

ADVANCES IN AROMATICS PRODUCTION

A technical investigation
commissioned by the members of the
Catalytic Advances Program

Client Private
August 2015

The Catalytic Advances Program (CAP)

The **Catalytic Advances Program (CAP)** is an information resource for research and development organizations in the petroleum, chemical, and polymer industries. By the direction of the member companies (through balloting and other interactive means), the program delivers a range of timely and insightful information and analyses which are accessible exclusively to members and protected by confidentiality agreements. The objective is to provide a technical update on commercially viable advances in catalysis as well as benchmark commercial advances in catalysis and process technology.

Members receive three in-depth **CAP Technical Reports** which are written and peer reviewed by leading scientists and experienced industry professionals in areas selected by the membership (via ballot); weekly *CAP Communications* (delivered via e-mail) which provide the latest updates on technical breakthroughs, commercial events and exclusive development opportunities; and attendance at the **CAP Annual Meeting**.

The **Catalytic Advances Program (CAP)** is available on a membership basis from The Catalyst Group Resources (TCGR). For further details, please contact Matthew A. Colquitt at Matthew.A.Colquitt@catalystgrp.com or +1.215.628.4447 (x1130).

P.O. Box 680
Spring House, PA 19477 U.S.A
ph: +1.215.628.4447
fax: +1.215.628.2267
website: www.catalystgrp.com

CONTENTS

EXECUTIVE SUMMARY	xiii
1. INTRODUCTION	1
1.1 AUTHORS & CONTRIBUTORS.....	2
1.2 REFERENCES.....	4
2. ADVANCES IN PROCESS TECHNOLOGY FOR AROMATICS PRODUCTION.....	5
2.1 INTRODUCTION.....	5
2.2 TRADITIONAL AROMATICS SOURCES	5
2.2.1 Thermal Cracking.....	6
2.2.2 Catalytic Reforming and Cracking.....	7
2.3 NON-TRADITIONAL AROMATICS SOURCES.....	14
2.3.1 Aromatization of LPG.....	15
2.3.2 Aromatization of LCO/HCO.....	18
2.3.3 Aromatization Of Olefins	19
2.3.4 C ₁ to Aromatics	20
2.3.5 Heavy Aromatics, Furan, and Isobutyl Conversion	24
2.3.6 Bio-based Aromatics	27
2.4 SUMMARY, IMPACT OF TECHNOLOGIES, AND CONCLUSIONS.....	31
2.5 REFERENCES.....	33
3. ADVANCES IN AROMATICS CONVERSION	37
3.1 INTRODUCTION.....	37
3.2 BENZENE DERIVATIVES.....	38
3.2.1 Ethylbenzene and Styrene	39
3.2.2 Cumene, Phenol, Acetone and Bisphenol A	43
3.2.3 Cyclohexane, Cyclohexanone and Caprolactam.....	48
3.2.4 Linear Alkylbenzene (LAB).....	51
3.3 TOLUENE DERIVATIVES	53
3.3.1 Toluene Diisocyanate (TDI).....	53
3.3.2 Carbamates (Polyurethanes).....	56
3.4 XYLENE DERIVATIVES.....	56
3.4.1 Terephthalic Acid.....	57

3.4.2	Phthalic Anhydride	59
3.5	TOLUENE HYDRODEALKYLATION TO BENZENE	61
3.6	TOLUENE DISPROPORTIONATION (TDP) TO BENZENE AND XYLENES	62
3.6.1	Selective Toluene Disproportionation to High Purity Benzene	62
3.7	C ₈ AROMATIC ISOMERIZATION	65
3.7.1	Ethylbenzene Dealkylation	65
3.7.2	Ethylbenzene Isomerization	67
3.8	AROMATICS TRANSALKYLATION	69
3.9	TOLUENE ALKYLATION	71
3.9.1	Selective Styrene Production	72
3.9.2	Selective para-Xylene Production	75
3.10	SUMMARY, IMPACT OF TECHNOLOGIES AND CONCLUSIONS	77
3.11	REFERENCES	78
4.	ADVANCES IN AROMATIC SEPARATION	87
4.1	LIQUID-LIQUID EXTRACTION	87
4.1.1	Traditional Solvents	89
4.1.2	Ionic Liquids as Aromatic Solvents	90
4.2	EXTRACTIVE DISTILLATION	90
4.3	AROMATICS FRACTIONATION	94
4.3.1	Advanced Fractionation Flow Schemes for Aromatics	95
4.4	XYLENE PURIFICATION	101
4.4.1	Crystallization	102
4.4.2	Adsorption	103
4.4.3	Metaxylene Separation	106
4.5	XYLENE DERIVATIVE PURIFICATION	108
4.5.1	Terephthalic Acid and Isophthalic Acid Recovery and Purification	108
4.6	BROMINE INDEX REDUCTION IN BTX	108
4.7	SUMMARY AND RECOMMENDATIONS	110
4.7.1	Summary	110
4.7.2	Recommended Future Work	111
4.8	REFERENCES	112
5.	INDEX	117

