See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263939058

An Integrated Framework for Modeling, Synthesis, Analysis, and Optimization of Coal Gasification-Based Energy and Chemical Processes

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · NOVEMBER 2012

Impact Factor: 2.59 · DOI: 10.1021/ie3015654

CITATIONS

13

READS

13

6 AUTHORS, INCLUDING:

Qingchun Yang

South China University of Technology

9 PUBLICATIONS 44 CITATIONS

SEE PROFILE

Yu Oian

South China University of Technology

203 PUBLICATIONS 1,609 CITATIONS

SEE PROFILE

Article

pubs.acs.org/IECR

An Integrated Framework for Modeling, Synthesis, Analysis, and Optimization of Coal Gasification-Based Energy and Chemical Processes

- ⁴ Siyu Yang, Qingchun Yang, Hengchong Li, Xing Jin, Xiuxi Li, and Yu Qian*
- 5 School of Chemistry and Chemical Engineering, South China University of Technology, Guangzhou 510640, People's Republic of 6 China

ABSTRACT: A framework is proposed for integration of unit modeling, process synthesis, analysis, optimization, and process design of coal gasification-based energy and chemical processes. The conceptual models of these processes are built by the modeling and synthesis blocks in the framework, which are the bases of analysis and optimization. A number of analysis techniques are employed in the framework to fully understand the characteristics of the processes and their performances from technical, economic, and environmental points of view. Life cycle assessment and sustainability analysis are also included in the framework. According to these multilayer analyses, optimization is included in this framework to explore the best process or the best operational parameter set. Because of the systematic integration of the above techniques, the proposed framework could provide a comprehensive study for coal gasification-based processes. Three coal gasification-based processes are selected as the study cases in this Article. They are an integrated gasification combined cycle process, a methanol production, and a coproduction process combining the first two processes. The exergy efficiencies and economic investments of the three processes are analyzed and compared. The key parameters for material distribution in the coproduction process are optimized from the exergy efficiency and the investment points of view.

1. INTRODUCTION

8

9

10

11

12

13

14

15

16

17

19 The heavy dependence on petroleum in the world gives rise to 20 the rapid depletion of this energy resource. Exploitation of 21 alternative energy resources is the prospective trend of the 22 world's energy development. Coal has been broadly accepted as 23 one of the important alternatives. It has been long used to 24 produce varieties of chemicals, and to generate electricity and 25 power. China has the unique energy structure featuring richness 26 in coal but shortage in petroleum and natural gas. It has the 27 largest proven coal reserve of 5.6 trillion tons, equivalent to 28 11.6% of the world total. However, the richness does not 29 immunize China from the panic of increasing depletion of coal. 30 Rapid industrialization brings the growing demand for energy, 31 increasing the total energy consumption from 0.57 billion tons 32 up to 3.06 billion tons standard coal. Among this 33 consumption, coal occupies the largest proportion, as shown 34 in Figure 1.

The situation of the coal dominance in China is especially reflected on the electricity industry and chemical industry. 77% of coal is used to generate electricity, while 44% is used to produce chemicals. A wide range of coal derivatives, including methanol, ammonia, dimethyl ether, ethylene propylene, and formaldehyde, are produced from coal. However, most production processes using traditional techniques suffer from low energy efficiency and high environmental pollution. These processes make the air unbreathable and hasten climate changes that are undermining China's economic sustainability. Developments of clean coal techniques are necessary for ensuring resource supply, energy security, environment improvement, and active response to global climate change in China.

Coal gasification is a major part of coal cleaning techniques.

48 It converts useful elements in coal to a gaseous mix known as

Figure 1. Proportion profile of different energy consumptions in China.

syngas. This technique was first used in industrialized countries 50 for generating electricity and producing value-added coal 51 derivatives. With use of syngas, electricity, fuels, and different 52 chemicals, such as ammonia, dimethyl ether, ethylene 53 propylene, and formaldehyde, could be generated. A part of 54 the coal gasification-based industry chain is shown in Figure 2. 55 f2 Since 2005, China had launched a new coal generation 56 program, GreenGen, for establishing near zero-emission coal 57 power plants. This program received support from the 58 government and a group of enterprises led by China Huaneng 59 Group. GreenGen established China's first Integrated Gas-60

Received: June 14, 2012 Revised: October 11, 2012 Accepted: November 6, 2012

Figure 2. A part of the coal gasification-based industry chain.

61 ification Combined Cycle (IGCC) demonstration power plant
62 in Tianjing. On April 17th 2012, the GreenGen team
63 successfully operated the gasifier at the Tianjin IGCC power
64 plant. Until then, the gasification had successfully operated for
65 18 h, reaching 60% of the rated capacity.² There has been a
66 large amount of research on IGCC, among which the research
67 of the National Energy Technology Laboratory (NETL) of the
68 U.S. Department of Energy is the representative. NETL
69 established the baseline performance and cost estimates for
70 fossil energy-based plants, based on models of different
71 processes (including IGCC), by using data from published
72 literatures and information from vendors and users. Such a
73 baseline could be used to benchmark the progress of the fossil
74 energy RD&D portfolio.³⁻⁵ All of this previous research forms
75 the basis of our work in this Article.

Because of the development of coal gasification techniques, 77 electricity and chemicals could be generated at the same time 78 from syngas. These coproduction processes have been studied 79 in the literature. 6,7 They reported that coproduction could 80 improve energy efficiency and reduce investment. However, the 81 coproduction processes have to include an additional water gas 82 shift process to adjust the H_2/CO of syngas for synthesizing 83 different derivatives. The water gas shift process could be 84 removed if the coal-based syngas mixed with the hydrogen-rich 85 syngas generated from other energy resources, such as natural 86 gas, shell gas, and biomass. These combinations could reduce 87 the capital cost and the utility cost. The resulting processes are 88 known as the cofeed and coproduction processes. In the early 89 21st century, a large amount of research on cofeed and 90 coproduction processes sprung up. For example, Kreutz and his 91 research team reported a series of research on the production of 92 electricity and Fischer-Tropsch fuels from coal and bio-93 mass.⁸⁻¹⁰ They found that the cofeed and coproduction 94 process made the productivity of fuels increase twice and the 95 CO₂ emission reduce 10 times as compared to the single 96 processes.

97 Although there have been a number of studies, it is 98 commonly understood that the coal base processes are 99 complicated while less investigated than petroleum-derived 100 processes. In addition, current studies usually focus on assessing 101 one of the performances, such as feasibility of designed 102 processes, technical bottleneck, improvement of catalyst 103 techniques, and equipment integration. There is also some

research on technical, economic, and environmental perform- 104 ances based on economic metrics. They used this metric to 105 quantify the environmental impacts, labors, and services, like 106 the work of NETL.³ Yet with this method, the analysis would 107 change geographically and temporally. In addition, this research 108 could not do systematic assessment on resource efficiency, 109 energy efficiency, and environmental impact from the whole life 110 cycle of products. Thus, the analysis based on economic metrics 111 is incomprehensive and usually limited to the boundary of the 112 production process. As understanding of process sustainability 113 has increased, people believe that the comprehensive analysis of 114 production processes and industry chains from their whole life 115 cycle is necessary for avoiding inefficiency and then depression 116 of new developed chemical and energy processes. 11-13 This 117 Article aims to design a framework integrating different 118 techniques of process system engineering for the comprehen- 119 sive study of the coal gasification-based processes. A unit 120 modeling block and a process synthesis block are used to build 121 the conceptual models of the applied processes. To fully 122 understand the essence of the processes and their impact on the 123 surrounding environment, a large number of analysis 124 techniques are employed. Sustainability analysis is a newly 125 explored area from the ecological and social points of view. 126 Depending on these analyses, more efficient and cleaner 127 processes could be explored.

In section 2, the structure of the framework is proposed 129 along with the introduction of the basic blocks and their 130 functions. Basic units in coal gasification-based processes are 131 modeled and simulated. Applied analysis techniques are 132 described in the later part of this section, in the order of 133 their four classes: thermodynamic analysis, techno-economic 134 analysis, life cycle assessment, and sustainability analysis. Three 135 case processes are studied in section 3. They are an electricity 136 generation process, a chemical synthesis process, and finally a 137 coproduction process. Exergy efficiencies and economic 138 investment of the three cases are studied. Advantages of the 139 coproduction process are explored through the comparison 140 with the two single processes. The key parameters, with 141 significant effects on material distribution, are optimized. 142 Exergy saving ratio and investment saving ratio are used as 143 the objectives of the optimization. Further development of the 144 framework is discussed in the last section along with concluding 145 remarks.

2. FRAMEWORK

The framework proposed in this Article integrates different 147 techniques: unit modeling, process synthesis, analysis, opti- 148 mization, and process design. Correspondingly, the framework 149 consists of five building blocks, as shown in Figure 3.

The first block is the unit modeling block, in which the basic 151 units of applied processes are identified. These units are then 152 modeled and simulated. Generally, coal gasification-based 153 processes are complicated but mainly consist of a few basic 154 units: air separation unit (ASU), solid preparation and 155 gasification (SPG), acid gas removal (AGR), sulfur recovery 156 (SR), water gas shift (WGS), heat recovery steam generation 157 (HRSG), combined cycle (CC), and chemical synthesis (CS). 158 Other general units such as utilities, pump, and compressor 159 could be easily found in commercial software. Some of the 160 above units and their corresponding modeling methods will be 161 described later in this Article.

The second block is the process synthesis block. The applied 163 processes are synthesized by connecting those unit models 164

Figure 3. Outline of the proposed framework.

165 from the first block, with the use of mass flows and energy 166 flows. The optimal structures of the processes are determined 167 with use of different synthesis methods. According to the first 168 and the second laws of thermodynamics, the synthesized 169 processes are required to follow mass and energy balance and 170 thermal energy flowing principles. In addition, the synthesized 171 processes must be consistent with the basic chemical 172 engineering requirements and other S.H.E. regulations.

