See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/272135063

Optimal Design of Solvent Blend and Its Application in Coking Wastewater Treatment Process

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · OCTOBER 2014

Impact Factor: 2.59 · DOI: 10.1021/ie5010898

CITATIONS READS
2 40

6 AUTHORS, INCLUDING:

Yuehong Zhao

Chinese Academy of Sciences

15 PUBLICATIONS 85 CITATIONS

SEE PROFILE

Hao Wen

Chinese Academy of Sciences

54 PUBLICATIONS **392** CITATIONS

SEE PROFILE

Pengge Ning

Chinese Academy of Sciences

16 PUBLICATIONS **77** CITATIONS

SEE PROFILE

Zhang Yi

Zhejiang Gongshang University

730 PUBLICATIONS 8,717 CITATIONS

SEE PROFILE

Optimal Design of Solvent Blend and Its Application in Coking **Wastewater Treatment Process**

Mingsen Liao, †,‡,§ Yuehong Zhao,*,† Pengge Ning,† Hongbin Cao,*,† Hao Wen,† and Yi Zhang†,‡

[§]China National Engineering Research Center for Distillation Technology-NERCDT, Tianjin 300072, China

ABSTRACT: One of the key steps of coking wastewater treatment is phenolic and tar removal via extraction. However, the high loss of the extractant, i.e., methyl isobutyl ketone (MIBK), leads to the high cost of the process. The adoption of a novel solvent or solvent blend is considered as an efficient way to address this problem. In this paper, seven solvents (benzene, toluene, mxylene, ethylbenzene, 1, 3, 5-trimethylbenze, cyclohexane, and octanol), selected as candidate diluters for MIBK according to operating requirements, are studied with a nonlinear programming (NLP) model based on ideal counter-current extraction. The results, verified with experiments, suggest toluene is the most promising candidate. Further investigation of this solvent blend reveals that both $D_{\rm blend}$ (the distribution coefficient of phenol between solvent blend and water) and $m_{
m MIBK}$ (the MIBK concentration in raffinate) increase with x_{MIBK} (the molar fraction of MIBK in blend). The trade-off between the extraction performance and MIBK loss recommends the blend with $x_{\text{MIBK}} = 0.05$ as extractant for coking wastewater treatment. An industrial process consisting of extraction, back stripping, distillation, and mixer is presented. A corresponding NLP model is established for its operating optimization. To improve the accuracy, the representatives of typical phenolics and tar in wastewater (2,4 dimethyl phenol, m-xylene, and quinolone) are also considered in addition to phenol. The case study indicates that the blend exhibits economic advantage over pure MIBK with a makeup cost of 11.15 \(\frac{1}{3}\)/t, much less than the 185.15 \(\frac{1}{3}\)/t in the case of MIBK.

1. INTRODUCTION

Coking wastewater, mainly discharged from coking plants and oil refining plants, comprises complex inorganic and organic contaminants such as phenolic compounds, polynuclear aromatic hydrocarbons (PAHs), polycyclic nitrogen-containing aromatics, ammonia- and sulfur-containing heterocyclics, and acyclic compounds. ¹⁻³ As most of these compounds are highly concentrated and hazardous to the environment, discharging with improper treatment might bring about severe environmental impacts.⁴ Its treatment is still considered to be one of the most challenging pollution control tasks. Because coal is one of the main energy sources in China, which witnessed the rapid development of coal-related chemical industry and steel production in the contemporary era, a sustainable and economic treatment process is of great significance.⁵

Liquid-liquid extraction (LLE) for phenolic and tar removal is one of the key units pervasively applied in the conventional coking wastewater treatment process. In the last decades, numerous solvents (octanol, diisopropyl ether (DIPE), methyl isobutyl ketone (MIBK),⁸ tributyl phosphate (TBP),⁹ methyl *tert*-pentyl ether (TAME),¹⁰ etc.) were investigated and assessed as potential extractants for the removal of phenolics from wastewater, and corresponding LLE processes were proposed, simulated, and optimized. Among these solvents, MIBK was comprehensively studied and proved effective and efficient in the extraction of both monophenolics and poly phenolics from water, especially at high concentration of phenolics.¹² It was also reported that MIBK had been inclusively employed in industrial practice, with the accomplish-

ment of the simulation and optimization of the extraction process.7,11

However, the major drawback of MIBK is its high solubility in water (19 g/L at 25 °C) as well as its high price, implying the requirement of an extra energy-intensive stripping column, which discouraged its application. 13 Regarding this problem, there are generally two soltuion approaches: (i) complete replacement of MIBK with a novel solvent or solvent blend and (ii) introducing additional solvent as diluter for MIBK to reduce its loss with the guarantee of extraction performance. For the first option, one of the systematic approaches of developing novel solvent is computer-aided molecular design (CAMD),¹⁴ a reverse engineering procedure which generates molecules that conform to various physical property requirements with specified structures.¹⁵ Although a plethora of algorithms has been proposed recently, there is still no particular algorithm that could tackle all the possible sophisticated molecules both effectively and efficiently. 16,17 Nevertheless, CAMD merits further study in discovering an algorithm in high accuracy with minimum expenditure of time and effort. The other is the blending of the existing compounds based on primary structure theory, which proves much more effective and efficient, though a bit heuristic. 18-20 Various achievements have been published, for instance: ABK, QH-1,

March 14, 2014 Received: Revised: August 26, 2014 Accepted: September 4, 2014 Published: September 4, 2014

[†]Institute of Process Engineering, Chinese Academy of Science, Beijing 100190, China

^{*}School of Chemical Engineering and Technology, Tianjin University, Tianjin 300072, China

developed by Qinghua University,²¹ and octanol with DIPE.¹⁸ Though some investigations have been carried out to analyze the extracting performance of MIBK with different solvents, systematic study for the selection of diluter and the performance of solvent blends are still absent.²² Thus, a study is carried out to find out a novel solvent blend for coking wastewater treatment in this paper via the second option.