FIGURES

Figure 2.1	Overview of a petrochemical complex showing BTX production from cracking and reforming	6
Figure 2.2	Proposed reaction mechanisms involved in aromatics production	10
Figure 2.3	Products distribution comparison for conventional and retrofitted petrochemical complexes (cPCC and rPCC).....	12
Figure 2.4	UOP CCR Platforming Catalyst Advances	14
Figure 2.5	Dehydrocyclodimerization Reactions	16
Figure 2.6	UOP Cyclar Process Scheme	17
Figure 2.7	Representative Cyclar Yield.....	17
Figure 2.8	UOP LCO-X Process Scheme.....	18
Figure 2.9	Aromatization pathways of olefin over HZSM-5.....	19
Figure 2.10	Various chemicals from syngas produced from methane reforming	21
Figure 2.11	Two-step process for economical production of green phenol	30
Figure 3.1	Global benzene and derivatives in 2013 (million tpy)	39
Figure 3.2	Oxidative dehydrogenation of EB to SM over supported gold nanoparticles.....	42
Figure 3.3	Increasing zeolite importance in cumene production.....	44
Figure 3.4	Novel route for caprolactam synthesis by Sumitomo Chemical/Versalis without ammonium sulfate formation	50
Figure 3.5	Flow scheme of UOP Detal-Plus process for linear alkylnezene (LAB) synthesis	52
Figure 3.6	Steps in the production of toluene diisocyanates (TDI) and polyurethanes (PU).	55
Figure 3.7	Global production of polyurethane (PU) by region and product in 2012.	56
Figure 3.8	Typical xylene yields from heavy aromatics transalkylation using KBR's ATA process and SK proprietary catalyst.....	70
Figure 3.9	Toluene conversion and selectivity to styrene over different Cs-X zeolite catalysts	75
Figure 4.1	Liquid-liquid extraction from conceptual process design for aromatic/aliphatic separation with ionic liquids.....	88
Figure 4.2	Extractive distillation flow schematic.....	91
Figure 4.3	CGT GT-BTX flow scheme	92
Figure 4.4	Comparison of concepts for extractive distillation process (Diehl, 2006)	92
Figure 4.5	Liquid-liquid extraction (left) and extractive distillation (right) flowsheet	93
Figure 4.6	Conventional BTEX distillation flow schematic.....	94
Figure 4.7	Pressure cascade with toluene overhead vapor reboiling benzene tower	96

Figure 4.8	Xylene column heat network configuration	97
Figure 4.9	Dividing wall column	98
Figure 4.10	A possible arrangement of an extract or raffinate product from a sorbex process feeding a pressure cascaded pair of towers.....	99
Figure 4.11	A possible arrangement of Parex raffinate and extract products feeding two dividing wall columns where the overhead of one column provides the reboiler heat to the other column. This is for a heavy desorbent.....	99
Figure 4.12	Heat recovery system for xylene splitter overhead vapor.	101
Figure 4.13	Block flow diagram of ExxonMobil PX crystallization process.....	102
Figure 4.14	Flow scheme of Parex unit. Unit consists of 2 chambers each with 12 beds, a rotary valve and the extract and raffinate columns.....	104
Figure 4.15	Continued parex adsorbent and process development.....	105
Figure 4.16	Control scheme and process line arrangement for Eluxyl simulated moving bed adsorption process.....	105
Figure 4.17	The process developed by Sulzer Chemtech for the purification of m-xylene is characterized by three steps: separation of ethyl benzene, concentration of m-xylene and the purification of m-xylene	106
Figure 4.18	Flow scheme of the MX-Sorbex process by UOP.....	107
Figure 4.19	Dividing wall for MX sorbex. Extract feeds one side and the raffinate feeds the other. Note that this process uses a light desorbent	107
Figure 4.20	ExxonMobil Olgone Process	109
Figure 4.21	Axens Arofining TM flowsheet.....	110

TABLES

Table 1.1	Global Demand for BTX Aromatics and their Derivatives	1
Table 2.1	Selectivity Comparison for SiO ₂ -Al ₂ O ₃ vs. Zeolite.....	9
Table 2.2	Products Compositions and Flow Rates of cPCC and rPCC Processes	12
Table 2.3	UOP CCR Platforming Catalyst Development.....	14
Table 3.1	Global Demand for BTX Aromatics and their Derivatives	37
Table 3.2	Technology Licensors for Ethylbenzene	40
Table 3.3	Technology Licensors for Styrene Monomer	41
Table 3.4	Technology Licensors for Cumene.....	44
Table 3.5	Product Selectivities of Benzene Alkylation with Propylene over Various Zeolites	45
Table 3.6	Technology Licensors for Phenol and Acetone.....	46

Table 3.7	Main Chemical Derivatives from Xylenes.....	57
Table 3.8	Technology Licensors for EB/Xylene Isomerization.....	65
Table 3.9	List of Commercial Processes for Transalkylation of Heavy Aromatics.....	69
Table 3.10	Benefits of Side-chain Toluene Alkylation vs. Conventional Styrene Process ...	72
Table 4.1	Summary of Xylene Properties Used in Separation Design.....	102

SCHEMES

Scheme 3.1	Possible network of reactions in LAB synthesis over solid acid catalysts.....	53
Scheme 3.2	Sequential oxidation process for para-xylene oxidation	59
Scheme 3.3	Reactions for ethylbenzene dealkylation and isomerization	66
Scheme 3.4	Reactions for xylene isomerization	67
Scheme 3.5	Toluene methylation to xylenes and styrene	71