See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/274391668

Production of Isooctane from Isobutene: Energy Integration and Carbon Dioxide Abatement via Catalytic Distillation

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · MARCH 2015

Impact Factor: 2.59 · DOI: 10.1021/ie5032056

READS

232

5 AUTHORS, INCLUDING:

Aashish Gaurav University of Waterloo

3 PUBLICATIONS 13 CITATIONS

SEE PROFILE

Garry L. Rempel

University of Waterloo

329 PUBLICATIONS 4,743 CITATIONS

SEE PROFILE

Behnam Mostajeran

University of Isfahan

15 PUBLICATIONS 56 CITATIONS

SEE PROFILE

Article

pubs.acs.org/IECR

Production of Isooctane from Isobutene: Energy Integration and Carbon Dioxide Abatement via Catalytic Distillation

- 3 Behnam M. Goortani, * Aashish Gauray, Alisha Deshpande, Flora T. T. Ng,* and Garry L. Rempel
- 4 Department of Chemical Engineering, University of Waterloo, Waterloo, Ontario N2L 3G1, Canada

ABSTRACT: Isooctane is a valuable octane enhancer for gasoline and the primary component of aviation gasoline, also known as Avgas, because of its high antiknock quality. Conventional industrial processes for isooctane production involve the steps of dimerization of isobutene, dimer separation, and hydrogenation. The efficacy of catalytic distillation (CD) and its merits, in terms of energy savings and reduction of greenhouse gas emissions, for the production of isooctane are quantitatively presented. The feed considered for the isooctane production is composed of isobutene (C_4) and inerts (isopentane) produced in refineries as byproducts of steam cracking of naphtha and light gas oil. Process flow sheets for the two routes for the production of isooctane, with and without CD, are modeled. The conventional industrial flow sheet composed of a dimerization reactor, distillation column, and a hydrogenation reactor (configuration A), is simulated using Aspen Plus. The intensified process flow sheet comprising a CD column for the dimerization, hydrogenation, and separation (configuration B) is modeled using gPROMS. A validated, nonequilibrium, three-phase model is developed in a gPROMS environment and is used to quantify the energy savings and reduction of carbon dioxide emissions achieved using a CD column for the intensified process. Results demonstrate CD to be a promising candidate to replicate the conversions and product purity obtained in the conventional process while resulting in significant energy savings, more efficient utilization of isobutene feed, and reduced carbon dioxide emissions.

1. INTRODUCTION

8

10

11

12

13

15 16

18 Recent refinery technologies have been directed at producing 19 high-octane gasoline-blending components that are essential to 20 increase the compliance of motor gasolines with the quality 21 specifications and projected quantity demand. The phase out 22 of methyl-tert-butyl ethanol (MTBE) in North America, 23 increased demand for middle distillates (kerosene and diesel) 24 in comparison to gasoline fractions, implementation of the 25 latest European fuel specifications, and adoption of cleaner and 26 more stringent fuel quality specifications worldwide have 27 necessitated efforts toward the production of greater quantities 28 of high-octane blending components for gasoline that do not 29 contain aromatics, benzene, olefins, and sulfur. 2—4

In regard to these recent oil refining developments, isooctane has emerged as one of the leading gasoline additives on account of its high octane number, low vapor pressure, and zero content of aromatics and sulfur. Isooctane is also the primary component of aviation gasoline (Avgas) because of its knock resistance and high compression ratio. Isooctane production technology offers the scope of utilizing surplus isobutene in refineries due to the MTBE phase-out and increased refinery revenues as conversion of light olefins into gasoline blends results in increased gasoline sales. Isooctane use and production are expected to rise significantly in the near future.

The conventional process for isooctane manufacturing involves dimerization of isobutene in a fixed bed reactor with as a supported acid catalyst, followed by hydrogenation in a tontinuous stirred tank reactor with hydrogenation catalysts. There are various isooctane processes available commercially, varying in terms of reaction conditions, reactant conversion, and catalyst type, namely, CDIsoether, InAlk, Selectopol, SP-Isoether, NEXOCTANE, etc. 7,12,13 Most conventional processes for isooctane production operate at low conversions (20–60%, with conversions differing according to

the catalyst and reactor design) to prevent catalyst sintering due 51 to the highly exothermic reaction and to avoid the formation of 52 higher oligomers that may result from the increased 53 concentration of dimer in the reactor. 14–16 Conversions higher 54 than 60% per pass are often not feasible and rare in industry 55 because of these constraints. Our objective is to quantify the 56 merits of catalytic distillation (CD) over the conventional 57 reactor followed by separation process. We model the 58 conventional process at different conversions to get an accurate 59 comparison of results between a conventional and CD process. 60 The detailed process flowsheet diagram for the conventional 61 process is shown in Figure 1.

Process intensification is a principle of green engineering 63 whereby two or more unit operations are combined into a 64 single unit operation with the beneficial result of increased 65 efficiency, reduced operating and capital costs, and a reduction 66 of waste and recycle streams. The sensitivity of the isooctane 67 process performance to various parameters such as type of 68 catalyst, process conditions, and reactor configuration opens 69 intriguing options for process design and intensification. CD is 70 a green engineering technology that combines the function- 71 alities of a chemical reactor into a distillation column by 72 immobilizing solid catalyst particles within discrete reactive 73 sections.¹⁷ This distinctive feature of CD to simultaneously 74 carry out the chemical reaction and the product separation and 75 purification within a single-stage operation results in significant 76 capital savings due to process intensification. The continuous 77 removal of product from the reactive section via the distillation 78

Received: August 12, 2014 Revised: March 18, 2015 Accepted: March 27, 2015

Figure 1. Simplified process flow sheet diagram for the conventional isooctane process.