To evaluate the performance of the designed solvent blend, the modeling and optimization of the corresponding LLE process is required. However, the complicated species contained in coking wastewater and the computational complexity make it impossible to take all the constituents into account.23 Much of the work just choose phenol to represent all the contaminants in wastewater, which accounts for more than 70% (by wt.) of the organics in wastewater.³ This simplification works well for most of the studies with experimentations. However, the industrial coking wastewater contains many other species such as naphthalene, quinoline, pyridine, and indole, which are the main constituents of tar. ^{3,7,24} These species behave differently against phenolics in the extraction and solvent recovery unit of the process. This issue presents a challenge for the current modeling of coking wastewater treatment process. The octanol-water partition coefficient (KOW) value was widely used for the estimation of the solubility of a compound in water and ground in the environmental industry.²⁵ Some researchers discovered that there is correlation between KOW and the distribution coefficient of phenolics between water and extractant. 26,27 Therefore, the contaminants in coking wastewater could be grouped according to their KOW values and other properties. This compromising approach might improve the accuracy of modeling and calculation of industrial process with minimum component consideration.

In the current work, the design of the solvent blend is carried out via a nonlinear model (NLP) model, followed by experimental verification and discussion of corresponding results. In addition, a general treatment process of industrial coking wastewater containing phenolic and tar via extraction is presented and a corresponding model is proposed for its operating optimization. With the representative components determined by KOW values, a case study is conducted to compare the performance between the designed solvent blend and pure MIBK. In the last section, discussions and conclusions are presented.

2. OPTIMAL DESIGN OF THE SOLVENT BLEND

In this section, a NLP model based on the ideal extraction column assumption will be established for the evaluation as well as the composition optimization of potential solvent blends. Several solvents meeting the criteria will be assessed with the model to find out the most promising candidate, and simultaneously its composition will be determined.

2.1. NLP Model for Solvent Evaluation. As noted in the Introduction, a third solvent will be added to MIBK to reduce its loss with the assurance of extracting performance. Thus, the concentration of the solvent blend, including MIBK and solvent candidates, in the raffinate is set as the objective function. Outlet-discharging requirement for the specific components must be met, which is defined as constraints. Moreover, an ideal counter-current extraction column is assumed, wherein components in two phases achieve equilibrium at each theoretical stage, as depicted in Figure 1, which mainly consist

of material, equilibrium, and summation (MES) equation and are also considered as the constraints for the NLP model.

Figure 1. LLE at stage k of the column.

Hence, the NLP model for potential solvent evaluation can be expressed as

$$\min Z = m_{\text{MIBK,out}}^{\text{aq}} + \sum_{s} m_{(i,\text{out})}^{\text{aq}}$$
s.t. $m_{(i,\text{out})}^{\text{aq}} \leq m_{(i,\text{out,require})}^{\text{aq}}$

$$F_{k}^{\text{org}} + F_{k}^{\text{aq}} = F_{k+1}^{\text{org}} + F_{k-1}^{\text{aq}}$$

$$F_{k}^{\text{org}} x_{i,k}^{\text{org}} + F_{k}^{\text{aq}} x_{i,k}^{\text{aq}} = F_{k+1}^{\text{org}} x_{i,k+1}^{\text{org}} + F_{k-1}^{\text{aq}} x_{i,k-1}^{\text{aq}}$$

$$\gamma_{i,k}^{\text{org}} x_{i,k}^{\text{org}} = \gamma_{i,k}^{\text{aq}} x_{i,k}^{\text{aq}}$$

$$\sum_{i} x_{i,k}^{\text{org}} = \sum_{i} x_{i,k}^{\text{aq}} = 1$$

$$(1)$$

A non-random two liquid (NRTL) model is employed to calculate the activity coefficients of all the components involved in LLE model, and the missing binary interactive parameters are estimated using Aspen Plus with the UNIFAC method. ^{28,29}

- **2.2. Selection of Candidate Solvents.** Because numerous potential compounds are available, rules that could preclude irrelevant solvents before calculation are of great consequence. As extraction column is employed, the following rules should be obeyed:
 - (a) Compound should be no more than liquid and be completely miscible with MIBK in its fraction range to avoid a third phase;
 - (b) Specific gravity (ρ) should satisfy ρ < 0.9 or ρ > 1.1 for a good separation of raffinate and extractant;
 - (c) Boiling point of the solvent should satisfy $T_{\rm bp} > 70~^{\circ}{\rm C}$ at ambient atmosphere to avoid large volatile loss;
 - (d) The solubility should be not more than 2000 mg/L at any case for the consideration of less solvent loss in raffinate;
 - (e) A solvent reported for extraction in the literature is preferred;
 - (f) Only one of the isomers will be taken into account considering the limitation of UNIFAC. ^{28,29}

Generally there are two alternative approaches available for solvent recovery: distillation and back stripping with alkali. Either of the following two criteria should be met for smooth operation:

- (g) $T_{\rm bp}$ < 170 °C to separate it from phenols if distillation column is adopted for the stripping process;
- (h) No ester is allowed if back-extraction with alkali is applied in the recovering process.

Considering the small boiling temperature differences between phenols and tar, back stripping with alkali is always applied in practice because of economic concern. Thus, rule (h)

should also be met. According to these rules, the following seven solvents are selected as the candidates: benzene (Benz), toluene (Tol), m-xylene (Xyl), ethylbenzene (Eth), 135-trimethylbenze (Tri), cyclohexane (CyH), and octanol (Oct).