The third block is the system analysis block. A number of analysis techniques are involved in the framework. In general, they could be classified into four categories, thermodynamic analysis, techno-economic analysis, life cycle assessment, and sustainability analysis, as shown in Figure 3. These techniques and their functions will be described later in detail.

The fourth block works for process optimization. Industrial 179 180 processes are complex and generally modeled by nonlinear programming with integer variables determining the process structure. For example, an integer variable is used to determine whether there is an energy flow or a material flow between 183 equipment "A" and equipment "B". Moreover, the search 184 spaces of the optimizations are likely to be nonconvex and 185 186 include one or more local optimal solutions. For the optimal process with the best performance on technical, economic, and environmental perspectives, the multiple objective optimization 188 techniques are used for exploring the best trade-off.

The last block is the process design block. Missions for this block involve equipment selection, for example, selecting Lurgi, 192 Texaco, or Shell gasifer for coal gasification; equipment related 193 and operational parameter determination, for example, 194 determining pressures and temperatures of the high pressure, 195 the middle pressure, and the low pressure steams in IGCC; and 196 mass and energy flow network design, for example, determining 197 whether to recycle the unconverted syngas from the synthesizer 198 or not, etc.

The above blocks comprise the backbone of the framework. 200 Each of them uses a specific class of techniques. In the 201 following sections, emphasis is on unit modeling, analysis of 202 exergy efficiency and investment, and optimization.

203 **2.1. Modeling of Process Units.** Although coal gas-204 ification-based processes are complex and involve many 205 different units, there are a few basic units, that is, ASU, SPG, 206 AGR, SR, WGS, HRSG, CC, and CS. To limit the length of this Article, we explained the modeling of some units, that is, SPG, 207 WGS, AGR, SR, and CS in this Article, while we ignored those 208 of ASU, HRSG, and CC. Methanol is selected as the coal 209 derivative synthesized in the CS. This synthesis process is 210 named as the methanol synthesis unit (MS). Yet it should be 211 added that the concentrations of the outlet O_2 and O_2 from the 212 ASU are 95% and 99.8%, respectively. The high pressure steam, 213 the middle pressure steam, and the low pressure steam in the 214 CC have their pressures and temperatures fixed to 12 MPa and 215 565 °C, 3.5 MPa and 563 °C, and 0.3 MPa and 243 °C.

The process modeling in this Article does not aim for new 217 process design, but for process systems analysis, comparison, 218 and decision making. Thus, several assumptions are made in 219 our work. They are all Gibbs reactors are isothermal and 220 isobaric; gaseous flowing activities in Langmuir—Hinshelwood 221 and Hougen—Watson (LHHW) reactor do not include axial 222 flow and backmixing flow; and the gasifier is modeled as a 223 steady process obeying thermodynamic equilibrium. Products 224 from the gasifier include H₂, CO, CO₂, CH₄, H₂O, N₂, H₂S, 225 NH₃, COS, SO₂, and solid C and S; ash content in raw 226 materials does not participate in any chemical reaction. 227 Following these assumptions, modeling and simulation of the 228 unit processes will be described in following sections.

2.1.1. SPG. Solid preparation and gasification (SPG) unit, as 230 shown in Figure 4, uses coal or coal char as the input materials 231 f4

Figure 4. Process flowsheet of SPG.

and O_{2} , steam, and H_2 as the gasification media. For modeling, 232 coal is formulated as $C_aH_bO_cN_dS_c(H_2O)_wA$. It is first converted 233 into coke, volatiles, and water, with coke formulated as 234 $C_aH_bO_yN_oS_eA$. This conversion is formulated as the formula: 235

$$C_a H_b O_c N_d S_e (H_2 O)_w A$$

 $\rightarrow C_a H_\beta O_\gamma N_\delta S_e A + \text{volatiles} + w H_2 O$ (1) 236

where A is ash. The composition of coke is determined by the 237 mass balance in reaction 1. The volatiles are simply assumed as 238 CH₄. It is combusted and converted to CO₂ and H₂O. The 239 reactions in the combustion are expressed by formulas 2 -4.

$$CO + 1/2O_2 \rightarrow CO_2$$
 (2) ₂₄₁

$$H_2 + 1/2O_2 \rightarrow H_2O$$
 (3) ₂₄₂

$$_{243}$$
 $CH_4 + 2O_2 \rightarrow CO_2 + H_2O$ (4)

244 With deficient $O_{\mathcal{D}}$ coke is combusted and gasified. The main 245 reactions are shown in formulas 5–8.

$$C_{\alpha}H_{\beta}O_{\gamma}N_{\delta}S_{\varepsilon}A + (\alpha/2 - \gamma/2 + \beta/4 - \varepsilon/2)O_{2}$$

$$\rightarrow \alpha CO + (\beta/2 - \varepsilon)H_{2}O + \varepsilon H_{2}S + \delta/2N_{2} + A$$

$$C_{\alpha}H_{\beta}O_{\gamma}N_{\delta}S_{\varepsilon}A + (\alpha - \gamma)H_{2}O$$
(5)

$$C_{\alpha}H_{\beta}O_{\gamma}N_{\delta}S_{\varepsilon}A + \alpha CO_{2}$$

$$\rightarrow \alpha CO + \gamma H_{2}O + \varepsilon H_{2}S + \delta/2N_{2} + A$$
(7)

$$C_{\alpha}H_{\beta}O_{\gamma}N_{\delta}S_{\varepsilon}A + (2\alpha + \gamma + \beta/2 + \varepsilon)H_{2}$$

$$\rightarrow \alpha CH_4 + \gamma H_2 O + \varepsilon H_2 S + \delta / 2N_2 + A \tag{8}$$

250 In our work, Texaco gasification, one of the major gasification 251 techniques, was adopted. Coal and volatiles were defined as 252 unconventional solids. Both the conventional solid and the unconventional solid in coal were modeled by the inherent class without particle size distribution, MIXCINC, in Aspen Plus. The reactions in the gasifier were modeled by the RStoic 256 model. The process of coal gasification was modeled by the 257 Gibbs free energy. The conversion rate of coal was fixed to 258 0.95. The composition of the gaseous mix was determined 259 according to the property of the input coal (i.e., analysis basis, 260 dried basis, and sulfur content in coal). These gases mainly 261 include CO and H2, as well as a slight amount of CO2, steam, 262 N₂, CH₄, H₂S, and traces of COS, NH₃, ash, and unconverted 263 molten coal slag. The three-level heat exchanger was used and 264 modeled by three HeatX models for recovery of the output 265 syngas heat (NETL, 2010). The simulation was verified by 266 comparing the composition of the output syngas with that of Zheng and Furinsky's work.¹⁴ The comparison is shown in Table 1. It is seen that both compositions are similar with small 269 relative errors REs ≤ 1.5 .

Table 1. Comparison between Simulated SPG and Reference SPG^a

	our results	references	RE
CO (mol %)	39.5	38.4	0.78
H ₂ (mol %)	27.7	28.6	0.63
CO ₂ (mol %)	11.2	12.6	0.98
H ₂ O (mol %)	19.3	17.4	1.34
T (°C)	1369	1371	1.41
P (MPa)	4.2	4.3	1.06

^aRE: relative error. Reference: Zheng and Furinsk, 2005.

Because of the significance of gasification, it is necessary to 271 analyze its key parameters. They are the ratio of the input O_2 and coal (O_2/coal) , the gasification temperature, the amount of 273 active ingredients, and the sum amount of active ingredients 274 $(H_2 \text{ and } CO)$. For analysis of the three parameters, O_2/coal was 275 taken as the designed parameter to study its relation with the 276 other two parameters.

The relations between the O_2 /coal, the H_2 /CO, and the amount of active ingredients are shown in Figure 5, where the

Figure 5. Relation of $O_2/coal$, H_2/CO , and moles of active ingredients.

 O_2 /coal is designed to change from 0.5 to 1.3. It is seen that the 279 H₂/CO, in general, declines as the O₂/coal increases. Yet the 280 H_2/CO stays around 0.85 when the $O_2/coal$ is between 0.6 and 281 0.8. This is because, at first, the coal slurry in the gasifier is 282 combusted to CO and H2 when O2 is insufficient. As O2 283 increases, coal is oxidized into CO and CO2 so H2/CO 284 decreases. Yet some CO is reacted with H2O and converted to 285 CO₂ and H₂. This reaction increases the amount of H₂ and 286 meanwhile reduces that of CO. With these two reactions, the 287 H₂/CO fluctuates in a small range. As O₂ further increases, the ²⁸⁸ oxidation of coal dominates in the gasification. The amount of 289 CO increases so that the H_2/CO decreases again. When O_2 is 290 in excess, H2 and CO are oxidized into H2O and CO2. The 291 oxidation of H2 has a higher priority due to its larger active 292 energy so the H₂/CO keeps decreasing. The amount of active 293 ingredients increases when the O2/coal increases at the 294 beginning and then quickly declines when the O₂/coal further 295 increases over 0.8. This amount approaches the maximum 296 when the O₂/coal lies between 0.7 and 0.8. Figure 6 shows the 297 f6

Figure 6. Relation between O₂/coal and export temperature.

relationship between the $O_2/coal$ and the gasification temper- 298 ature. In general, the temperature increases as the $O_2/coal$ 299 increases because the oxidation of coal is an exothermic 300 reaction. Depending on the above analysis, the $O_2/coal$ is fixed 301 at 0.8 in this Article for obtaining the maximal amount of active 302 ingredients. At this time, the temperature is around 1386 °C, 303 which is in the temperature range that an industrial Texaco 304 gasifier specifies, 1350–1400 °C. 15 305

2.1.2. WGS. Water gas shift (WGS) converts CO to H_2 . 306 Thus, it is used to adjust H_2/CO in the syngas for the synthesis 307

$$CO + H_2O \leftrightarrow CO_2 + 3H_2 \tag{9}$$

314 On the basis of LHHW, ^{16,17} the thermodynamics and kinetics 315 of WGS could be formulated as eqs 10 and 11:

316

$$K_{\text{WGS}} = \frac{p_{\text{CO}_2} p_{\text{H}_2}}{p_{\text{CO}} p_{\text{H}_2\text{O}}} \tag{10}$$

$$r_{\text{WGS}} = 7.33e^{-7}\psi k_{\text{WGS}} \left(p_{\text{CO}} p_{\text{H}_2\text{O}} - \frac{p_{\text{CO}_2} p_{\text{H}_2}}{K_{\text{WGS}}} \right)$$
 (11)

318 where i is the composite of the syngas ($i = \text{CH}_4$, H_2O , CO, 319 CO_2); r (kmol/kg cat·s) is the reaction rate; ψ is the active 320 factor affected by the used catalysts; 18 p_i is the partial pressure 321 of composite i; $k_{\text{WGS}} = k_{0,\text{WGS}} \exp((-E_a)/(RT))$ is the reaction 322 rate constant of reaction 12; K_{WGS} is the equilibrium constant; 323 E_a (kJ/kmol) is the active energy; and R (kJ/kmol·K) is the gas 324 constant.