79 action can also lead to higher conversion and selectivity, 80 particularly for reactions that are equilibrium-limited because 81 the products formed are immediately removed by distillation, 82 thereby preventing the products from participating in other 83 undesired side reactions. Other potential advantages of CD 84 include the mitigation of catalyst hot spots, improved 85 temperature control, and enhanced energy integration due to 86 conduction of an exothermic chemical reaction in a boiling 87 medium with in situ separation via distillation.

CD finds applications primarily for reactions in which the difference in volatilities of the reactants and the products is sufficiently high so that they may be feasibly separated by distillation. In addition, the reaction should be exothermic and should take place in the liquid phase. The isooctane production process is an ideal candidate for CD operation and fits the design criteria perfectly. The dimer products differ substantially in volatility, which makes separation by distillation favorable (see physical properties listed in Table 1). Moreover, the exothermicity of both the dimerization and hydrogenation reactions involved in the synthesis of isooctane from isobutene preported in the literature synthesis of isooctane from isobutene would fulfill most of its energy requirements for product separation from the exothermicity of the reactions. This would love the heat duty of the reboiler. An added advantage of in

Table 1. Boiling Point and Density of Isobutene and Its Dimer Product Isooctane

	isobutene	isooctene (dimer)
molecular weight (g/mol)	56.107	114.23
boiling point (°C)	−7.2 °C (1.013 bar)	99 °C
density (g/cm ³)	0.626 (at boiling point, 1.013 bar)	0.69

situ separation of products in CD utilizing the reaction heat is 103 the reduction of the formation of higher oligomers of isobutene 104 such as dodecene (side reactions), thus resulting in higher 105 product selectivity. CD is, therefore, a very promising option 106 for isooctane production. The objective of this research is to 107 quantity some of the above merits.

The effectiveness of a CD process compared to conventional 109 non-CD processes has been studied for various reactions by 110 many researchers. 18-20 The intensified process using CD 111 results in higher conversion as well as reduced total condenser 112 and reboiler duties. However, to the knowledge of the authors, 113 in the literature to date, no systematic, quantified work has 114 been done toward assessing the savings of energy and reduction 115 of greenhouse gases when a reactor and distillation column are 116 replaced with a CD column for the process of isooctane 117 production from isobutene. This is an industrial reaction of 118 great significance to downstream refinery operations because 119 butene isomers are obtained as byproducts of the steam 120 cracking of naptha and light gas oil. To achieve a detailed 121 comparison and quantification of the merits of CD, we have 122 modeled both the conventional isooctane production process 123 (reactor and distillation) and the intensified CD process. The 124 conventional isooctane process is modeled in Aspen Plus, one 125 of the most extensively used chemical engineering packages. 126 The intensified CD process is modeled using gPROMS, an 127 equation-oriented advanced modeling and simulation tool. 128 Though results from process simulations and actual process 129 operations differ to some extent, simulation software tools 130 generally provide quite reliable and accurate information on 131 process operations and the influence of process parameters 132 because of their comprehensive thermodynamic packages, rich 133 component data, and astute calculation techniques. Hence, the 134 modeling results could provide comparison between perform- 135 ance of competing technologies in real operations.

222

The process configurations for the conventional process and 138 the catalytic distillation process have been modeled in different 139 software systems (Aspen Plus and gPROMS) on account of 140 modeling constrainsts. The CD pilot plant runs were modeled 141 using a validated, three-phase, rate-based nonequillibrim model 142 coded in gPROMS. The current gPROMS library does not 143 have reactor models that can handle components in both the 144 liquid and vapor phase. Current reactor models in gPROMS 145 can handle only gas-phase reactions. The gPROMS library is 146 also presently devoid of distillation column models that 147 quantify reactor and condenser duties for a given product 148 purity. The authors also note that the model equations for the 149 reactor and distillation models remain the same in different 150 software libraries. The differences in software results arise from thermodynamic packages for calculation of physical properties, component data, and calculation techniques (solvers). These differences would not influence the results appreciably. 153

There are previous literature reports on quantification of 154 155 energy savings obtained in a CD process against the 156 conventional processes for other reaction systems. 18,21–23 157 Reference 18 reports a reduction of 20-40% in utility 158 requirements for the synthesis of methyl tert-butyl-ether when the conventional process configurations were replaced by CD configurations. Energy requirements were also stated to get 161 reduced by 25% on switching to CD technologies in real 162 MTBE production units in ref 22. For the synthesis of dimethyl 163 ether, CD has been reported to bring about 20% reduction in 164 annual utility costs. 21 While refs 18, 21, and 23 report 165 comparisons based on Aspen Plus simulations, ref 22 reports 166 energy savings brought about by CD in real refinery unit 167 operations. It is anticipated that energy savings should be much 168 higher when highly exothermic reaction systems such as 169 oligomerization and hydrogenation reactions are carried out 170 in a CD configuration. This is indeed the result we obtained in 171 this study.

In this study, results from both process configurations 173 (conventional process versus CD) are compared at the same 174 product purity (0.36 mole fraction of isooctane) on the basis of 175 per kilogram of product. A comparison of the utility 176 requirements and isobutene feedstock utilization is also 177 performed. The savings in energy requirements and the 178 elimination of isobutene waste are then quantified to relate 179 the effectiveness of CD as compared to the conventional 180 process.

This study uses a validated, flexible, three-phase, non-182 equilibrium model coded in gPROMS using overall mass-183 transfer coefficients for depicting the CD column performance 184 (discussed in section 3.2). This research is hence able to 185 compare the energy consumption and profiles of temperature and composition of the isooctane process with and without the 187 use of a CD column.