2.3. Comparison of Candidate Solvents with Experimental Verification. 2.3.1. Optimal Solutions of Evaluation Model. To compare the performance of all the candidates, the developed NLP model is programmed and solved with CONOPT in GAMS for each of the alternatives with the same operating parameters (listed in Table 1). The comparison

Table 1. Operating Parameters of Extraction Column

$m_{\rm in~PhOH}~({\rm mg/L})$	$m_{\rm out~PhOH}~{\rm (mg/L)}$	F^{ww} (m ³ /h)	N	$T_{ m extraction}$ (°C)
2000	100	35	4	25

of the concentrations of extractants in raffinate and the molar fraction of MIBK ($x_{\rm MIBK}$) in seven blends are depicted in Figure 2. Note that only phenol is considered here to reduce the computation complexity, as well as to facilitate the experimental verification.

Figure 2. Comparison of raffinate concentration and MIBK fraction in blends.

On the basis of Figure 2, it can be found that under the same operating conditions, the blend of MIBK/toluene performs best with minimum outlet concentration ($m_{\rm MIBK}=884~{\rm mg/L}$ and $m_{\rm tot}=1408~{\rm mg/L}$). In this scenario, $x_{\rm MIBK}=0.05$, which is also rather small compared with others, implying less consumption of expensive MIBK. On the other side, the MIBK outlet concentration in MIBK/1,3,5-trimethylbenze and MIBK/ octanol are just a little greater than that in MIBK/toluene. Therefore, toluene might be highly preferred as the diluter of MIBK for phenol removal via extraction, while 1,3,5-trimethylbenze and octanol also requires close attention.

2.3.2. Empirical Procedure. To verify the results obtained by the evaluation model, as depicted in Figure 2, the following experiment is carried out under conditions that are the same as

those adopted in the model calculation: The volumes of MIBK and candidate solvents are specified based on the calculation, as listed in Table 2. MIBK is blended with each of the alternatives to form solvent blends. Then, the same volume (10 mL) of solvent blend and phenol solution (1000 mg/L) are mixed. The mixtures, kept in conical flasks, are vibrated in a shaker for 2 h at a speed of 350 rpm and then settled in the separating funnels for another 3 h. The concentrations of phenol ($m_{\rm raf}$) and MIBK ($m_{\rm MIBK}$) in raffinate are measured by a gas chromotography (GC) instrument (7890A, Agilent) with a flame ionization detector.

The comparison of m_{MIBK} between calculation and experiments is demonstrated in Figure 3, suggesting the same result

Figure 3. MIBK outlet concentration in different solvent blends (calculation versus experiment).

as shown in Figure 2. MIBK outlet concentration in the toluene case is the lowest in both calculation and experiments. Whereas in the 1,3,5-trimethylbenze and octanol case, the MIBK outlet concentration in experiment is much higher than that in calculation; thus, these two solvents are excluded. Hence, MIBK/toluene is selected as the blend for phenol extraction.

It is also worth pointing out that Figure 3 depicts little difference between calculation and experiment for the hybrid systems of MIBK/benzene, MIBK/toluene, MIBK/ethylbenzene, and MIBK/cyclohexane. The deviation might stem from the ideality of extraction column assumption. However, this assumption cannot explain the large differences of the systems of MIBK/xylene, MIBK/trimethyl-benzene, and MIBK/octanol. The possible reason might be the missing binary interactive parameters estimated with the UNIFAC method. Because UNIFAC cannot distinguish most of the isomers, especially the aromatic isomers, this method might lead to the degradation of the calculation accuracy to some extent and compromise the optimal solutions.

Table 2. Volume of MIBK and Candidate Solvent

serial	Benz	Tol	Xyl	Eth	Tri	СуН	Oct
MIBK molar fraction (%)	12.34	5.00	12.22	19.53	10.91	20.12	5.12
MIBK (mL) solvent (mL)	4 20	1.25 20	3 21	5 20	2 18	5 17	1.2 18

Table 3. Volume of MIBK and toluene

label	T5	T10	T15	T20	T30	T40	T50
MIBK fraction (%)	5.00	10.01	15.03	20.17	29.64	40.26	50.27
toluene (mL)	20	20	20	20	20	10	10
MIBK (mL)	1.25	2.64	4.2	6	10	8	12

2.4. Further Study of MIBK/Toluene System with Experimental Verification. To study how MIBK fraction in the MIBK/toluene system affects the MIBK outlet concentration and the extracting performance of the blend, model calculation and experimental verification are carried out. The empirical procedure is the same as that in described section 2.3.2, except for the volume of the solvents, as listed in Table 3.

The distribution coefficient (D) of phenol between extractant and water reflects the extracting performance of the extractant, which could be determined in experiment by the following procedures.

The material conservation of phenol and the phase equilibria are expressed below.

$$V_{\rm raf}m_{\rm raf} + V_{\rm ext}m_{\rm ext} = V_{\rm ini}m_{\rm ini}$$
 (2)

$$m_{\rm ext} = Dm_{\rm raf} \tag{3}$$

The volumes of the phenol solution and solvent blend are the same, and the two phases are also assumed to be immiscible under experimental conditions. When eqs 2 and 3 are combined, *D* can be determined.

$$D = \frac{m_{\rm ini}}{m_{\rm raf}} - 1 \tag{4}$$

Figure 4 shows a great consistency of calculation and experiments: $m_{\rm MIBK}$ grows almost linearly with a concomitant

Figure 4. MIBK outlet concentration in different MIBK fractions (calculation versus experiment).

increase of $x_{\rm MIBK}$ in hybrid solvent, especially at low MIBK fraction. Therefore, small $x_{\rm MIBK}$ in hybrid solvent is preferred for the consideration of less loss of MIBK. What should be noted is that the deviation becomes a bit larger at high MIBK fraction. A possible reason might be the assumption of the highly diluted solution in two phases in the UNIFAC estimation.

Figure 5 indicates that the distribution coefficient increases with MIBK fraction in solvent blend, in both calculation and

Figure 5. Distribution coefficient by mixture (experiment versus calculation).

experiment. It also suggests that the deviation between calculation and experiments is acceptable. The slight difference might derive from the ideality of calculation, the random error of measurement, and other uncontrolled empiric conditions.