2.1.3. AGR and SR. The crude syngas from the gasifer consists of impurities, ash, and acid gases (SO_x, NO_x) and $CO_x)$. It is necessary to remove the acid gases before chemical synthesis. The gas clean process consists of an acid gas removal process and a sulfur recovery process. The flowsheet of this synthesis is shown in Figure 7. In the first subprocess, the

Figure 7. Process flowsheet of AGR and SR.

Rectisol method was adopted to removes CO_2 , H_2S , organic 331 sulfur compounds, cyanide, unsaturated hydrocarbon, etc. For 332 sulfur recovery, a two-level CLAUS conversion process was 333 used. This two-level process includes a partial oxidation 334 reaction of H_2S , formulas 12 and 13, and a CLAUS catalytic 335 reaction, formula 14.

$$H_2S + 1/2O_2 \rightarrow H_2O + S$$
 (12) ₃₃₇

$$H_2S + 3/2O_2 \rightarrow H_2O + SO_2$$
 (13) ₃₃₈

$$2H_2S + SO_2 \rightarrow 2H_2O + 3/nS_n$$
 (14) ₃₃₉

The material flows were modeled as the conventional solids 340 without particle size distributions, MIXCISLD, in Aspen Plus. 341 Property method used IDEAL (ideal gas/Raoult's law/Henry's 342 law). The integrated emission standard of air pollutants, 343 GB16297-1996¹⁵ provided that the sulfur recovery in coal 344 gasification-based processes should be above 99.8%. For this 345 emission standard, we added the low-temperature tail gas 346 treatment process, SCOT in the SR.²⁰ The exhausted gas from 347 CLAUS is reheated for hygrogen reduction in the hydro- 348 genation reactor. Next, hydrogenated gas is cooled by the 349 downstream quench tower. The sulfur in the cold gas is 350 recovered again in the absorber. The desulfurization solvent is 351 recycled through the solvent regeneration tower. The 352 desulfurized gas is combusted and then emitted to the 353 environment. With this SCOT method, the sulfur recovery 354 approached 99.87%, and the concentration of SO₂ was less than 355 960 mg/m 3 .

2.1.4. MS. Methanol is one of the important platform 357 chemicals. Its derivatives are widely used in industry. During 358 the construction of the framework, we selected methanol 359 synthesis for CS in this Article. Figure 8 shows the process of 360 68

Figure 8. Process flowsheet of MS.

the methanol production. Different reversible reactions take 361 place in the synthesis reactor because there are different 362 substances, CO, CO₂, H₂, CH₃OH, H₂O, and CH₄. The main 363 reactions are:

$$CO + 2H_2 \leftrightarrow CH_3OH \quad 90.84 \text{ kJ/mol}$$
 (15) ₃₆₅

$$CO_2 + 3H_2 \leftrightarrow CH_3OH + H_2O \quad 49.57 \text{ kJ/mol}$$
 (16) $_{366}$

367 and the side reactions are:

377

379

380

f10

f11

$$_{368}$$
 2CO + 4H₂ \leftrightarrow CH₃OCH₃ + H₂O (17)

$$_{369}$$
 2CO + 4H₂ \leftrightarrow C₂H₅OH + H₂O (18)

$$_{370} \quad \text{CO} + 3\text{H}_2 \leftrightarrow \text{CH}_4 + \text{H}_2\text{O} \tag{19}$$

$$CO_2 + H_2 \leftrightarrow HCOOH$$
 (20)

$$_{372}$$
 HCOOH + CO₃OH \leftrightarrow HCOOCH₃ + H₂O (21)

373 Cu–Zn–Al catalyst was used in this reaction with its suitable 374 temperature range from 200 to 300 °C and pressure range from 375 5 to 10 MPa. If ignoring the side reactions, the thermodynamics 376 and kinetics model of reactions 15 and 16 are shown as follows:

$$K_{\text{MS},1} = \frac{p_{\text{CH}_3\text{OH}}}{p_{\text{CO}}p_{\text{H}_2}^2} = \frac{1}{p} \frac{y_{\text{CH}_3\text{OH}}}{y_{\text{CO}}y_{\text{H}_2\text{O}}}$$
 (22)

$$K_{\text{MS},2} = \frac{p_{\text{CH}_3\text{OH}}p_{\text{H}_2\text{O}}}{p_{\text{CO}_2}p_{\text{H}_2}^3} = \frac{1}{p^2} \frac{y_{\text{CH}_3\text{OH}}y_{\text{H}_2\text{O}}}{y_{\text{CO}_2}y_{\text{H}_2}^3}$$
(23)

$$-r_{\rm CO} = \frac{k_{\rm l} \left(p_{\rm CO} p_{\rm H_2}^2 - \frac{1}{K_{p_1}} p_{\rm CH_3OH} \right)}{\left(1 + K_{\rm CO} p_{\rm CO} + K_{\rm CO_2} p_{\rm CO_2} + K_{\rm H_2} p_{\rm H_2} \right)^3}, k_1$$

$$= 6.175 \times 10^{-16} \exp \left(\frac{5.043 \times 10^7}{RT} \right)$$
(24)

$$-r_{\text{CO}_2} = \frac{k_2 \left(p_{\text{CO}} p_{\text{H}_2}^3 - \frac{1}{K_{p_2}} p_{\text{CH}_3\text{OH}} p_{\text{H}_2\text{O}} \right)}{\left(1 + K_{\text{CO}} p_{\text{CO}} + K_{\text{CO}_2} p_{\text{CO}_2} + K_{\text{H}_2} p_{\text{H}_2} \right)^4}, k_2$$

$$= 6.296 \times 10^{-20} \exp \left(\frac{6.997 \times 10^7}{RT} \right)$$
(25)

381 where $K_{\text{MS},1}$, $K_{\text{MS},2}$ are the equilibrium constants of reactions 15 382 and 16; k_1 , k_2 (kmol/m³·s·Pa) are the reaction rate constants; K_i 383 is the absorption equilibrium constant; and y_i is the mole 384 fraction of gaseous composite i.

Lurgi synthesis process was selected in this Article and 385 386 modeled by using the Requil model in Aspen Plus. The key parameters for this synthesis are reaction temperature, reaction 388 pressure, and recycle rate of the unconverted gas. The effects of 389 these three parameters on methanol productivity were 390 analyzed, respectively. For the reaction temperature, the 391 temperature was designed to increase from 127 to 327 °C. The productivities are shown in Figure 9. Obviously, the productivity declines with an increasing rate. Referring to the 394 book,²¹ we fixed the temperature range for the synthesis 395 between 200 and 300 °C. For the reaction pressure, we designed the pressure increasing from 7.05 to 9.05 MPa, and its effect is shown in Figure 10. Because the number of reactant molecules decreases as the reaction equilibrates, increasing reaction pressure is in favor of balancing the reaction and 400 improving the efficiency of the catalyst. Certainly, the selection 401 of the reaction pressure also depends on the activity of catalysts, 402 the composition of syngas, and the heat balance of synthesizer, 403 etc. For the recycle rate, we designed the rate increasing from 404 0.5 to 0.99. Its effect is shown in Figure 11. The productivity 405 increases as the rate increases. However, increasing the rate

406 blindly would incur the dramatic increasing of the compressors'

Figure 9. Relation between reaction temperature and methanol productivity.

Figure 10. Relation between reaction pressure and methanol productivity.

Figure 11. Relation of recycle rate, methanol productivity, and moles of recycled gas.

work and then electricity consumption. This work could be 407 estimated roughly by the formula of shaft work:

$$W = p_1 V_1 \gamma / (\gamma - 1) [(p_2 / p_1)^{(\gamma - 1)/\gamma} - 1]$$
(26) ₄₀₀

where γ is the adiabatic index, p_1 and p_2 are the pressures of the 410 unconverted gas before or after compression, and V_1 is the 411 volume of the unconverted gas before compression. It is seen 412 that the work is proportional to the volume. The volume of 413 gases is proportional to their moles at a constant pressure so 414 the moles is proportional to the work. The relation between the 415 recycle rate and the input gas moles is shown in Figure 11. The 416 moles increases exponentially as the recycle rate increases 417

418 further over 0.8, as does the resulting work. This analysis gives 419 us the important suggestion on the determination of the recycle 420 rate.

2.2. Theoretical Analyses. There are a number of analysis techniques involved in the framework, which are classified into four categories: thermodynamic analysis, techno-economic analysis, life cycle assessment, and sustainability analysis. The following sections describe the analysis methods used in the four categories.