2. REACTION: ISOBUTENE TO ISOOCTANE

188 The reaction system selected for isooctane production is the 189 dimerization of isobutene to isooctene with subsequent 190 hydrogenation to isooctane (illustrated in eqs 1 and 2).

$$_{191} \quad 2C_4H_8 \xrightarrow{k_1} C_8H_{16} \quad \text{dimerization} \tag{1}$$

$$C_8H_{16} + H_2 \xrightarrow{k_2} C_8H_{18}$$
 hydrogenation (2)

These reactions are of considerable industrial importance 194 because a lower quality fuel, isobutene, is converted to a high

octane number fuel, isooctane. The dimerization reaction is 195 highly exothermic with a heat of the reaction of $\Delta H = -82.9$ 196 kJ/mol. 5,16 A RSTOIC reactor model in Aspen Plus also gave 197 similar results. The RSTOIC model predicted the heat of 198 reaction to be -76.2 kJ/mol at 1 atm and 300 K for the 199 isobutene dimerization reaction. Hydrogenation reactions of 200 alkenes are known to be exothermic, but this was also verified 201 (estimated around -109.55 kJ/mol) by running a RSTOIC 202 Aspen model. The exothermicity of both reactions makes CD 203 an ideal candidate for in situ heat utilization toward separation 204 of products.

The reaction kinetic data for the dimerization and the 206 hydrogenation reactions in the isooctane production process 207 were incorporated from previous experimental studies carried 208 out in our laboratory²⁵ using a nickel sulfate and a Pd catalyst 209 separately supported on γ -Al₂O₃. These kinetic data 210 correspond to the liquid-phase oligomerization and hydro- 211 genation of isobutene obtained in a 300 mL Parr autoclave 212 reactor. The dependence of the reaction rate constant on the 213 reaction temperature was based on the Arrhenius equation, k = 214 $Ae^{-(E/RT)}$ where the reaction constants k_1 and k_2 for the 215 dimerization and hydrogenation, respectively, are given below. 216 Dimerization Reation:

 $r_{C_{C_4H_8}} = \frac{d}{dt} [C_{C_4H_8}] = -2k_1 C_{C_{C_4H_8}}^{3.186}$ $(3)_{218}$

$$k_1 = 175.1818 \exp\left(\frac{-22184}{RT}\right) \tag{4}_{219}$$

The units of C and rate of reaction, r, are mol/s and mol/s/kg- 220 cat, respectively. 221

Hydrogenation Reaction:

$$r_{C_{C_8H_{18}}} = \frac{d}{dt} [C_{C_8H_{18}}] = k_2 x_{C_8H_{18}}^{0.3} P_{H_2}^{0.33}$$
 (5) ₂₂₃

$$k_2 = 92.4788 \exp\left(\frac{-20678}{RT}\right)$$
 (6) ₂₂₄

The units of $P_{\rm H_2}$ and rate of reaction, r, are psig and mol/s/g- $_{225}$ cat, respectively.

3. PROCESS SIMULATION

3.1. Conventional Reactor Separation Process (Con- 227 figuration A). Figure 1 shows a simplified process flow 228 diagram for the isooctane production process in a conventional 229 non-CD process. The feed, composed of isobutene and 230 isopentane as an inert, is first dimerized to isooctene in the 231 reactor. The more volatile nonreacted monomer (isobutene) is 232 then separated from the heavier dimer product (isooctene) in 233 the distillation column and sent back to the reactor. The 234 isooctene then enters the hydrogenation reactor, where the 235 hydrogenation reaction occurs and the final hydrogenated 236 product, isooctane, is obtained.

The flowsheet diagram in Figure 1 is simulated in Aspen 238 Plus. The main processing equipment units are a mixer, a plug- 239 flow fixed bed reactor (PFR), a distillation column, and a stirred 240 tank reactor (CSTR). The mixer functions to enable the recycle 241 of the overhead unreacted monomer back into the reactor. The 242 column functions to separate the lower molecular weight 243 volatiles C-4 and C-5 hydrocarbons from the isooctene. The 244 stirred tank reactor serves as the hydrogenation reactor for 245 conversion of isooctene to isooctane.

Figure 2. Simulation of the conventional reaction separation technology (configuration A) in Aspen Plus environment.

Figure 2 shows the detailed Aspen Plus simulation 248 environment for configuration A. To model the conventional 249 reaction separation process, the process flow diagram, stream-250 flow rates, and equipment specifications were based on data 251 available in the literature for the NEXOCTANE process for the 252 production of isooctane. The Aspen process model uses the 253 kinetic model for the catalyst system discussed in section 2. The 254 idea presented here is to compare the conventional process 255 flowsheet and the CD process flowsheet for the isooctane 256 process for the same catalyst system.

A constant feed with a molar rate of 1.5 kg/sec (corresponding to a feed rate of approximately 11 880 lb/h 259 of isobutene feed similar to the feedrate of around 13 700 lb/h as stated for the NExOCTANE process¹³) is fed to the reactor in an equimolar ratio of isobutene and isopentane. Isopentane represents the inert feed component which in a real refinery comprises C-3, C-4, and C-5 alkanes. A jacketed tubular (plugflow) reactor is used in the model. The reactor functions at 25 265 atm and 370-410 K (temperature varies along the length of the 266 reactor) and produces isobutene at varying conversions (25, 50, 267 or 90%) depending on the case investigated. Temperature and pressure for the reactors are as specified for the NExOCTANE process while the reactor design paramters (tubes and reactor length) are modified according to the isobutene conversion. Plug-flow reactors are known for achieving the highest conversion per unit volume, and they also require lower maintenance and less shutdown times.²⁶ Because the dimerization reaction is highly exothermic, the reactor is cooled 274 via a countercurrent stream of cooling water. 275

An equilibrium-based rigorous two-phase fractionantion 2.76 277 model (RADFRAC) was used to model a 14-tray distillation column; the output stream from the reactor was injected as feed onto the seventh tray. The adjustment for process parameters (number of distillation stages, reflux ratio, reboiler duty) was set so as to result in less than 1% iso-butene in the bottom product and less than 1% of iso-octene in the top 283 product. The distillation column was operated in the pressure 284 range of 10-15 atm with no pressure drop between the stages for different scenarios of conversion and recycle. The 286 hydrogenation reactor was modeled by a two-phase continuous 287 stirred tank reactor operating at 3 MPa and 330 K 288 (NExOCTANE process conditions specified in ref 13) with 289 hydrogen injected into the bottom product (isocotene) from 290 the distillation column.