Additionally, if the distribution coefficients of phenol between MIBK and water $(D_{\rm MIBK})$ and the distribution coefficients of phenol between toluene and water $(D_{\rm Tol})$ are assumed to be invariable in MIBK fraction range during the extraction process, which is the ideal case, the distribution coefficient of phenol between the hybrid solvent and water $(D_{\rm hybrid})$ can be expressed as

$$D_{\text{blend}} = D_{\text{MIBK}} x_{\text{MIBK}} + D_{\text{Tol}} x_{\text{Tol}}$$

$$= (D_{\text{MIBK}} - D_{\text{Tol}}) x_{\text{MIBK}} + D_{\text{Tol}}$$

$$= aX + b$$
(5)

Thus, $D_{\rm MIBK}$ and $D_{\rm Tol}$ could be determined according to the slope (a) and intercept (b) of the fitting line in Figure 5. These values are compared with literature values in Table 4. It is obvious that $D_{\rm MIBK}$ calculated in the model is almost the same as the published value, ³⁰ while $D_{\rm Tol}$ shows a much greater difference. ²²

Table 4. D of Phenol between MIBK, Toluene, and Water

parameters	$D_{ m MIBK}$	$D_{ m Tol}$
literature	77.20	1.90
calculation	76.89	-1.05
experiment	73.59	0.91

It is evident that both D and $m_{\rm MIBK}$ increase with MIBK fraction in the solvent blend, according to the results presented in Figures 4 and 5. Thus, trade-off between extracting performance and MIBK loss must be made. Because the solvent blend ($x_{\rm MIBK}=0.05$) designed by the model satisfied the requirements with minimum loss, it is highly recommended for the consideration of its application in the industrial coking wastewater treatment process. If high concentration of phenol is the case, $x_{\rm MIBK}$ can be set a bit higher to ensure the performance, with the cost of more MIBK loss.

On the other side, the results indicate that with parameters set appropriately, the evaluation model could be confidently applied to the assessment of candidate solvents and to the optimization for composition of solvent blend for phenol removal via extraction with acceptable error. The drawback of the model is that, in the calculation of LLE, the missing binary interactive parameters of the components in the NRTL equation is estimated with the UNIFAC method. Because UNIFAC does not distinguish most of the isomers, an alternative that applies the quantum method rather than NRTL in the calculation of LLE might achieve more preferable results.

3. APPLICATION OF DESIGNED SOLVENT FOR COKING WASTEWATER TREATMENT

In this section, the designed solvent blend is applied to a general process of coking wastewater treatment for phenolics and tar removal. A corresponding NLP model is proposed to obtain the optimal operating parameters. Both the designed solvent blend and pure MIBK are considered in the model, with the aim of comparing their performance in the real case.

3.1. General Treatment Process and Model Description. The general extraction process for coking wastewater treatment mainly consists of four units: extraction column removing phenol and tar from wastewater, back stripping with alkali for phenol removal from extractant, distillation column for tar removal from extractant, and mixer for solvent makeup (Figure 6). Wastewater is pumped into the extraction column

Figure 6. General coking wastewater treatment process for phenol and tar removal via extraction.

from the top, where it contacts extractant counter-currently and leaves from the bottom to successive treatment processes. The extractant out of the extraction column is fed to the back-stripping column where the phenolics react with alkali (NaOH, 10% wt). Then, part of the extractant goes into the distillation column to remove tar contained, while the other part mixes with the distillate recovered, as well as fresh solvent makeup. The solvent from the mixer is then pumped into the extraction column; thus, the extractant is recycled.

3.2. Determination of Component Representatives.

As mentioned in the Introduction, this paper tries another approach for the selection of representatives in the process for the consideration of better accuracy. Components with mass fraction higher than 2% of total organic contaminants in wastewater as indicated by gas chromatography—mass spectrometry (GC-MS) are considered, which includes phenol, 3-methyl-phenol, 3,5-dimethyl-phenol, 2,4-dimethyl-phenol, quinoline, indole, naphthalene, and m-xylene. Because tar and phenolics perform differently in some units, the constituents are displayed as two classes in Figure 7. Their KOW values are estimated with environmental

Figure 7. Classification of wastewater constituents.

software EPI Suite.³¹ On the basis of this estimation, each class could be further divided into two groups. Hence, four groups are obtained, as shown in Figure 7. The representatives are then determined according to their concentrations, which are quinoline (QN) and m-xylene (Xyl) in the tar class and phenol (PhOH) and 2,4-dimethyl phenol (DiOH) in the phenolic class.

3.3. Constraints Elaboration. The process illustrated in Figure 6 mainly consists of the following four parts.

3.3.1. Extraction Column. The constraints of this unit are the same as those in the NLP model for solvent evaluation, the differences are that more components are considered in the real case and that the boundaries of the extractant (eq 11) are added to reduce the computing time and make a better convergence as well.

$$\sum_{i} m_{i,\text{out}}^{\text{aq}} \le m_{i,\text{out,require}}^{\text{aq}} \tag{6}$$

$$\gamma_{i,k}^{\text{org}} x_{i,k}^{\text{org}} = \gamma_{i,k}^{\text{aq}} x_{i,k}^{\text{aq}} \tag{7}$$

$$F_k^{\text{aq}} + F_k^{\text{org}} = F_{k+1}^{\text{org}} + F_{k-1}^{\text{aq}}$$
 (8)

$$F_k^{\text{org}} x_{i,k}^{\text{org}} + F_k^{\text{aq}} x_{i,k}^{\text{aq}} = F_{k+1}^{\text{org}} x_{i,k+1}^{\text{org}} + F_{k-1}^{\text{aq}} x_{i,k-1}^{\text{aq}}$$
(9)

$$\sum_{i} x_{i,k}^{\text{aq}} = \sum_{i} x_{i,k}^{\text{org}} = 1$$
 (10)

$$r^{\text{lo}}F_{\text{in}}^{\text{aq}} \le F_{\text{in}}^{\text{org}} \le r^{\text{up}}F_{\text{in}}^{\text{aq}} \tag{11}$$