2.2.1. Thermodynamic Analysis. Van $Gool^{22}$ and Ham428 mond²³ believed that the essence of energy conversion is
429 explored not only by the first law of thermodynamics but also
430 by the second law. The second law defines the quality of energy
431 carriers, indicated by exergy. Chemical processes consist of
432 material streams, heat streams, and work streams. The first and
433 foremost step for exergy analysis is to calculate the exergy
434 values of these streams, respectively. Exergy was defined as the
435 maximum work that the stream could do from their initial state
436 to dead state.²⁴ According to the classification,²⁵ exergy of a
437 process stream consists of the physical exergy, Ex_{phys} , the
438 chemical exergy, Ex_{chem} , and the change of mixing exergy,
439 $\Delta_{\text{mix}}Ex$. The total exergy of a multicomponent material stream
440 is calculated by eq 27.

$$Ex = Ex_{\text{chem}} + Ex_{\text{phys}} + \Delta_{\text{mix}} Ex$$
 (27)

442 Exergy efficiency is used as one of the important indicators for 443 energy conversion with the formulation as the ratio η of the 444 output exergy Ex_{out} and the input exergy Ex_{in} :

$$\eta = \frac{Ex_{\text{out}}}{Ex_{\text{in}}} \tag{28}$$

446 Exergy losses of units, as shown in eq 29, are calculated to 447 explore inefficient units.

$$Ex_{\text{loss},j} = Ex_{\text{in},j} - Ex_{\text{out},j}$$
(29)

Exergy analysis of coal-based processes has been reported in 450 much research. For example, it was used to explore the low-451 efficient units in power plants. 26,27 It was also used in analysis of 452 IGCC to improve its energy efficiency.²⁸ With increased 453 understanding of thermodynamic systems, exergy analysis was 454 integrated with other techniques to reflect environmental 455 impact, resource efficiency, and further sustainability. ^{29–31} The 456 relationship with environmental impact exists because the exergy analysis of a system considers the difference between the states of the system and environment. As for the relationship with resource efficiency, some research regarded all natural 460 resources as the carriers of exergy. In contrast, wastes were 461 regarded as the invalid exergies without carriers so it would 462 damage the environment. Combining the above ideas, exergy 463 could be used for analysis of the environmental impact, the 464 resource efficiency, and finally the sustainability of a production 465 process.

As with the use of gasification techniques, energy processes and chemical processes are usually combined together for coproduction processes. Because the products include both energy and chemicals, it is inappropriate to simply add their exergies together in exergy analysis. Thus, we used the exergy ratio (ESR) to assess the exergy efficiency of the coproduction processes in this Article. ESR is defined as the exergy saving of a coproduction process as compared to the equivalent single processes that produce the same amount of

products as those of the coproduction process, as in the 475 following equations:

$$ESR = (Ex_{input}^{ref} - Ex_{input}^{co})/Ex_{input}^{ref} \times 100\%$$
 (30) ₄₇₇

$$Ex_{\text{input}}^{\text{ref}} = \sum_{i=1}^{N} Ex_{\text{input},i}^{\text{sp}}$$
(31) ₄₇₈

$$ESR = \sum_{i=1}^{M} ESR_i \tag{32}$$

where Ex_{input}^{ref} , Ex_{input}^{co} , and $Ex_{input,i}^{sp}$ are the input exergies of 480 the reference process, the coproduction process, and the single 481 process with product i, respectively, ESR_j is the saving exergy of 482 unit j, and N and M are the numbers of products and unit 483 processes.

2.2.2. Techno-economic Analysis. Techno-economic anal-485 ysis was also utilized in this framework. Different indicators, 486 such as investment, reliability, and industrial safety, reflect the 487 performances of applied processes.

Total investment $I_{\rm total}$ is an important index for assessing the 489 economic performance. It consists of static investment $I_{\rm static}$ and 490 production investment $I_{\rm product}$.

$$I_{\text{total}} = I_{\text{static}} + I_{\text{product}} \tag{33}$$

 $I_{\rm static}$ consists of two subcosts: overnight cost $I_{\rm oc}$ and 493 construction interest $I_{\rm ci}$. $I_{\rm static}$ is calculated by the following 494 equations:

$$I_{\text{static}} = I_{\text{oc}} + I_{\text{ci}} = I_{\text{oc}} (1 + \rho)$$
 (34) ₄₉₆

$$I_{\text{oc}} = \sum_{j} \left[\theta I_{j}^{\text{ref}} \left(C_{j} / C_{j}^{\text{ref}} \right)^{sf} \right]$$
(35) ₄₉₇

where ρ , θ , and sf represent the construction interest rate, the 498 domestic made factor, and the scale factor, respectively; C_j and 499 $C_j^{\rm ref}$ indicate the practical scale and the reference scale; while 500 $I_j^{\rm ref}$ is the reference investment of unit j. Production investment 501 $I_{\rm product}$ mainly consists of annual investment $I_{\rm annual}$, material 502 charge $I_{\rm material}$, and maintenance charge $I_{\rm maintenance}$. It is 503 calculated by the following equations:

$$I_{\text{product}} = I_{\text{annual}} + I_{\text{material}} + I_{\text{maintenance}}$$
 (36) ₅₀₅

$$I_{\text{annual}} = I_{\text{oc}} \times CRF \tag{37}$$

$$CRF = r_{\text{discount}} / \left[1 - \left(1 + r_{\text{discount}}\right)^{-n}\right]$$
(38)

where *CFR* is the capital recovery factor; r_{discount} is the discount some rate; and n is the lifetime of the process.

Theoretically and practically, integration of different 510 production processes leads to sharing of materials, utilities, 511 equipment, and services. This will bring a large amount of 512 saving in investment. Certainly, it is inadequate to use 513 traditional investment calculation to assess coproduction 514 processes. We used the investment saving ratio (*ISR*) to 515 analyze the economic performance. Similar to the *ESR*, it is 516 defined as the investment saving of a coproduction process as 517 compared to the reference single processes. The formula of *ISR* 518 is shown below.

$$ISR = (I^{ref} - I^{co})/I^{ref} \times 100\%$$
 (39) ₅₂₀

$$I^{\text{ref}} = \sum_{i=1}^{N} I_i^{\text{sp}} \tag{40}$$

522 where I^{ref} is the investment of the reference process, I^{co} 523 indicates the investment of the coproduction process, and I_i^{sp} 524 is the investment of the single process that produces the 525 product i.

2.2.3. Life Cycle Assessment. Life cycle assessment (LCA) 527 analyzes production processes from the life cycle of their products. To date, there has been much research on life cycles 529 assessment. 33-35 They used LCA as the decision-making tools 530 for process design, selection, and optimization. However, 531 application of LCA is limited due to the shortage of data at 532 various life periods and means for evaluation of data quality. 533 During the development of the framework, LCA was being 534 conducted for evaluating the environmental impact of coal 535 gasification-based processes. Several environmental indexes 536 were used to measure different environmental impacts, global 537 warming, acidification, photochemical oxidant formation, and 538 human toxicity. The periods that had significant impact on 539 environmental performance were explored. 36 However, in this 540 Article, we focused on the modeling of the basic units and the 541 synthesis of typical coal-based processes rather than the life 542 cycle analysis and sustainability of the applied processes. The 543 research on LCA will be reported in detail in coming papers.

2.2.4. Sustainability Analysis. Sustainability analysis is multiscale and multiobjective. It addresses broader perspective issues, which could be classified into a global one, regional one, regional one, and technical one. To date, there are numerous sustainability analysis tools developed. Ness et al. Proposed a generic framework, which involves three basic classes of tools, with the first using sustainability indicators; the second focusing on material flows, energy flows, and information flows of production processes; and the third focusing on the changes of policies and the feasibility of projects.

Combining exergy with life cycle assessment gives rise to 556 exergy life cycle assessment (ELCA), which has been broadly 557 accepted as the tool for sustainability analysis. Hau et al. 40 558 applied ecological exergy (the derivative of ELCA) on 559 comparison between a coal-based electricity generation and a 560 solar-based one. This analysis took ecological exergy of coal 561 into consideration so that exergy efficiency of the coal-based 562 generation is much lower than the solar-based one. Jorgensen⁴¹ 563 also suggested that ELCA unifies exergy measures of different 564 raw materials, enabling for sustainability analysis. Beside ELCA, 565 emergy is another tool for sustainability analysis. It unifies flows 566 and storages of energy and materials with the same measure-567 ment: solar emergy. Lan et al. 42 suggested that emergy gives a way for quantified studies of ecological systems. Bakshi⁴³ 569 proposed an emergy framework for both industrial processes 570 and ecological processes. Ometto et al. 44 employed emergy into analysis of ecological agriculture processes. Zhou et al. 45 used emergy for analysis of biogas farming processes. During the construction of the framework, we mainly utilized the above two theories and the corresponding techniques for studying the sustainability of the coal-based processes. In fact, we are 576 building the ELCA and the emergy models for the coal-based 577 methanol production process. The data collections for the 578 stages of raw material mining and production process have 579 been finished. However, the study of the sustainability of coal-580 based processes will be reported in other papers.