In an actual refinery operation, the recycle ratio is often 291 varied depending on the product requirements. The actual 292 recycle ratio for the NExOCTANE process was not available in 293 the literature. Therefore, the simulation for configuration A was 294 run under varying recycle ratios, and the results were recorded 295 for comparison with the CD model (configuration B). The CD 296 model was run at total recycle because our experimental CD 297 data was obtained at total reflux. For the conventional process, 298 we have simulated (configuration A) at different conversions 299 and different recycles. All cases for configuration A were set so 300 as to produce isooctane at around 0.36 molar fraction of the 301 hydrogenated product (iso-octane) in the final product stream 302 because our CD experiments produced isooctane at this purity. 303 The CD model described in the next section also produces a 304 0.36 molar fraction of iso-octane in the reboiler; therefore, a 305 comparison of the energy requirements per kilogram of product 306 is justified. As expected, results for the conventional reaction 307 separation process showed significantly larger cold utility 308 requirements due to the intense cooling water requirements 309 for cooling the dimerization and hydrogenation reactors (Table 310 t2 2).

3.2. Catalytic Distillation Process (Configuration B). A 312 23 ft (7 m) pilot CD process unit (Figure 3) was used for 313 f3 obtaining the CD process data. 19,20 The CD column is 314 composed of two reaction zones and three separation zones. 315 Isobutene as a feed is injected just below the dimerization zone. 316 The dimerization reaction is exothermic, and the in situ 317 reaction heat is utilized to enhance separation of volatiles, 318 aiding heat mitigation and temperature control of the column, 319 thus cutting down cooling water requirements and preventing 320 catalyst sintering. The separation of the volatiles and the 321 products also minimizes consecutive oligomerization reactions. 322 The less volatile and denser dimerized product, isooctene, 323 moves downward to the hydrogenation zone, where it reacts 324 with hydrogen to produce isooctane. The hydrogenation 325 reaction is highly exothermic; therefore, the produced heat in 326 the hydrogenation section further aids vaporization of volatile 327 components and reduces the reboiler load. The nonreacted 328 isobutene is stripped in the lower separation zone of the 329 column, and a pure isooctane product leaves the column. The 330 CD column in our laboratory functions at total reflux; the 331 nonreacted isobutene, isopentane, and the trace amounts of 332 evaporated isoctane and isooctene are essentially totally 333 condensed in the condenser and returned to the column.

Table 2. Comparison of Energy Requirements, Monomer Utilization, and Carbon Dioxide Emissions with and without Catalytic Distillation

recycle	total cooling (KW/kg product)	total heating (KW/kg product)	nonreacted isobutene (kg/kg product)	CO ₂ produced (kg/kg product)		
Conventional Process: 25% Conversion						
0%	-5 295	5 815	0.75	0.895		
25%	-6450	7 174	0.5625	1.105		
50%	-8201	8 123	0.375	1.251		
75%	-9 334	8 869	0.175	1.366		
100%	-11 110	10 719	0	1.651		
Conventional Process: 50% Conversion						
0%	-3795	2 480	0.5	0.382		
25%	-4319	2 478	0.375	0.381		
50%	-4988	3 027	0.25	0.466		
75%	-5 304	3 420	0.125	0.527		
100%	-5 605	3 787	0	0.583		
	Conver	ntional Process:	90% Conversion			
0%	-2552	944	0.1	0.145		
25%	-2765	1 142	0.075	0.176		
50%	-4363	2 210	0.05	0.340		
75%	-4970	2 614	0.025	0.402		
100%	-5 095	3 221	0	0.496		
CD Process: Total Conversion						
100% recycle	-1 520	1 660	0.00004	0.256		

A validated three-phase, rate-based, nonequilibrium model 335 using overall mass-transfer coefficients is used for depicting the 336 CD column performance. This CD model was validated using 337 our experimental data for the production of isooctane from 338 isobutene. 19,20 Our earlier paper 27 presented in detail the 339 equations including mass, energy, and component balances; 340 rate expressions; and equilibrium and summation equations for 341 the CD model. The model used in-house developed binary 342 mass-transfer coefficients for the packing used in the CD 343 experiments. The model was coded in gPROMS 3.4.3, an 344 equation-oriented software developed by Process Systems 345 Enterprise (London, U.K.) for modeling, simulation, optimiza- 346 tion, and experimental design studies. Because a rate-based, 347 nonequilibrium approach 28,29 was utilized for modeling the CD 348 process, gPROMS was preferred over Aspen Plus for the 349 modeling of the catalytic distillation column. Accommodating 350 rate expressions for mass transfer to the heterogeneous catalyst 351 surface adds complexity to the rate expressions. gPROMS offers 352 the advantage of coding rate expressions involving mass-transfer 353 coefficients and interfacial areas directly into the interface in an 354 exact form.