3.3.2. Back Stripping with Alkali. In this unit, most of the phenolics in the extractant react with alkali to be removed from the solvent. The resident phenols as well as other components in the extractant are assumed to achieve equilibrium in two phases when leaving. Thus, mass conservation and phase equilibria are mainly considered.

$$(1 - \eta_i^{\text{react}}) F_{\text{out}}^{\text{ext,org}} x_{i,\text{out}}^{\text{ext,org}} = F_{\text{in}}^{\text{strip,org}} x_{i,\text{in}}^{\text{strip,org}}$$
(12)

$$F_{\rm in}^{\rm strip,org} x_{i,\rm in}^{\rm strip,org} + F_{\rm in}^{\rm strip,aq} x_{i,\rm in}^{\rm strip,aq} = F_{\rm out}^{\rm strip,aq} x_{i,\rm out}^{\rm strip,aq}$$

$$+ F_{\text{out}}^{\text{strip,org}} x_{i,\text{out}}^{\text{strip,org}} \tag{13}$$

$$F_{\rm in}^{\rm strip, org} + F_{\rm in}^{\rm strip, aq} = F_{\rm out}^{\rm strip, aq} + F_{\rm out}^{\rm strip, org}$$
 (14)

$$x_{i,\text{out}}^{\text{strip,org}} = K_i x_{i,\text{out}}^{\text{strip,aq}} \tag{15}$$

where K_i is the algebraic average of $\gamma_{i,k}^{\text{aq}}/\gamma_{i,k}^{\text{org}}$ in the extraction column, considering the low concentration of components in two phases.

3.3.3. Distillation for Tar Removal. For a given distillation column, the flow rate of the feed determines its operating cost at the same specifications. Because only part of the extractant is fed to the distillation column, a splitter factor sf reflecting the feed flow rate is introduced here to be optimized. As this unit is not the core of the overall process and generally less than 20% of the extractant is distillated in practice, a short-cut model is accurate enough. A sharp split is also assumed because of the large boiling point difference between tar and solvent. When the recovery of light key component (LK) and heavy key component (HK) are specified, the composition and flow rate can be determined by mass balance.

$$sfr_i F_{\text{out}}^{\text{strip,org}} x_{i,\text{out}}^{\text{strip,org}} = F_{\text{D}}^{\text{dist}} x_{i,\text{D}}^{\text{dist}}$$
(16)

$$sf(1 - r_i)F_{out}^{strip,org}x_{i,out}^{strip,org} = F_B^{dist}x_{i,B}^{dist}$$
(17)

$$sfF_{out}^{strip,org} = F_{B}^{dist} + F_{D}^{dist}$$
(18)

Note that all water is in the distillate according to sharp split, implying the requirement of an oil—water separator. Thus, the following constraints are also considered:

$$F_{\rm D}^{\rm dist} x_{i,\rm D}^{\rm dist} = F_{\rm out}^{\rm dist,aq} x_{i,\rm out}^{\rm dist,aq} + F_{\rm out}^{\rm dist,org} x_{i,\rm out}^{\rm dist,org}$$
(19)

$$F_{\rm D}^{\rm dist} = F_{\rm out}^{\rm dist,aq} + F_{\rm out}^{\rm dist,org}$$
 (20)

$$x_{i,\text{out}}^{\text{dist,org}} = K_i x_{i,\text{out}}^{\text{dist,aq}} \tag{21}$$

When the shortcut model is employed, the cost of the column could be determined by

$$C^{\text{dist}} = (P_{\text{CW}} + P_{\text{LP}}) \sum_{i} \Delta H_{i}^{\text{vap}} (R+1) F_{\text{out}}^{\text{dist,org}} x_{i,\text{out}}^{\text{dist,org}}$$
(22)

where $P_{\rm CW}$ and $P_{\rm LP}$ are the price of cooling water and low-pressure steam, respectively (¥/kJ); $\Delta H_i^{\rm vap}$ is the heat of evaporation of i at normal boiling point (kJ/mol); and R is the reflux ratio of the column, determined by the Underwood equation. 32

3.3.4. Makeup of Solvent. The last unit is a mixer where fresh solvent, making up the sink, mix with the remaining extractants. There might be two phases in the mixer because of the blending of the streams, and consequently phase equilibrium calculation is required to avoid operating problems in pumping and piping.

$$F_{\text{mkp}} + F_{\text{out}}^{\text{dist,org}} + (1 - \text{sf})F_{\text{out}}^{\text{strip,org}} = F_{\text{out}}^{\text{mix,aq}} + F_{\text{out}}^{\text{mix,org}}$$
(23)

$$F_{\text{mkp}}x_{i,\text{mkp}} + F_{\text{out}}^{\text{dist,org}}x_{i,\text{out}}^{\text{dist,org}} + (1 - \text{sf})F_{\text{out}}^{\text{strip,org}}x_{i,\text{out}}^{\text{strip,org}}$$

$$= F_{\text{out}}^{\text{mix,aq}}x_{i,\text{out}}^{\text{mix,aq}} + F_{\text{out}}^{\text{mix,org}}x_{i,\text{out}}^{\text{mix,org}}$$
(24)

$$x_{i,\text{out}}^{\text{mist,org}} = K_i x_{i,\text{out}}^{\text{mix,aq}} \tag{25}$$

Note that the effect of pH is ignored in the whole process to reduce the model complexity and computation time.