2.3. Process Optimization. The last block in the 581 framework is the optimization block. Optimizations of the 582 applied processes are done according to the analyses from the 583 analysis block. The coal gasification-based processes are usually 584 complicated and involve a large number of discrete variables. 585 These processes are normally modeled by MINLP program- 586 ming. Until now, there has been much research on the 587 optimizations of large-scale energy chemical processes based on 588 different energy resources. For example, Floudas and his 589 research team built the comprehensive superstructures for the 590 different fuel and electricity production processes from different 591 energy resources. They used the economic performances as the 592 objectives for energy, power, and water integration of these 593 processes. 46-50 On the study of optimization and correspond- 594 ing techniques, our team has done a series of research on 595 quantitative optimization method with time delay and para- 596 metric uncertainty, ⁵¹ multiobjective optimization for reactor 597 network synthesis, ⁵² optimizing the initial conditions for batch 598 processes, ⁵³ and dynamic optimization of batch processes. ⁵⁴ All 599 of the above research gave the concrete base for establishing the 600 optimization block in the framework. The optimization is 601 multiobjective in the framework, because the technical 602 performance, the economic performance, and the environ- 603 mental impact of applied processes are analyzed in the analysis 604 block. In fact, the analyses of these three aspects often conflict. 605 The optimization is therefore to find the best trade-off of these 606 three aspects. During the early stage of the framework 607 construction, we did not do specialized analysis on the linearity 608 and the convexity of the optimization problems. Optimization 609 was implemented simply by combining Aspen Plus and Visual 610 Basic in Microsoft Excel. The optimization code was written in 611 the visual basic interface. More professional optimization will 612 be done and reported in our future papers.

2.4. Applied Software and Databases. For construction 614 of the framework, a number of engineering software tools and 615 databases were used. Data for reaction thermodynamics, 616 kinetics, and physical properties were obtained from 617 DECHEMA and several other engineering databases. These 618 databases were embodied in process modeling software tools. 619 For process synthesis, several chemical process modeling 620 software tools, Aspen Plus, gPROMS, and SuperPro, were 621 used. For LCA, some databases are suitable for a specific series 622 of products or to a specific geographical region (e.g., GREET, 623 BUWAL). Some databases are general, for example, Ecoinvent 624 and GaBi. The LCA software, SimaPro, was used in our 625 framework for building the life cycle model. For sustainability 626 analysis, SimaPro was integrated with ExerCom embedded in 627 Aspen plus to build the ELCA models. For process 628 optimization, a number of decision-making and engineering 629 optimization tools, GAMS, OPTIMUS, and LINGO, were used 630 in our work.

3. CASE STUDY

The framework was established for comprehensive study of 632 coal-based chemical and energy processes. For case study, we 633 selected three processes: an integrated gasification combined 634 cycle process; a coal-based menthol production process; and a 635 coproduction process combining the previous two. These three 636 processes represent the three possible branches in the coal 637 gasification-based product chain in Figure 2. The modeling and 638 synthesis of the three cases are described in the following.

3.1. Integrated Gasification Combined Cycle. The 640 flowsheet of the integrated gasification combined cycle 641 ft2

642 (IGCC) is shown in Figure 12. At a high temperature, coal is 643 gasified to the crude syngas, which contains impurities, SO₄,

Figure 12. Schematic diagram of IGCC.

 644 NO $_{x^{\prime}}$ and dust. These impurities are cleaned by AGR and SR 645 units. Clean syngas is then fed into the combined cycle. The 646 heat is recovered from the outlet gases of the gasifer and the gas 647 turbine by HRSG. Steams (HP steams, MP steams, and LP 648 steams) are generated and fed into the steam turbine. For 649 IGCC synthesis, ClChng model in Aspen Plus was used to 650 convert material flows among units. This model was also used 651 in the other two cases. For high gasification efficiency, we 652 assigned to the outlet stream from ASU a high $\rm O_2$ 653 concentration up to 95%. The oxygen was compressed to 2.7 654 MPa before being fed into the gasifier. The temperature of the 655 crude syngas from the gasifier was 1327 $^{\circ}$ C. It was then 656 annealed to 227 $^{\circ}$ C in HRSG and fed into the gas clean 657 process. Other detailed operational parameters are shown in 658 the IGCC column of Table 2.

Table 2. Reference Operational Parameters of IGCC, CME, and CTME

parameters	IGCC	CTM	CTME
O ₂ supplied mole purity (%)	95	95	95
gasification pressure (MPa)	4.2	7.2	7.2
gasification temperature (°C)	1027	1027	1372
CO conversion ratio (%)		47	
H ₂ /CO ratio in syngas		1.9	0.6
methanol synthesis temperature (°C)		272	272
methanol synthesis pressure (MPa)		8	8
unconverted recycling ratio		3.1	0
gas turbine outlet temperature (°C)	303		977
gas turbine expansion ratio	16		16
high pressure (MPa)	7.5		12
high temperature (°C)	497		565
intermediate pressure (MPa)	3.5		4
intermediate temperature (°C)	497		563
low pressure (MPa)	0.5		0.3
low temperature (°C)	243		243
pressure in captive power station (MPa)		3.5	
temperature in captive power station ($^{\circ}$ C)		497	

IGCC was analyzed with use of exergy theory. For exergy analysis, the material flowchart is shown in Figure 13. According to the material flowchart, we could do exergy analysis for IGCC. The chemical exergies were calculated from the standard chemical exergy of elements at the reference condition. In this Article, we used the coal from Luzhou, China for the case study. The composition of this coal is shown in Table 3. According to Zhou, the exergy value of this coal is 27 703.3 kJ/kg. Exergy analysis of IGCC was done, with the results listed in Table 4. It is found that the main sources for

I

exergy loss are SPG, HSRG, and CC, with their percentages of 669 the total losses as 18.4%, 13.6%, and 14.8% of the total loss, 670 respectively. The exergy losses in the SPG are caused by the 671 high irreversibility of gasification process, while the exergy 672 losses in the gas turbine and the steam turbine are caused by 673 the irreversibility of the combustions. The exergy losses in 674 HSRG are caused by heat transferring. In contrast to the above 675 units, exergy losses in the ASU and the SR are small. The 676 exergy loss in the ASU is brought by different reasons, such as 677 mechanical work done by the four-level cold compressors, the 678 temperature difference for heat transferring at the top and the 679 bottom of the distillation, and the heat transfer between liquid 680 phase flows and gaseous phase flows. In the SR, the heat 681 recovery boiler is the main source of exergy loss.

3.2. Methanol Production Process. In our work, the coal 683 to methanol process (CTM) takes the same gasification process 684 as that of IGCC. Its process flowsheet is shown in Figure 14. 685 f14 The crude syngas is separated into two parts in the CTM. One 686 is directly fed to the gas clean process, while the other is fed to 687 the WGS before the clean process. The two-part gases are 688 cleaned and then fed into the methanol synthesis reactor 689 together. The output stream is a mix of methanol, water, and 690 unconverted syngas. The unconverted syngas is extracted by a 691 liquid—gas separator, and most of it is fed back to the synthesis 692 reactor while the rest is exhausted as the tail gas. Methanol 693 solution is purified in the distillation tower. For the CTM 694 synthesis, the molar ratio of the syngas need for water gas shift 695 and the syngas need not was set as 47:53. Other operational 696 parameters are shown in the column CTM of Table 2.

The material flow diagram of CTM is shown in Figure 15. 698 fls There are several assumptions for drawing the material flow 699 diagrams of the three case processes: (1) the water consumed 700 in the production process was counted rather than that used for 701 heat exchange and machine service; and (2) the recycled 702 materials were not included in the diagrams but regarded as the 703 inner material flows of the processes. According to the 704 diagrams, the exergy analysis was done, and results were 705 shown in Table 5. The main sources for exergy losses were 706 ts found to be SPG, HRSG, and MS with their percentages as 707 16.9%, 12.1%, and 7.3%, respectively. The exergy loss in MS 708 mainly consists of the work done for compression of syngas and 709 the lost exergy in the tail gas. In addition, the heat exchanges of 710 material flows at the inlet and the outlet of MS are irreversible, 711 giving rise to the exergy loss. In CTM, WGS is for adjusting the 712 H₂/CO, and its exergy loss is brought because of the 713 irreversibility in the recovery of the steams. On the other 714 side, the shift reaction is a relatively efficient process, with a 715 small exergy loss, which is shown in the table.

3.3. Coproduction Process. The coproduction process 717 (coal to methanol and electricity, CTME) is regarded as the 718 integration of IGCC and CTM, with its process flow shown in 719 Figure 16. For material sharing, the syngas from the gasifier is 720 f16 separated into two parts at point 1 (P_1), with one for methanol 721 production and the other for electricity generation. The 722 unconverted syngas from the reactor is also separated into 723 two parts, with one fed into the gas turbine and the other 724 recycled back into the reactor at point 2. The molar ratio at P_1 725 (r_{P1}) and that at P_2 (r_{P2}) are two parameters, having significant 726 effects on energy efficiency, input—output ratio, environmental 727 emission, etc. In our work, we initially set that $r_{P1} = 0.5$ and r_{P2} 728 = 0.5, and detailed analysis and optimization of r_{P1} and r_{P2} will 729 be studied later in this Article. Other operational parameters of 730 CTME are listed in the column CTME of Table 2. Figure 17 is 731 f17

12

f13

t3

Figure 13. Schematic material flow diagram of IGCC.

Table 3. Composition of Coal at Luzhou, China

			co	al		
	ash	С	Н	N	S	0
mass fraction (%)	22	64	4.3	1.1	3.6	5

Table 4. Exergy Analysis of IGCC

	exergy (kJ/kg-coal)	ratio (%)
coal input	27 703	88.6
exergy input	3564	11.4
total input	31 267	100.0
ASU	2376	7.6
SPG	5753	18.4
AGR	500	1.6
SR	313	1.0
HRSG	4252	13.6
CC	4628	14.8
others	1407	4.5
total loss	19 230	61.5
output sulfur	94	0.3
electricity	11 944	38.2

Figure 14. Schematic diagram of CTM.

732 the schematic material flow diagram of the coproduction. It is 733 seen that 8.28×10^4 kg/h unconverted syngas was fed into the 734 CC unit for electricity generation. In addition to material 735 sharing, there is heat shared between the two parts in the 736 coproduction process. It could be found in the process of 737 recovering waste heat from the gasifier and the steam turbine.