4. RESULTS AND DISCUSSION

This section compares the optimized energy and mass balance 356 results for the conventional reactor separation process 357 (configuration A) and the CD process (configuration B). 358 Various process parameters are compared between the two 359 configurations that highlight the efficiency and advantages of 360

Figure 3. CD pilot plant at University of Waterloo for the production of isooctane from isobutene.

Figure 4. Profiles for reactor temperature (left panel) and distillation column (right panel) for configuration A.

Figure 5. Profiles of temperatures along CD column (configuration B) for the production of isooctane from isobutene and H_2 . Nonequilibrium three-phase gPROMS model (black, vapor phase; red, liquid phase).

361 the CD technology over the conventional reactor separation 362 process.

Because energy integration provided by CD is the primary 364 focus of investigation, the total energy consumption and 365 optimized cooling and heating requirements of configuration A 366 are compared with those of configuration B. Because the CD 367 process can operate under different energy and mass balances 368 for the same overall product conversion, the optimum 369 parameters of the recycle ratio and vapor boil-up ratio were 370 obtained by minimizing the energy needs of the CD column 371 while maintaining the same octane purity and monomer 372 separation between the two configurations. A product purity of 373 0.36 molar fraction of isooctane is the criterion used in the 374 calculations of energy requirements per unit mass of isooctane 375 produced for both configurations A and B.

4.1. Profiles of Temperature. Figure 4 depicts the temperature profile along the jacketed water-cooled dimerization reactor and the distillation column for configuration A for 50% isobutene conversion case. Temperature profiles for processes are important indicators to study and manipulate the thermal fluxes that enter and exit the system at different stages. The reactor length is 0.5 m. Because it hosts an exothermic dimerization reaction, the reactor temperature rises from 370 K.

at the inlet to about 405 K at 10 cm and then drops to 383 K at 384 the exit because of counter-current cooling via water at 300 K. 385 The temperature profile in the distillation column varies from 386 370 K below the condenser to 410 K above the reboiler.

For configuration B, the gPROMS CD model assumes 75 388 slices with two reaction zones: a dimerization zone from slice 389 15 to 30 and a hydrogenation zone between slice 45 and 60. 390 The hydrocarbon feed (a mixture of 50% isobutene and 391 isopentane) is injected at slice number 30 while the hydrogen 392 feed (0.25 mol H₂/mol isobutene) is injected at slice 60. The 393 feed lines in the actual CD column were not heated; therefore, 394 a steep temperature drop is observed at the two feed injection 395 points. The temperature profile along the column for vapor 396 (black) and liquid (red) are shown in Figure 5. It increases 397 f5 from 365 K at the condenser to 385 K below the dimerization 398 zone. In the dimerization zone, the temperature suddenly 399 increases to about 405 K as a result of the exothermic reaction. 400 Then the temperature suddenly decreases because of injection 401 of the feed (which was not heated) at slice 30, below the 402 reaction zone. The temperature continues to rise in the 403 hydrogenation zone because of the high exothermicity of the 404 hydrogenation reaction and lower hydrogen feed rates. The 405 temperature drop at the other feed injection point for 406

Figure 6. Comparison of the temperature profiles, configuration A (blue curve) and configuration B (red curve).

Figure 7. Profiles of liquid molar fraction along reactor simulated for configuration A (30% recycle).

407 hydrogen, just below the hydrogenation zone (slice 60), is not 408 very steep. Hydrogenation of isooctene is a more exothermic 409 and faster reaction than the oligomerization of isobutene. 410 Second, the hydrogen feed rate in the hydrogenation section is 411 1/4 times that of the feed rate (isobutene and isopentane) in 412 the oligomerization section in the CD setup. A combination of 413 a higher, faster heat generation and lower feed rate decreases 414 the steep temperature drop at the hydrogen injection point.

In Figure 6, the temperature profiles with and without CD are superimposed over each other to effectively provide a comparison. The blue curve depicts the temperature profile in the conventional reactor separation process (configuration A) whereas the red curve depicts the temperature profile in the CD

process (configuration B). The blue curve is discontinuous 420 because the process equipment (reactor and distillation 421 column) are at different temperatures. A significant amount 422 of energy is wasted in cooling the reaction products, and then 423 heat is required again to bring them to the separation column 424 temperature to aid in the separation. This is an area that 425 significantly shows the benefits brought to the process by 426 employing CD. The CD process can be assumed to be an 427 adiabatic reactor because both the reaction and separation units 428 are housed in one piece of equipment and all of the reaction 429 heat generated in situ is utilized to aid in the product 430 separation. This provides substantial savings in the energy for a 431 CD process, which will be discussed in section 4.3.

Figure 8. Profiles of liquid molar fraction along distillation column simulated for configuration A.

Figure 9. Liquid molar fraction profiles along CD Column (configuration B).

4.3. **4.2. Profiles of Concentration.** The simulated mole 434 fraction profiles along the reactor and the distillation column 435 (right) are shown in Figures 7 and 8. In the concentration 436 profile along the reactor length (Figure 7) for a recycle ratio of 437 30%, the isobutene is consumed and its molar fraction 438 decreases from 0.25 to 0.03 while isooctene is produced and 439 its molar fraction increases from 0 to 0.12.

Figure 8 shows the composition profiles with respect to 441 stages along the distillation column in configuration A where 442 because of the product separation, the isooctene concentration 443 rises up to 0.43 molar fraction at the last stage. Concentrations 444 of the volatiles isobutene and isopentane show a decreasing 445 trend. They have higher concentrations in the upper stages.