3.4. Optimization Problem Presentation. For the extraction process illustrated in Figure 6, the operating cost is of great concern, which consists of the transportation consumption (pumping and piping, neglected), the chemical agent (alkali and solvent) consumption, and the income of phenolics and tar recovered. Thus, the objective function can be described as

$$Z = C_{\text{NaOH}} - C_{\text{phenol}} - C_{\text{tar}} + C_{\text{mkp}} + C^{\text{dist}}$$
(26)

where C_{NaOH} is the expense of alkali; C_{phenol} and C_{tar} are the cost of phenolate and tar (– implies income), respectively; C_{mkp} is the makeup of solvent; and C^{dist} is the cost of the distillation column for tar removal.

Each C_i above can be determined by its flow rate and price

$$C_i = F_i P_i \tag{27}$$

where F_j is the flow rate of stream j (kmol/h) and P_j is the price of stream j (¥/kmol).

Thus, the mathematical model of the operating optimization process could be established.

$$\min Z = F_i P_i + C^{\text{dist}}$$

s.t.
$$\sum_{i} m_{i,\text{out}}^{\text{aq}} \leq m_{i,\text{out,require}}^{\text{aq}}$$

$$\gamma_{i,k}^{\text{org}} x_{i,k}^{\text{org}} = \gamma_{i,k}^{\text{aq}} x_{i,k}^{\text{aq}}$$

$$\sum_{n} F_{k}^{p} = F_{k+1}^{\text{org}} + F_{k-1}^{\text{aq}}$$

$$\sum_{p} F_{k}^{p} x_{i,k}^{p} = F_{k+1}^{\text{org}} x_{i,k+1}^{\text{org}} + F_{k-1}^{\text{aq}} x_{i,k-1}^{\text{aq}}$$

$$\sum_{i} x_{i,k}^{\text{aq}} = \sum_{i} x_{i,k}^{\text{org}} = 1$$

$$r^{\text{lo}}F_{\text{in}}^{\text{aq}} \leq F_{\text{in}}^{\text{org}} \leq r^{\text{up}}F_{\text{in}}^{\text{aq}}$$

$$(1 - \eta_i^{\text{react}}) F_{\text{out}}^{\text{ext,org}} x_{i,\text{out}}^{\text{ext,org}} x_{i,\text{out}}^{\text{ext,org}} = F_{\text{in}}^{\text{strip,org}} x_{i,\text{in}}^{\text{strip,org}}$$

$$\sum_{p} F_{\text{in}}^{\text{strip},p} x_{i,\text{in}}^{\text{strip},p} = \sum_{p} F_{\text{out}}^{\text{strip},p} x_{i,\text{out}}^{\text{strip},p}$$

$$\sum_{p} F_{\text{in}}^{\text{strip},p} = \sum_{p} F_{\text{out}}^{\text{strip},p}$$

$$sf_{r_i}F_{out}^{strip,org}x_{i,out}^{strip,org} = F_D^{dist}x_{i,D}^{dist}$$

$$sf(1 - r_i)F_{out}^{strip,org}x_{i,out}^{strip,org} = F_B^{dist}x_{i,B}^{dist}$$

$$sfF_{out}^{strip,org} = F_{B}^{dist} + F_{D}^{dist}$$

$$F_{\mathrm{D}}^{\mathrm{dist}} x_{i,\mathrm{D}}^{\mathrm{dist}} = \sum_{p} F_{\mathrm{out}}^{\mathrm{dist},p} x_{i,\mathrm{out}}^{\mathrm{dist},p}$$

$$F_{\rm D}^{\rm dist} = \sum_{n} F_{\rm out}^{{
m dist},p}$$

$$C^{\text{dist}} = (P_{\text{CW}} + P_{\text{LP}}) \sum_{i} \Delta H_{i}^{\text{vap}}(R+1) F_{\text{D}}^{\text{dist}} x_{i,\text{D}}^{\text{dist}}$$

$$F_{\text{mkp}} + F_{\text{out}}^{\text{dist,org}} + (1 - \text{sf}) F_{\text{out}}^{\text{strip,org}} = \sum_{p} F_{\text{out}}^{\text{mix},p}$$

$$F_{\text{mkp}} x_{i,\text{mkp}} + F_{\text{out}}^{\text{dist,org}} x_{i,\text{out}}^{\text{dist,org}} + (1 - \text{sf}) F_{\text{out}}^{\text{strip,org}} x_{i,\text{out}}^{\text{strip,org}}$$

$$= \sum_{p} F_{\text{out}}^{\text{mix},p} x_{i,\text{out}}^{\text{mix},p}$$

$$x_{i,\text{out}}^{\text{u,org}} = K_{i} x_{i,\text{out}}^{\text{u,aq}}$$

Note that other reasonable and necessary boundaries are also set to save computation time and to ensure global optimization. The overall NLP optimization model elaborated above is programmed in GAMS.

4. RESULTS AND DISCUSSION

To demonstrate the advantage of the designed solvent blend over pure MIBK, the same operating conditions are set in two cases, as listed in Tables 1 and 5. Other conditions are the

Table 5. Specification of Extraction Column

	substituents	abbr.	inlet (mg/L)	outlet (mg/L)
pheno	olics		2500	100
	phenol	PhOH	2000	
	2,4-dimethyl-phenol	DiOH	500	
tar			800	100
	m-xylene	Xyl	300	
	quinoline	Qn	500	

reaction ratio of phenolics in the back-stripping column is assumed to be 0.99, and the recovery of the LK and HK of the tar removal column is set to 0.95, according to industrial practice. The comparison of outlet concentration and consumption in two cases is listed in Figures 8 and 9, respectively.

The large concentration differences of phenolics between two cases, as depicted in Figure 8, indicates that pure MIBK out-performs solvent blend in phenol removal, which is the

Figure 8. Concentration comparison of components in raffinate.