The recovered heat is used for electricity generation and 738 methanol distillation. The exergy analysis of CTME is 739 conducted and listed in Table 6.

3.4. Comparison of the Three Processes. We first 741 compared the three processes with exergy analysis. The exergy 742 efficiencies of the three cases and their unit processes were 743 recorded and analyzed. It is seen that the exergy efficiency of 744 CTME 46.9% is between those of IGCC and CTM. According 745 to egs 23 and 25, ESRs of units were calculated and shown in 746 Figure 18. In general, the contributors of the reduction are the 747 f18 heat sharing and the material sharing. In MS, not all of the 748 unconverted gas is recycled, but some is fed into the combined 749 cycle for electricity generation. The excessive recycle would 750 bring additional energy loss in the gas compression. Other heat 751 sharing and material sharing is found to be the recovered heat 752 used for the methanol distillation and the gas clean process. All 753 of these heat sharings bring the exergy saving ratio to 1.52%, 754 which is included in the "others" line in Figure 18. In addition, 755 operational energy for equipments is internal-supplied in 756 CTME, different from CTM in which the captive power 757 plant is used to provide the energy. It is interesting that the 758 exergy loss of CC does not decrease but increase by 0.94%. 759 This is because the generated electricity in CTME is partially 760 used for the syngas compression, the methanol distillation, and 761 the water gas shift, etc. Thus, the output electricity is reduced. 762

Beside the comparison of energy efficiencies of the three 763 processes, we also compared them from their investments. The 764 investments were calculated on the basis of eqs 22-36. For 765 investment comparison, we let the products of the 766 coproduction process equal those of two single processes. 767 The cost of the water consumed in the main processes was 768 counted, while that in the auxiliary process, such as the heat 769 exchange and the coal washing, was included in $I_{\rm maintenance}$. Table 770 t7 domestic made factors, referring to the works. $^{56-58}$ The 772 nominal year for the investment estimation is 2008. Figure 773 f19 19 shows the comparison of the capital investments of the three 774 f19 processes. It is seen that the coproduction saves cost on capital 775 cost by 73 M\$. The product cost of the three processes was also 776 calculated and is shown in Figure 20. For the production 777 f20

Figure 15. Schematic material flow diagram of CTM.

Table 5. Exergy Analysis of CTM

	exergy (kJ/kg-coal)	ratio (%)
coal input	27 703	81.8
exergy input	6164	18.2
total input	33 867	100.0
ASU	2303	6.8
SPG	5712	16.9
AGR	406	1.2
SR	135	0.4
HSRG	4102	12.1
WGS	610	1.8
MS	2472	7.3
others	1092	3.2
total loss	16 832	49.7
output sulfur	68	0.2
output methanol	16 967	50.1

Figure 16. Schematic diagram of CTME.

778 investment, we set the discount rate to 0.1, the material cost to 779 600 RMB/t (\$95/t), and maintenance expense to 4% of the 780 static investment. Similar to the capital cost, the product cost of 781 the coproduction processes is lower than the sum of those of 782 the two single processes (38 M\$/year). Thus, the coproduction 783 process, which is the integration of electricity generation and 784 methanol production processes, could increase energy 785 efficiency and meanwhile save economic investment.

3.5. Process Optimization. In the proposed framework, 786 the last block is for process optimization in terms of technical, 787 economic, and environmental points of views, respectively. In 788 this Article, we optimized the two key parameters, $r_{\rm P1}$ and $r_{\rm P2}$ of 789 CTME. These two parameters determine the distribution of 790 raw materials between the two branches, the electricity 791 generation and the methanol production. Before optimization, 792 we assumed that the equipment operates at optimal states. In 793 this Article, we mainly focused on the material flow parameters 794 of the overall processes rather than the operational parameters, 795 equipment parameters, and process configurations.

For optimization, we took *ESR* and *ISR* defined in section 2.2 797 as the objective functions. We summed the two objectives to 798 simplify the multiobjective optimization into a single objective 799 optimization. In our work, we equally assigned 50% to the 800 weights of *ESR* and *ISR*, assuming that importance of these two 801 objectives was the same. A new index, named as Energy and 802 Investment Saving Ratio *EISR*, was proposed and formulated 803

$$EISR = (ISR + ESR)/2 \tag{41}$$

The classic Tabu search was used for optimization. Aspen Plus 806 wrote the results of each iteration into Excel. The Visual Basic 807 module in Excel was used to model the algorithm. In the 808 algorithm, 10 local searches were done in an iteration. Tabu list 809 was fixed to 10. The termination criterion was set as: The best 810 state stays the same for 5; Total number of the iterations is 811 larger than 50. For optimization using Tabu search, five runs 812 from different initial $r_{\rm P1}$ and $r_{\rm P2}$ were done. Figure 21 shows a 813 f21 segment of average EISRs of the five runs as $r_{\rm P1}$ and $r_{\rm P2}$ took 814 different values. The five runs are terminated at around 320 815 iterations. The changes of these two parameters lead to the 816 changes in energy efficiency, investment, and product cost. It is 817 concluded according to the figure that:

(1) The surface of the figure is convex and has only one 819 peak. This means that there is a set of $r_{\rm p1}$ and $r_{\rm p2}$ when 820 EISR approaches the global optimal. As shown in Figure 821 21, the SPG, the AGR&SR, and the HRSG are shared for 822 electricity generation and methanol production. This 823

Figure 17. Schematic material flow diagram of CTME.

Table 6. Exergy Analysis of CTME

	exergy (kJ/kg-coal)	ratio (%)
coal input	27 703	88.5
exergy input	3585	11.5
total input	31 288	100.0
ASU	2264	7.2
SPG	5346	17.0
AGR	409	1.3
SR	220	0.7
HRSG	4056	12.9
CC	2830	9.0
WGS	0	0.0
MS	629	2.0
others	818	2.6
total loss	16 572	52.7
output sulfur	94	0.3
methanol	8490	27.5
electricity	6132	19.5

Figure 18. Exergy saving ratio of units of the coproduction process.

824

825

826

827

828

829

830

831

- sharing makes I_{static} of the coproduction process less than the sum of I_{static} of the two single processes, so ISR > 0, while on the other side, the resulting material sharing and the energy sharing in the coproduction process makes ESR > 0.
- (2) When r_{P1} is small, most of the syngas is used for electricity generation. The coproduction process is similar to IGCC, so *EISR* is small. As r_{P1} increases, the

- syngas is increasingly separated for the methanol 832 production. For energy sharing, electricity is self- 833 consumed by the MS, the gas compression, and the 834 methanol distillation. For material sharing, the uncon- 835 verted gas is partially used for electricity generation. 836 Thus, *ESR* and *ISR* increase. However, when $r_{\rm P1} > 0.3$, 837 most of the syngas is used for the methanol production. 838 More and more energy is consumed for distillation and 839 compression. The coproduction is similar to CTM, and 840 thus *EISR* decreases.
- (3) Similar as the effect of r_{p2} , EISR first increases then 842 decreases. The maximal EISR is approached when r_{p2} 843 approaches to 0.7. With small $r_{\rm p2}$, most of the 844 unconverted syngas is used for electricity generation, 845 leading to large generation capacity while small methanol 846 productivity. ESR is low at this time, because the exergy 847 efficiency of the methanol production process is in 848 general higher than that of IGCC. As r_{p2} increases, the 849 methanol productivity increases, so EISR increases. At 850 this time, the recycled gas compressed into the reactor 851 increases. This brings the increase of work done for gas 852 compression, and as a result the increase of consumed 853 electricity for the compressors. As discussed in section 2, 854 the consumed electricity is increased exponentially as the 855 recycle rate further increases over a certain value. Thus, 856 EISR does not increase but drops rapidly.
- (4) After optimization, we found that EISR approaches its 858 maximum as $r_{P1} = 0.3$ and $r_{P2} = 0.7$. This optimization 859 provides the appropriate distribution of the syngas, both 860 from the gasifier and from the reactor, between the 861 electricity generation and the methanol production 862 processes.

4. CONCLUSIONS

This Article proposed a framework for integration of process 864 modeling and simulation, process synthesis, analysis, optimiza- 865 tion, and process design for coal-based energy and chemical 866 processes. A number of analysis techniques were employed in 867 the framework with four categories: techno-economic analysis, 868 thermodynamic analysis, LCA, and sustainability analysis. For 869 implementation, a series of engineering software tools and 870 databases were employed. Three coal gasification-based 871

902

907

915

Table 7. Benchmark Case for Investments of the Study Cases

	benchmark	reference scale	scale factor	domastic made factor	reference investment (M\$)
ASU	oxygen supply	21.3 kg/s	0.50	0.50	45.70
coal preparation	daily coal input	27.4 kg/s	0.67	0.65	29.10
coal gasification ^a	daily coal input	39.2 kg/s	0.67	0.80	78.00
AGR&SR	sulfur output	29.3 mol/s	0.67	0.65	67.30
gas turbine ^b	electricity generation	276 MW	0.67	1.00	83.00
steam turbine, auxiliary	electricity generation	59.2 MW	0.67	0.65	94.70
WGS	material caloric value	1450 MW	0.67	0.65	28.00
synthesis and separation	syngas input	1081 mol/s	0.67	0.65	20.40
, ,	, 0 1				

^aInvestment including that for waste heat boiler. ^bGeneral Electric 109H gas turbine.

Figure 19. Static investment costs of IGCC, CTM, and CTME.

Figure 20. Product costs of IGCC, CTM, and CTME.