Figure 9 shows the composition profiles along the CD 446 69 column with respect to stage number for configuration B. The 447 mole fraction of the reacting monomer, isobutene, continuously 448 drops from the top to the bottom. There is a sharp peak in 449 mole fraction around stage 30 due to the feed injection (feed 450 line was not heated) at this stage. Below the condenser the 451 concentration decreases because of physical separation while in 452 the dimerization zone, because of the simultaneous reaction 453 and separation, the slope of the curve is much higher. The mole 454 fraction of the dimerization product, isooctene, first increases in 455 the dimerization zone and then decreases in the hydrogenation 456 zone. The mole fraction of the final product, isooctane, is zero 457 in the zones above the hydrogenation because it is the least 458 volatile component. Isooctane starts to increase in the 459

f7f8

Recycle of the unconverted isobutene and inerts

Figure 10. Heat duty as a function of recycle, CD versus configuration A.

I

Recycle of the unconverted isobutene and inerts

Figure 11. Cold utility requirements as a function of recycle, CD versus configuration A.

Table 3. Pounds of CO₂ Produced by Steam-Electric Generators for Different Fuels³⁰

fuel	lbs of CO_2 per million Btu	heat rate (Btu per kWh)	lbs CO ₂ per kWh
coal (bituminous)	205	10 107	2.08
coal (sub- bituminous)	212	10 107	2.16
coal (lignite)	215	10 107	2.18
natural gas	117.080	10 416	1.22
distillate oil	161.386	10 416	1.68
residual oil	173.906	10 416	1.81

460 hydrogenation zone and reaches about 18% above the reboiler. 461 Reboiler heat increases the composition of isooctane to 0.36 462 molar fraction in the final product. Isopentane is the inert component. Under the column operating conditions of 140 psi, 463 it boils at 403 K. This temperature is breached only in the lower 464 sections of the column, and as evidenced by the concentration 465 profile in Figure 9, there is a buildup of isopentane in the lower 466 sections of the column. In the upper sections of the column, 467 isopentane exists mostly as a liquid and in trace amounts in 468 vapor. Isopentane comes out with the reboiler product where 469 its concentration is almost the same as in the feed and is 470 removed together with the product stream, completing the 471 mass balance. The composition of the final product in the 472 reboiler is 0.361 molar fraction isooctane, 0.493 molar fraction 473 isopentane, 0.045 molar fraction isooctene, and less than 0.01 474 molar fraction isobutene.

4.3. Energy Consumption. Energy efficiency for chemical 476 processes is an area of high interest in an era of rising energy 477

Recycle of the unconverted isobutene and inerts

Figure 12. Carbon dioxide produced in the process as a function of recycle, CD versus configuration A.

Table 4. Effect of Addition of Hydrogenation Reaction on the Energy and Mass Balance of CD Column

CD model	feed (mol/s)	reboiler duty (W)	condenser load (W)
dimerization only	isooctene: 0.000 25 isopentane: 0.000 27	14.95	13.04
dimerization plus hydrogenation	isooctene: 0.000 25	13.3	12.1
	isopentane: 0.000 27		
	hydrogen: 0.000 063		

478 costs and environmental concerns. The most noteworthy 479 benefit that CD brings to the isooctane production process is in 480 terms of significant reductions in utility requirements. Table 2 481 lists the total energy consumption per kilogram of isooctane 482 produced with and without CD at different recycle rates and 483 different conversions. Comparisons are made per unit mass of product (per kilogram of isooctane) at the same purity (0.36 485 molar fraction iso-octane), so varying flow rates between the 486 two configurations ceases to be a factor. The conventional 487 process (configuration A) is modeled at varying conversions 488 and reflux ratios, whereas the CD process (configuration B) is 489 modeled at total reflux. Results demonstrate that at all 490 conversions and recycle rates, the CD process requires significantly less cold utilities (up to 7 times savings in cold 492 utilities). This is expected because there is massive cooling 493 water consumption in a conventional reactor separation process to cool the reactor and to protect the catalyst from deactivation and products from the exothermic reaction heat before they 496 enter the separation units. In a CD process, the in situ heat generated from the exothermic reactions is dissipated from the reaction zones toward separation of products so that minimal cooling energy is required. In the case of hot utility 500 requirements, CD outperforms configuration A at all 501 conversion and recycle scenarios except at very high isobutene 502 conversions of 90% and low recycle rates. It should be noted a 503 90% conversion of isobutene is not feasible in an industrial 504 reactor configuration and that conversions in isobutene 505 dimerization processes are typically kept low, in the range of 20–60%, to increase the lifetime of the catalyst and enhance 506 selectivity of dimer by reducing the formation of the 507 byproducts, i.e., trimers and higher oligomers. Our simulation 508 results demonstrate CD can provide significant reduction of hot 509 and cold utilities for the isobutene dimerization process. 510 Moreover, Table 2 also depicts that CD leads to significantly 511 better utilization of the monomer isobutene, as an added 512 benefit for the isooctane process. Figures 10 and 11 relate the 513 f10f11 significant energy integration CD brings into the isooctane 514 production process via reduction in utility requirements.

4.4. Reduction in Carbon Dioxide Emissions. While the 516 focus of this research is on energy savings provide by CD, this 517 study also provides quantitative estimates translating energy 518 savings into reduction of carbon dioxide (CO₂) and GHG 519 (greenhouse gas) emissions. Reduction of CO₂ and GHG 520 emissions for a process provides both economic and environ- 521 mental merits. As an economic factor, reduction in CO₂ and 522 GHG emissions changes the evaluation of energy efficiency 523 improvements (as determined by environmental regulations 524 and market economy) and also provides viability and 525 sustainability for projects that otherwise would not be 526 economical.