Figure 9. Unit cost comparison (pure MIBK versus solvent blend).

same as the trends in Figure 5. The outlet concentrations of tar in the two cases are almost the same, suggesting little difference in the performance of tar removal via extraction. The concentration of tar in raffinate almost meets the discharge limit, indicating the extraction of tar as the bottleneck of this process. Pure MIBK proves to be no advantage, and its large sink leading to huge makeup cost makes the case worse.

Results of the unit cost comparison demonstrated in Figure 9 reveal that the difference of the same unit in two cases is almost the same except in the case of the solvent makeup. The significant difference of makeup consumption mainly derives from the large difference of MIBK concentration in raffinate (17380.31 mg/L in the pure MIBK case versus 850.62 mg/L in the solvent blend case). The large makeup cost (185.15 $\frac{Y}{t}$) in the pure MIBK case highly recommends a stripping column for its recover, which is the real case in industry. ^{7,11,13} Note that the cost of makeup is only 11.15 \(\frac{\psi}{t}\) t in the solvent blend case, which seems less than the operating cost of the MIBK stripping column (about 15–30 $\frac{1}{4}/t^{7}$). The volume ratios (extractant/ wastewater) of the two cases are 0.91 for pure MIBK and 0.85 for solvent blend, indicating almost the same transportation consumption (which is not considered in the objective function). Thus, the designed solvent blend shows great economic advantage in this scenario when compared to pure MIBK coupling with stripping column for MIBK recover.

5. CONCLUSIONS

This paper deals with the problem of the high loss of MIBK in coking wastewater treatment processes by introducing additional solvent as diluter of MIBK. To accomplish this goal, a NLP model based on the assumption of an ideal extraction column is put forward for evaluation; in addition, the composition optimization of the potential solvent blends is discussed. Seven candidate solvents (benzene, toluene, mxylene, ethylbenzene, 1,3,5-trimethylbenze, cyclohexane, and octanol) are studied with the model. The results, which are in good agreement with experimental outcomes, suggest toluene as the most promising candidate solvent. Further investigation indicates that both D_{blend} and m_{MIBK} in raffinate increase with x_{MIBK} in solvent blend. The trade-off between the extraction performance and MIBK loss recommends that the blend with $x_{\text{MIRK}} = 0.05$ should be applied to the extraction of phenolic wastewater.

Furthermore, the designed solvent is applied to a general coking WW treatment process. It includes extraction column, back-stripping column for phenol recover, distillation column for tar removal, and the mixer for solvent makeup. A NLP model is proposed to obtain optimal operating parameters of the process. In order to improve model accuracy, more contaminants (2,4-dimethyl-phenol, m-xylene, and quinolone) in addition to phenol are considered according to their KOW values and concentrations. The results of the case study indicate that the solvent blend has economic advantage: the cost of makeup is only 11.15 \(\frac{1}{2}\)/t in the case of the solvent blend, which is rather small compared to that of the case of pure MIBK (185.15 Y/t). The small loss of MIBK in raffinate also suggests that an extra stripping column for solvent recovery is unnecessary, which will greatly reduce both investment and operating cost.

ASSOCIATED CONTENT

S Supporting Information

The basic properties of candidate solvents, KOW value of the constituents in wastewater, NRTL equation and binary interactive parameters, model statistics, and further explanation of ABK and QH-1. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Authors

*Tel.: +86-010-82612330. E-mail: yhzhao@home.ipe.ac.cn. *Tel.: +86-010-82544845. E-mail: hbcao@home.ipe.ac.cn.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Financial support from the National Natural Science Foundation (Grant 51178446), China, is gratefully acknowledged.