Figure 21. EISR as different r_{P1} and r_{P2} .

processes were taken as the study cases, IGCC, CTM, and 872 CTME. Through unit modeling and process synthesis, the 873 three cases were analyzed by using the exergy theory. For 874 comparison of the three cases, the ESR and the ISR of CTME 875 were calculated and analyzed. Results showed that the 876 coproduction process has the higher exergy efficiency and the 877 lower investment than the equivalent single processes. These 878 improvements are mainly derived by the material and energy 879 sharing and the equipment sharing in CTME. In addition, the 880 self-supply electricity in CTME could eliminate the demand for 881 the captive power plant. Some of the unconverted syngas is 882 used for electricity generation instead of being recycled. This 883 reduces the work of the compressors and their consumed 884 electricity. In the end, we did optimization to explore the best 885 material distribution between the electricity generation and the 886 methanol processes, which was adjusted by r_{p1} and r_{p2} . This 887 optimization used ESR and ISR as the two objectives.

In our future work, the framework will be expanded by 889 including more analysis tools from technical, economic, and 890 environmental points of views, respectively. The important 891 tools are life cycle-related techniques, such as LCA, life cycle 892 costing (LCC), ELCA, and so on. On the basis of these 893 analyses, sustainability of processes will be concluded and then 894 combined with optimization techniques to explore sustainable 895 system processes. In addition, we will also model and simulate 896 the coal-based processes with CCS. Techno-economic analysis 897 and life cycle techniques will be used to explore the relation 898 between the CCS and the overall processes. All of this work will 899 be reported in a series of papers during the updating of the 900 framework.

AUTHOR INFORMATION

Corresponding Author *Tel.: +86-20-87113046. E-mail: ceyuqian@scut.edu.cn. Notes The authors declare no competing financial interest. 903 904 905

ACKNOWLEDGMENTS

We would like to express our appreciation to the China NSF 908 key project (no. 21136003), the National Basic Research 909 Program (no. 2012CB720504), the Specialized Research Fund 910 for the Doctoral Program of Higher Education (no. 911 20100172110016), and the China Postdoctoral Science 912 Foundation (20100470922) for their great funding and support 913 of this study.

■ NOMENCLATURE

A = ash	910
AGR = acid gas removal	91

9	18	ASU = air separation unit	p_i = partial pressure of gaseous composite i	981
9	19	CC = combined cycle	sf = scale factor	982
9	20	CTM = coal to methanol	y_i = mole fraction of gaseous composite i	983
9	21	CTME = coal to methanol and electricity	Greek Letters	984
9	22	HP = high pressure steam	α , β , γ , δ , ε = mass fractions of elements C, H, O, N, S in	
9	23	HRSG = heat recovery steam generator	$\alpha, \beta, \gamma, \delta, \epsilon$ – mass fractions of elements $C, \Pi, \delta, \Pi, \delta$ in coke	
9	24	IGCC = integrated gasification combined cycle	$\eta = \text{exergy efficiency}$	986
9	25	LHHW = Langmuir—Hinshelwood and Hougen—Watson	P = construction interest rate	987
9	26	LP = low pressure steam	θ = domestic made factor	988
9	27	MS = methanol synthesis	ψ = active factor	989
9	28	MP = middle pressure steam	ψ – active factor	990
9	29	SPG = solid preparation and gasification		
9	30	WGS = water gas shift	REFERENCES	991
9	31 N	otations in Formulation	(1) NBS (National Bureau of Statistics of China). Statistics Yearbook;	992
9	32	a, b, c, d, e, $w = \text{mass fractions of elements C, H, O, N, S,}$	Statistic Press: Beijing, 2011.	993
9	933	H ₂ O in coal	(2) EmberClear. EmberClear Applauds GreenGen's Successful Start-	
9	934	CFR = capital recovery factor	up of China's First Near-Zero Emissions Coal-Based Power Plant,	
9	35	C_j = pactical scale of equipment j	2012; available at http://www.emberclear.com/EMB_April_23_2012. html.	
9	36	C_i^{ref} = reference scale of equipment j	(3) NETL (The U.S. National Energy Technology Laboratory). Cost	997
9	37	EISR = energy and investment saving ratio of the	and Performance Baseline for Fossil Energy Power Plants; 2010; Vol. 1:	
9	38	coproduction system, M\$	Bituminous Coal and Natural Gas to Electricity; available at http://	
	39	$E_a = \text{activation energy, kJ/kmol}$	www.netl.doe.gov/energy-analyses/pubs/BitBase_FinRep_Rev2.pdf.	
	940	ESR = exergy saving ratio of the coproduction system, kJ	(4) NETL (The U.S. National Energy Technology Laboratory). Cost	
	941	ESR_i = exergy saving ratio of unit process j , kJ	and Performance Baseline for Fossil Energy Power Plants; 2011; Vol. 2:	
	942	Ex_{chem} = chemical exergy, kJ	Coal to Synthetic Natural Gas and Ammonia; available at http://www.	1004
	943	$Ex_{\text{phys}} = \text{physical exergy, kJ}$	netl.doe.gov/energy-analyses/pubs/SNGAmmonia_FR_20110706.	1005
	044	$Ex_{\rm in}$ = input exergy, kJ	pdf.	1006
	945	$Ex_{\text{out}} = \text{output exergy, kJ}$	(5) NETL (The U.S. National Energy Technology Laboratory). Cost	
	946	$Ex_{loss} = exergy loss, kJ$	and Performance Baseline for Fossil Energy Plants; 2011; Vol. 3: Low	
	47	Ex^{sp} = input exergy of single production system, kJ	Rank Coal and Natural Gas to Electricity; available at http://www.netl.doe.gov/energy-analyses/pubs/LR_ES_rev1_20110919.pdf.	
	948	Ex^{co} = input exergy of coproduction system, kJ	(6) Liu, G.; Larson, E. D.; Williams, R. H.; Kreutz, T. G.; Guo, X.	1010
	149	Ex_{input}^{ref} = reference input exergy, kJ	Making Fischer—Tropsch fuels and electricity from coal and biomass:	
	050	$Ex_{\text{input}}^{\text{co}} = \text{input exergy of the coproduction system, kJ}$	Performance and cost analysis. <i>Energy Fuels</i> 2011 , 25, 415–437.	1013
	51	$Ex_{\text{input, }j}^{\text{ref}}$ = input exergy of the single system with product i ,	(7) Chmielniak, T.; Sciazko, M. Co-gasification of biomass and coal	
	052	kJ	for methanol synthesis. Appl. Energy 2003, 11, 393-403.	1015
	053	$\Delta_{\text{mix}} E x = \text{exergy change of mixing, kJ}$	(8) Kreutz, T. G.; Larson, E. D.; Liu, G.; Williams, R. H. Fischer-	1016
	054	ISR = investment saving ratio of the coproduction system, M	Tropsch fuels from coal and biomass. Proceedings of the 25th	
	055	\$	International Pittsburgh Coal Conference; Pittsburgh, PA, 2008; available	
	056	$i = \text{composite of syngas } (i = \text{CH}_4, \text{H}_2\text{O}, \text{CO}, \text{CO}_2)$, , 1	1019
	57	I_{total} = total investment, M\$	(9) Liu, G.; Larson, E. D.; Williams, R. H.; Kreutz, T. G.; Guo, X.	
	58	I_{product} = investment for production, M\$	Making Fischer—Tropsch fuels and electricity from coal and biomass: Performance and cost analysis. <i>Energy Fuels</i> 2011 , <i>25</i> , 415–437.	
	59	$I_{\text{static}} = \text{static investment}, M$$	(10) Larson, E. D.; Fiorese, G.; Liu, G.; Williams, R. H.; Kreutz, T.	1022
	060	$I_{\text{annual}} = \text{annual investment, M}$	G.; Consonni, S. Co-production of decarbonized synfuels and	
	061	$I_{\text{material}} = \text{material charge, M}$	electricity from coal + biomass with CO ₂ capture and storage: An	
	062	$I_{\text{maintenance}} = \text{maintenance investment}, M$$	Illinois case study. Energy Environ. Sci. 2010, 3, 28-42.	1026
	063	I_{oc} = overnight cost, M\$	(11) Burgess, A. A. Application of life cycle assessment to chemical	1027
	064	I_{ci} = construction interest, M\$	processes. Chem. Eng. Sci. 2001, 56, 2589-2604.	1028
	065	I_i^{ref} = reference investment of unit process j , M\$	(12) Bakshi, B. R.; Fiksel, J. The quest for sustainability: challenges	1029
	066	I^{ref} = reference investment, M\$	for process systems engineering. AIChE J. 2003, 49, 1350–1358.	1030
	067	I^{co} = investment for the coproduction system, M\$	(13) Qian, Y. Challenge and opportunity for life cycle integrated	
	068	$k_{\text{WGS}} = \text{equilibrium constant}$	study of chemical products. <i>Prog. Nat. Sci.</i> 2004 , <i>14</i> , 1215–1220.	1032
	069	k_1 , k_2 = reaction rate constants, kmol/m ³ ·s·pa	(14) Zheng, L. G.; Furinsky, E. Comparison of Shell, Texaco, BGL	
		K_1 , K_2 = reaction rate constants, kinor/in a par K_1 = absorption equilibrium constant	and KRW gasifiers as part of IGCC plant computer simulations. <i>Energy Convers. Manage.</i> 2005 , <i>46</i> , 1767–1779.	1034
	70	K_{i} = absorption equilibrium constant K_{MS} , K_{WGS} = equilibrium constant of reactions in MS and	(15) Shang, A. J. Discussion on the temperature control of TXCO	
	971 972	WGS - equinorium constant of reactions in 1913 and	coal gasifying furnace. Chin. J. Chem. Eng. 2007, 28, 42–45.	1037
	72	n = lifetime of a system, years	(16) Rase, H. F. Chemical Reactors Design for Process Plants, Vol. II	
	973 974	n = medime of a system, years $N =$ number of product in the coproduction system	Case Studies and Design Data; John Wiley and Sons: New York, 1977.	
	074		(17) Stenger, H. G.; Choi, Y. Water gas shift reaction kinetics and	
	75	M = number of unit process in a system	reactor modeling for fuel cell grade hydrogen. J. Power Sources 2004,	
	976 977	r = reaction rate, kmol/kg cat·s	124, 432–439.	1042
	77	$r_{\text{discount}} = \text{discount rate}$	(18) Elnashaie, S. S. E. H.; Eleshishini, S. S. Modeling, Simulation and	
	78	r_{point1} = ratio of syngas at point 1	Optimization of Industrial Fixed Bed Catalytic Reactors Topics in	
	79	r_{point2} = ratio of syngas at point 2	Chemical Engineering; Gordon and Breach Science Publishers:	
9	980	$R = gas constant, kJ/kmol\cdot K$	Amsterdam, 1993; Vol. 7.	1046