Table 2 compares the energy requirements in CD 528 configuration (kilowatt per kilogram of isooctane product) 529 for the isooctane process against various process parameters for 530 configuration A. Results demonstrate significant cooling water 531 savings (up to 7 times) at varying recycle ratios and significant 532 cooling and hot water duties at higher recycle ratios (up to 11 533 times) in the CD configuration. The challenge is to relate these 534 energy savings into GHG savings by finding a suitable 535 conversion ratio. Figures for $\rm CO_2$ reductions are achieved via 536 emission factors provided by the U.S. Energy Information 537 Administration (EIA), 30 that compute the amount of $\rm CO_2$ 538 produced per kilowatt hour (kWh) for specific fuels and specific 539 types of generators. These indicators are listed in Table 3.

Most distillation columns in refinery operations have water- 541 cooled condensers using cooling water that is inexpensive. S42 Cooling operations in the condenser is normally achieved via 543 large volumes of water. This practice essentially does not 544

606

545 contribute to CO₂ emissions. Hence, only the hot utilities were 546 scaled by the conversion factor in calculating the CO₂ 547 emissions. Natural gas is the preferred fuel for use in petroleum 548 refineries utility systems; 32,33 hence, the conversion ratio for 549 natural gas (1.22) was used.³⁰ Because we are directly scaling the hot utility requirements by an emission factor, the relative savings in carbon dioxide emissions is the same as the hot utility 552 requirements (higher savings in carbon dioxide emissions at 553 higher recycle ratios (up to 11 times)). Results for carbon 554 dioxide emissions in terms of kilograms per kilogram of 555 isooctane are tabulated in the last column of Table 2 and also 556 shown in Figure 12.

As discussed earlier, most conventional reactor separation 557 configurations run at conversions between 20% and 60% per 559 pass. Assuming a conventional process operating at 50% 560 conversion and 100% recycle, a reduction of 0.327 kg of carbon 561 dioxide emissions is achieved per kilogram of isooctane 562 product. Considering an annual production of 520,000 tons 563 of isooctane product from a NExOCTANE process,³⁴ this 564 translates to a reduction of 170,000 tons of carbon dioxide emissions per year.

4.5. Effect of Reaction Heat on the Reboiler and 567 Condenser Loads. Results in section 4.3 demonstrated a 568 significant reduction in reboiler duty in the CD operation for an 569 exothermic process. To further explore the effect of the 570 hydrogenation reaction heat on the energy balance in the CD 571 process, two CD models were compared: a CD process with 572 dimerization only and a CD model with two reactions, namely, dimerization and hydrogenation. When the hydrogenation 574 reaction was carried out in the same CD column for 575 dimerization, a 20% decrease in the reboiler and condenser 576 duties was observed, as listed in Table 4. These results are 577 expected because of the exothermicity of the hydrogenation 578 reaction.

5. CONCLUSION

579 The efficiency of a green reactor engineering technology, CD, 580 in terms of energy integration and material savings is compared 581 to a conventional reactor and distillation process for the 582 industrial production of isooctane from isobutene. Results 583 establish the efficiency of the CD technology over the 584 conventional reactor separation technology in terms of energy 585 requirements and isobutene feed utilization. The CD model 586 predicts significant cold and hot utility savings (up to 7-11 587 times) and reduction of carbon dioxide emissions (up to 11 588 times) at different ratios of conversion and recycle. The results 589 provide evidence that CD is a very attractive process 590 intensification technique which brings substantial energy 591 savings, more efficient isobutene feed utilization, and reduction 592 of greenhouse gas emissions.

AUTHOR INFORMATION

594 Corresponding Author

*E-mail: fttng@uwaterloo.ca.

596 Present Address

597 [‡]B.M.G: Faculty of Advanced Sciences and Technologies, 598 University of Isfahan, Iran.

600 The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Financial support from the Natural Sciences and Engineering 602 Research Council of Canada is gratefully acknowledged. A.G. 603 acknowledges a Trillium scholarship for graduate studies 604 provided by the Ontario Government, Canada.