■ NOMENCLATURE

Variables

 $C = \cos t, Y/t$

F = flow rate, kmol/h

K = distribution factor, by molar fraction

sf = split factor

 $V = \text{volume of streams, m}^3/\text{h}$

x =molar fraction of components

Z = objective function

Parameters

m = mass concentration, mg/L

D = distribution coefficient, by mass

N = number of stages

r = recovery of component in distillation

R = reflux ratio in distillation

 $T = \text{temperature}, \, ^{\circ}\text{C}$

Sets

i = components

k = stages in extraction column

j = streams

s = candidate solvents

p = phase

u = unit

Greek Symbol

 $\gamma = \text{activity coefficient} \\
\eta = \text{reaction ratio}$

Superscript

aq = aqueous phase

dist = distillation column

ex = extraction column

mix = mixer

org = organic phase

strip = back stripping

WW = wastewater

Subscript

B = bottom product of distillation column

CW = cooling water

D = distillate

ext = extractant

in = inlet

ini = initial value

LP = low-pressure steam

mkp = makeup of the solvent

out = outlet

raf = raffinate

REFERENCES

- (1) Yi, Q.; Yibo, W.; Huiming, Z. Efficacy of pre-treatment methods in the activated sludge removal of refractory compounds in coke-plant wastewater. *Water Res.* **1994**, 28 (3), 701–707.
- (2) Lai, P.; Zhao, H.-z.; Wang, C.; Ni, J.-r. Advanced treatment of coking wastewater by coagulation and zero-valent iron processes. *J. Hazard. Mater.* **2007**, 147 (1–2), 232–239.
- (3) Li, H. Study on Strengthening Methods of Biological Technology for Coking Wastewater Treatment. University of Chinese Academy of Sciences: Beijing, 2011.
- (4) Li, Y.; Gu, G.; Zhao, J.; Yu, H. Anoxic degradation of nitrogenous heterocyclic compounds by acclimated activated sludge. *Process Biochem. (Oxford, U.K.)* **2001**, 37 (1), 81–86.
- (5) Schobert, H. H.; Song, C. Chemicals and materials from coal in the 21st century. *Fuel* **2002**, *81* (1), 15–32.
- (6) Jiang, H.; Fang, Y.; Fu, Y.; Guo, Q.-X. Studies on the extraction of phenol in wastewater. J. Hazard Mater. 2003, 101 (2), 179–190.
- (7) Yang, C.; Qian, Y.; Zhang, L.; Feng, J. Solvent extraction process development and on-site trial-plant for phenol removal from industrial coal-gasification wastewater. *Chem. Eng. J. (Amsterdam, Neth.)* **2006**, 117 (2), 179–185.
- (8) Yang, C.; Qian, Y.; Jiang, Y.; Zhang, L. Liquid—liquid equilibria for the quaternary system methyl isobutyl ketone—water—phenol—hydroquinone. *Fluid Phase Equilib.* **2007**, 258 (1), 73–77.
- (9) Messikh, N.; Samar, M.; Messikh, L. Neural network analysis of liquid—liquid extraction of phenol from wastewater using TBP solvent. *Desalination* **2007**, 208 (1), 42–48.
- (10) Porebski, T.; Zieborak, K.; Bazela, C.; Grudzien, J. Extraction of phenols with *tert*-amyl methyl ether from coking plant wastewater. Laboratory and pilot plant results. *Nucl. Chem. Waste Manage.* **1988**, 8 (1), 69–73.
- (11) Gai, H.; Jiang, Y.; Qian, Y.; Kraslawski, A. Conceptual design and retrofitting of the coal-gasification wastewater treatment process. *Chem. Eng. J. (Amsterdam, Neth.)* **2008**, *138* (1), 84–94.
- (12) Palma, M.; Paiva, J.; Zilli, M.; Converti, A. Batch phenol removal from methyl isobutyl ketone by liquid—liquid extraction with chemical reaction. *Chem. Eng. Process.* **2007**, *46* (8), 764–768.
- (13) Yang, C.; Guo, J.; Yang, S.; Wei, G. Process Simulation and Optimization on Phenol Extraction for Coal-Gasification Wastewater. *Adv. Mater. Res.* (Berlin, Ger.) **2012**, 550–553 (1), 2349–2353.
- (14) Gani, R.; Nielsen, B.; Fredenslund, A. A group contribution approach to computer-aided molecular design. *AIChE J.* **1991**, *37* (9), 1318–1332.

- (15) Churi, N.; Achenie, L. E. Novel mathematical programming model for computer aided molecular design. *Ind. Eng. Chem. Res.* **1996**, 35 (10), 3788–3794.
- (16) Viswanathan, J.; Grossmann, I. E. A combined penalty function and outer-approximation method for MINLP optimization. *Comput. Chem. Eng.* **1990**, 14 (7), 769–782.
- (17) Wang, Y.; Achenie, L. E. K. A hybrid global optimization approach for solvent design. *Comput. Chem. Eng.* **2002**, *26* (10), 1415–1425.
- (18) Medir, M.; Arriola, A.; Mackay, D.; Giralt, F. Phenol recovery from water effluents with mixed solvents. *J. Chem. Eng. Data* **1985**, 30 (2), 157–159.
- (19) Ge Yizhang, J. H. Recovery of phenolic compounds from wastewater containing phenols by cooperative and complex extraction. *Environ. Chem.* (*Beijing, China*) **1996**, *15* (2), 112–117.
- (20) Libo, F. Extraction Dephenolization and Advenced Treatment of Coal Gasification Wastewater. Dalian University of Technology: Dalian, China, 2006.
- (21) Jiang, H.; Tang, Y.; Guo, Q. Separation and recycle of phenol from wastewater by liquid—liquid extraction. *Sep. Sci. Technol.* **2003**, 38 (11), 2579—2596.
- (22) Deling, Y. Fundamental research on dephenolization by solvent extraction. Tianjin University: Tianjin, China, 2012.
- (23) Jeppsson, U. Modelling aspects of wastewater treatment processes. Lund University: Lund, Sweden 1996.
- (24) Ren, Y.; Wei, C.; Wu, C.; Wu, J.; Tan, Z. Organic compounds analysis by GC/MS during the biological fluidized bed A/O² process of coking wastewater. *Acta Sci. Circumstantiae* **2006**, *26* (11), 1785–1791.
- (25) Briggs, G. G. Theoretical and experimental relationships between soil adsorption, octanol—water partition coefficients, water solubilities, bioconcentration factors, and the parachor. *J. Agric. Food Chem.* **1981**, 29 (5), 1050–1059.
- (26) Ahel, M.; Giger, W. Partitioning of alkylphenols and alkylphenol polyethoxylates between water and organic solvents. *Chemosphere* **1993**, 26 (8), 1471–1478.
- (27) Cline, P. V.; Delfino, J. J.; Rao, P. S. C. Partitioning of aromatic constituents into water from gasoline and other complex solvent mixtures. *Environ. Sci. Technol.* **1991**, 25 (5), 914–920.
- (28) Pinto, R. T. P.; Lintomen, L.; Luz, L. F. L., Jr; Wolf-Maciel, M. R. Strategies for recovering phenol from wastewater: Thermodynamic evaluation and environmental concerns. *Fluid Phase Equilib.* **2005**, 228–229 (0), 447–457.
- (29) Josch, J. P.; Both, S.; Strube, J. Characterization of Feed Properties for Conceptual Process Design Involving Complex Mixtures, Such as Natural Extracts. *Food Nutr.* **2012**, 3 (6), 836–850.
- (30) Yang Yiyan, Y. T.; Dai, Y. Extraction mechanism of phenol with Tributyl phosphate(TBP). *Environ. Chem.* (Beijing, China) 1995, 14 (5), 410–416.
- (31) Kavlock, R. J.; Ankley, G.; Blancato, J.; Breen, M.; Conolly, R.; Dix, D.; Houck, K.; Hubal, E.; Judson, R.; Rabinowitz, J. Computational toxicology—A state of the science mini review. *Toxicol. Sci.* **2008**, *103* (1), 14–27.
- (32) Sundaram, S.; Evans, L. B. Shortcut procedure for simulating batch distillation operations. *Ind. Eng. Chem. Res.* **1993**, 32 (3), 511–518