- 1047 (19) MEP (Ministry of Environmental Protection). Integrated 1048 emission standard of air pollutants GB1629721996, 1996; available 1049 at http://kjs.mep.gov.cn/hjbhbz/bzwb/dqhjbh/dqgdwrywrwpfbz/1050 199701/t19970101 67504.htm [in Chinese].
- 1051 (20) Lagas, J. Recent developments to the SCOT process. Sulfur 1052 1993, 39-44.
- 1053 (21) Xie, K. C.; Fang, D. Y. *Methanol Technology*; Chemical Industry 1054 Press: Beijing, 2010.
- 1055 (22) Van Gool, W. Exergy analysis of industrial processes. *Energy* 1056 **1992**, 17, 791–803.
- 1057 (23) Hammond, G. P. Towards A Collaborative Environment Research 1058 Agenda: Challenges for Business and Society; Macmillan: London, 2000.
- 1059 (24) Kotas, T. J. The Exergy Method of Thermal Plant Analysis; 1060 Butterworths: London, 1985.
- 1061 (25) Hinderink, A. P.; Kerkhof, F. P. J. M.; Lie, A. B. K. Exergy 1062 analysis with a flowsheeting simulator I. Theory; calculating exergies 1063 of material streams. *Chem. Eng. Sci.* **1996**, *51*, 4693–4700.
- 1064 (26) Sengupta, S.; Datta, A.; Duttagupta, S. Exergy analysis of a coal-1065 based 210MW thermal power plant. *Int. J. Energy Res.* **2007**, *31*, 14– 1066 28.
- 1067 (27) Dincer, I.; Rosen, M. Exergy, Energy, Environment and Sustainable 1068 Development; Elsevier: Asterdam, the Netherlands, 2007.
- 1069 (28) Kim, J. J.; Park, M. H.; Kim, C. Performance improvement if 1070 integrated coal gasification combined cycle by a new approach in 1071 exergy analysis. *Korean J. Chem. Eng.* **2001**, *18*, 94.
- 1072 (29) Gong, M.; Wall, G. On exergy and sustainable development 1073 Part 2: Indicators and methods. *Exergy* **2001**, *1*, 217–233.
- 1074 (30) Rosen, M. A.; Dincer, I. Exergy as the confuence of energy, 1075 environment and sustainable development. *Exergy* **2001**, *1*, 3–13.
- 1076 (31) Ozbilen, A.; Dincer, I.; Rosen, M. A. Exergetic life cycle 1077 assessment of a hygrogen production process. *Int. J. Hydrogen Energy* 1078 **2011**, 37, 5665–5675.
- 1079 (32) Lin, R M.; Sun, S E.; Jin, H G.; Gao, L. Exergy saving ratio and 1080 its reference performance benchmark of polygeneration systems with 1081 two kinds of fuel gas. *Proc. CSEE* **2009**, 29, 1–7.
- 1082 (33) Richards, D. J. The Industrial Green Game: Implications for 1083 Environmental Design and Management; Washington, DC, 1997.
- 1084 (34) Qian, Y.; Huang, Z. X.; Jian, Y. B. Life cycle cost analysis of 1085 chemical products. *Chem. Eng. Prog.* **2006**, 25, 126–130.
- 1086 (35) Guinee, J. B.; Heijungs, R.; Huppes, G. Life cycle assessment: 1087 past, present, and future. *Environ. Sci. Technol.* **2011**, *45*, 90–96.
- 1088 (36) Li, H.; Huh, W. T. Optimal pricing for a short life-cycle product 1089 when customer price-sensitivity varies over time. *Nav. Res. Log.* **2012**, 1090 *S9*, 552–576.
- 1091 (37) Sikdar, S. K. Sustainable development and sustainability metrics. 1092 *AIChE J.* **2003**, *49*, 1928–1932.
- 1093 (38) Othman, M. R.; Repke, J. U.; Wozny, G.; Huang, Y. A modular 1094 approach to sustainability assessment and decision support for 1095 chemical process design. *Ind. Eng. Chem. Res.* **2010**, *49*, 7870–7881.
- 1096 (39) Ness, B.; Urbel-Piirsalu, E.; Anderberg, S.; Olsson, L. 1097 Categorising tools for assessing sustainability. *Ecol. Econ.* **2007**, *60*, 1098 498–508.
- 1099 (40) Hau, J. L.; Yi, H.; Bakshi, B. R. Enhancing life-cycle inventories 1100 via reconciliation with the laws of thermodynamic. *J. Ind. Ecol.* **2007**, 1101 11 5–25
- 1102 (41) Jorgensen, S. E. *Eco-Exergy as Sustainability*; WIT Press: Boston, 1103 2008.
- 1104 (42) Lan, S. F.; Qin, P.; Lu, H. F. Emergy Analysis of Eco-economic 1105 System; Chemical Industry Press: Beijing, 2002.
- 1106 (43) Bakshi, B. R.; Fiksel, J. The quest for sustainability: challenges 1107 for process systems engineering. *AIChE J.* **2003**, *49*, 1350–1358.
- 1108 (44) Ometto, A. R.; Ramos, P. A. R.; Lombardi, G. The benefits of a 1109 Brazilian agro-industrial symbiosis system and the strategies to make it 1110 happen. *J. Cleaner Prod.* **2007**, *15*, 1253–1258.
- 1111 (45) Zhou, S. Y.; Zhang, B.; Cai, Z. F. Energy analysis of a farm 1112 biogas project in China: a biophysical perspective of agricultural 1113 ecological engineering. *Commun. Nonlinear Sci. Numer. Simul.* **2010**, 1114 *15*, 1408–1418.

- (46) Baliban, R. C.; Elia, J. A.; Floudas, C. A. Toward novel biomass, 1115 coal, and natural gas processes for satisfying current transportation fuel 1116 demands, 1: Process alternatives, gasification modeling, process 1117 simulation, and economic analysis. *Ind. Eng. Chem. Res.* **2010**, 49, 1118 7343–7370.
- (47) Baliban, R. C.; Elia, J. A.; Floudas, C. A. Optimization 1120 framework for the simultaneous process synthesis, heat and power 1121 integration of a thermochemical hybrid biomass, coal, and natural gas 1122 facility. *Comput. Chem. Eng.* **2011**, *35*, 1647–1690.
- (48) Baliban, R. C.; Elia, J. A.; Floudas, C. A. Simultaneous process 1124 synthesis, heat, power, and water integration of thermochemical hybrid 1125 biomass, coal, and natural gas facilities. *Comput. Chem. Eng.* **2012**, *37*, 1126 297–327.
- (49) Elia, J. A.; Baliban, R. C.; Floudas, C. A. Toward novel biomass, 1128 coal, and natural gas processes for satisfying current transportation fuel 1129 demands, 2: Simultaneous heat and power integration. *Ind. Eng. Chem.* 1130 *Res.* 2010, 49, 7371–7388.
- (50) Baliban, R. C.; Elia, J. A.; Misener, R.; Floudas, C. A. Global 1132 optimization of a MINLP process synthesis model for thermochemical 1133 based conversion of hybrid coal, biomass, and natural gas to liquid 1134 fuels. *Comput. Chem. Eng.* **2012**, *42*, 64–86.
- (51) Huang, W. Q.; Li, X. X.; Qian, Y. Quantitative optimization 1136 method and application of dynamic process systems with time delay 1137 and parametric uncertainty. *Chin. J. Chem. Eng.* **2009**, *60*, 83–89 [in 1138 Chinese].
- (52) Yang, G. J.; Li, X. X.; Yang, S. Y.; Qian, Y. Multi-objective 1140 optimization for reactor network synthesis. *Chin. J. Chem. Eng.* **2010**, 1141 *61*, 3149–3154 [in Chinese].
- (53) Zhou, H.; Li, X. X.; Qian, Y.; Chen, Y.; Kraslawski, A. 1143 Optimizing the initial conditions to improve the dynamic flexibility of 1144 batch processes. *Ind. Eng. Chem. Res.* **2009**, *48*, 6321–6326.
- (54) Zhou, H.; Qian, Y.; Li, X. X.; Xu, L. Dynamic optimization and 1146 integrated control of batch reaction process. *JSCUT* **2008**, *36*, 51–56 1147 [in Chinese].
- (55) Kameyama, H.; Yoshida, K.; Yamauchi, S.; Fucki, K. Evaluation 1149 of reference exergies for the elements. *Appl. Energy* **1982**, *11*, 69–83. 1150
- (56) Zhou, L.; Hu, S. Y.; Li, Y. R.; et al. Study on co-feed and co- 1151 production systembased on coal and natural gas for producing DME 1152 and electricity. *Chem. Eng. J.* **2008**, *136*, 31–40.
- (57) Huang, H. Research on IGCC EPC estimation model of China. 1154 Chin. J. Power Eng. 2008, 28, 475–479 [in Chinese]. 1155
- (58) Huang, H. Integrated gasification combined cycle economic 1156 estimation model of China. *Chin. J. Power Eng.* **2008**, 28, 633–637 [in 1157 Chinese].