REFERENCES

- (1) Srivastava, S. P.; Hancsók, J. Fuels from Crude Oil (Petroleum). 607 In Fuels and Fuel-Additives; John Wiley & Sons, Inc.: Hoboken, NJ, 608 2014; pp 48-120.
- (2) Kriván, E.; Marsi, G.; Hancsók, J. Investigation of the 610 Oligomerization of light olefins on ion exchange resin catalyst. Hung. 611 J. Ind. Chem. 2010, No. 38, 53-57.
- (3) Coelho, A.; et al. 1-Butene oligomerization over ZSM-5 zeolite: 613 Part 1 - Effect of reaction conditions. Fuel 2013, 111 (0), 449-460. 614
- (4) Bellussi, G.; et al. Oligomerization of olefins from Light Cracking 615 Naphtha over zeolite-based catalyst for the production of high quality 616 diesel fuel. Microporous Mesoporous Mater. 2012, 164 (0), 127-134. 617
- (5) Ouni, T.; et al. Isobutene dimerisation in a miniplant-scale 618 reactor. Chem. Eng. Process. 2006, 45 (5), 329-339.
- (6) Kamath, R. S.; et al. Comparison of Reactive Distillation with 620 Process Alternatives for the Isobutene Dimerization Reaction. Ind. Eng. 621 Chem. Res. 2006, 45 (8), 2707-2714. 622
- (7) NeXoctane Process KBR. http://www.kbr.com/Technologies/ 623 Process-Technologies/NExOCTANE/ (accessed July 7, 2011). 624
- (8) Ward, T. Aerospace Propulsion Systems; John Wiley & Sons (Asia) 625 Pte Ltd.: Singapore, 2010:. 626
- (9) Totten, G. E.; Westbrook, S. R.; Shah, R. J. Fuels and Lubricants 627 Handbook - Technology, Properties, Performance, and Testing; ASTM 628 International: West Conshohocken, PA, 2003; MNL 37WCD.
- (10) Bowman, W. G. H.; Stadig, W. P.. Dimerization of isobutene. 630 U.S. Patent 4,100,220, July 11, 1978
- (11) Kamath, R. S.; et al. Process Analysis for Dimerization of 632 Isobutene by Reactive Distillation. Ind. Eng. Chem. Res. 2006, 45 (5), 633
- (12) Centi, G., Siglinda, P., Ferruccio, T. Sustainable Industrial 635 Chemistry: Principles, Tools and Industrial Examples; Wiley-VCH: 636 Weinheim, Germany, 2009.
- (13) Birkhoff, R. N.; Nurminen, M. NEXOCTANE Technology for 638 Isooctane Production. In Handbook of Petroleum Refining Processes, 3rd 639 ed.; Meyers, R., Ed.; McGraw-Hill: New York, 2004.
- (14) Kolah, A.; Zhiwen, Q.; Mahajani, S. Dimerized isobutene: An 641 alternative to MTBE. In Chem. Innovation; ACS: Washington, DC, 642
- (15) Alkylation vs. Dimerization: What are the limitations of modern 644 dimerization technology? NPRA Annual Meeting, STRATCO, Spring 645
- (16) Dow Chemicals. DOW Ion Exchange Resins Catalysts for 647 Dimerization of Isobutylene - Iso Octane. http://dowac.custhelp.com/ 648 app/answers/detail/a id/16116/~/dow-ion-exchange-resins--- 649 catalysts-for-dimerization-of-isobutylene---iso-octane (accessed May 650 27, 2014), 2013.
- (17) Ng, F. T. T.; Rempel, G. L. Catalytic Distillation. In Encyclopedia 652 of Catalysis; John Wiley & Sons, Inc.: Hoboken, NJ, 2002.
- (18) Kim, S.; Douglas, P. L. Optimisation of Methyl Tert-Butyl-Ether 654 (MTBE) Synthesis Processes using Aspen-Plus. Dev. Chem. Eng. Miner. 655 Process. 2002, 10 (1-2), 89-103.
- (19) Lei, Z.; et al. Catalytic distillation for the synthesis of tert-butyl 657 alcohol with structured catalytic packing. Catal. Today 2009, 147 658 (Supplement), S352-S356.
- (20) Ming, J., et al. The One-Step Synthesis of MIBK via Catalytic 660 Distillation. In Catalysis of Organic Reactions; CRC Press: Boca Raton, 661 662
- (21) Lei, Z.; et al. Synthesis of dimethyl ether (DME) by catalytic 663 distillation. Chem. Eng. Sci. 2011, 66 (14), 3195-3203.
- (22) Mings, W. J. Energy Efficient Refinery Process Developed with 665 U.S. D.O.E. Support. In Proceedings from the Fifth Industrial Energy 666 Technology Conference, Volume II, Houston, TX, April 17-20, 1983. 667

- 668 (23) Gaurav, A.; et al. Transesterification of Triglyceride to Fatty 669 Acid Alkyl Esters (Biodiesel): Comparison of Utility Requirements
- 670 and Capital Costs between Reaction Separation and Catalytic
- 671 Distillation Configurations. Energy Fuels 2013, 27 (11), 6847-6857.
- 672 (24) Sarkar, A. A Catalytic Distillation Process for One-step Production
- 673 of Isooctane from IsoButene—Process Development, Modelling and 674 Analysis. Ph.D. Thesis, University of Waterloo, Waterloo, ON, Canada,
- 675 2005; p 364.
- 676 (25) Xu, Y. Numerical Modelling and Experimental Study of Catalytic
- 677 Distillation for Olefin Oligomerization and Hydrogenation. Ph.D. Thesis,
- 678 University of Waterloo, Waterloo, ON, Canada, 2006.
- 679 (26) Fogler, H. S. Elements of Chemical Reaction Engineering, 4th ed.; 680 Prentice Hall Professional Technical Reference: Upper Saddle River, 681 NJ, 2006.
- 682 (27) Zheng, Y.; Ng, F. T. T.; Rempel, G. L. Catalytic Distillation: A
- 683 Three-Phase Nonequilibrium Model for the Simulation of the Aldol
- 684 Condensation of Acetone. *Ind. Eng. Chem. Res.* **2001**, 40 (23), 5342–685 5349.
- 686 (28) Krishnamurthy, R.; Taylor, R. A nonequilibrium stage model of 687 multicomponent separation processes. Part I: Model description and 688 method of solution. *AIChE J.* 1985, 31 (3), 449–456.
- 689 (29) Xu, Y.; et al. A three-phase nonequilibrium dynamic model for 690 catalytic distillation. *Chem. Eng. Sci.* **2005**, *60* (20), 5637–5647.
- 691 (30) U.S. Energy Information Administration. How much carbon 692 dioxide is produced per kilowatthour when generating electricity with fossil 693 fuels? http://www.eia.gov/tools/faqs/faq.cfm?id=74&t=11 (accessed 694 June 16, 2014).
- 695 (31) Otts, L. E., Jr. Water Requirements of the Petroleum Refining 696 Industry; 1330-G; United States Department of the Interior, United 697 States Government Printing Office: Washington, DC, 1963.
- 698 (32) U.S. Energy Information Administration. Refinery Capacity 699 Report, 2013.
- 700 (33) Taraphdar, T.; Yadav, P.; Prasad, M. Natural gas fuels the 701 integration of refining and petrochemicals. *Digital Refining* **2012**
- 702 (34) NesteOil. Neste Oil's iso-octane plant sale confirmed. http://703 www.nesteoil.com/default.asp?path=1,41,540,1259,1260,18523,18566 704 (accessed July 15, 2014), 2012.