
WORLDWIDE REFINERY PROCESSING REVIEW

Monitoring Technology Development and Competition in One Single Source

First Quarter 2013

Crude Distillation

Plus

Latest Refining Technology Developments & Licensing

HYDROCARBON PUBLISHING COMPANY

Translating Knowledge into ProfitabilitySM

P.O. Box 661 Southeastern, PA 19399 (U.S.A.)

Phone: (610) 408-0117/ Fax: (610) 408-0118

Review@Hydrocarbonpublishing.com

TABLE OF CONTENTS

1Q 2013 Review Crude Distillation

1. Introduction.....	1
2. Crude Distillation.....	5
2.1 MARKET/TECHNOLOGY TRENDS & OPPORTUNITIES	5
2.1.1 <i>Introduction</i>	5
2.1.2 <i>Market Conditions and Outlook</i>	5
2.1.2.1 Crude Oil	5
2.1.2.2 Supply and Demand: Diesel vs. Gasoline.....	6
2.1.2.1 Shifting Crude Slate.....	7
2.1.2.1.1 Opportunity Crudes	7
2.1.2.1.2 Shale Oil	10
2.1.2.2 Crude Distillation Capacity and Throughput.....	11
2.1.2.3 Refinery Expansion	11
2.1.3 <i>Technology Competition, Directions, and Future Prospects</i>	12
2.1.3.1 Feed Flexibility.....	12
2.1.3.2 Product Selective Operations.....	13
2.1.3.3 Fouling and Corrosion	14
2.1.3.4 Energy Efficiency	14
2.1.3.5 Internals and Hardware.....	15
2.1.3.6 Research and Development	16
2.1.4 <i>Conclusion</i>	19
2.2 STATE-OF-THE-ART TECHNOLOGY	19
2.2.1 <i>Introduction</i>	19
2.2.2 <i>Commercial Processes</i>	20
2.2.2.1 Foster Wheeler.....	21
2.2.2.2 KBR	22
2.2.2.3 Shell Global Solutions	24
2.2.2.4 Total/Technip.....	27
2.2.2.5 Uhde	28
2.2.3 <i>Summary of Commercial Crude Distillation Processes</i>	29
2.2.4 <i>Comparison of Commercially Available Advanced Control and Optimization Systems</i>	30
2.2.5 <i>Process Models, Simulators, Analyzers, and Other Technologies</i>	33
2.3 PLANT OPERATIONS AND PRACTICES	38
2.3.1 <i>Feed Considerations</i>	38
2.3.1.1 Shale Oil	40
2.3.1.2 Canadian and Opportunity Crudes.....	40
2.3.1.3 High Naphthenic Acid Crudes.....	43
2.3.2 <i>Crude Tower</i>	45
2.3.2.1 Design Optimization.....	45
2.3.2.2 Optimization Through Monitoring	46
2.3.2.3 Trays	47
2.3.2.4 Overpressure Mitigation	49
2.3.3 <i>Vacuum Tower</i>	50
2.3.3.1 Design.....	51
2.3.3.2 Operation	51
2.3.3.3 Internals	52

TABLE OF CONTENTS

2.3.3.4	Troubleshooting the Vacuum Tower and Related Systems	53
2.3.3.4.1	Vacuum Overhead Ejector System	53
2.3.3.4.2	Emissions from the Overhead	56
2.3.3.4.3	Equipment Damage	56
2.3.3.4.4	Flash Zone Quenching	57
2.3.3.4.5	Flash Zone Coking	57
2.3.3.4.6	Vacuum Tower Wash Zone	57
2.3.3.4.7	Inaccurate Tower Pressure Measurement	60
2.3.3.4.8	Methods of Determining Vacuum Bottoms Cut Point	60
2.3.4	<i>Heat Exchanger Network</i>	61
2.3.4.1	Improving Energy Efficiency	61
2.3.4.1.1	Optimizing Heat Integration	61
2.3.4.1.2	Increase in Pumparound Ratios	63
2.3.4.1.3	Hydraulic Problems in the Preheat Train	64
2.3.4.2	Methods to Prevent or Reduce Fouling and Corrosion	64
2.3.4.2.1	Process Design and Revamp	66
2.3.4.2.2	Operational Adjustments	67
2.3.4.2.3	New Technologies	67
2.3.4.2.3.1	Tube Inserts	67
2.3.4.2.3.2	Chemical Additives	69
2.3.4.2.3.3	Novel Exchangers	69
2.3.4.2.3.4	Monitoring and Treatment	70
2.3.5	<i>Maximizing Yield of Specific Product Cuts</i>	71
2.3.5.1	Catalytic Reformer Feed	71
2.3.5.2	Diesel	72
2.3.5.3	VGO	78
2.3.6	<i>General Crude Unit Operational Problems</i>	79
2.3.6.1	Preflash Drum Foaming	79
2.3.6.2	Corrosion	81
2.3.6.3	Detecting Improper Operations in Distillation Towers	85
2.3.6.4	Packing Fires in Distillation Columns	85
2.3.6.5	Tray Failure Brought on by Harmonic Vibrations	87
2.3.7	<i>Alternative Approach to Crude Distillation</i>	88
2.4	REFINING R&D ALERT!	89
2.4.1	<i>Introduction</i>	89
2.4.2	<i>Energy Savings</i>	92
2.4.2.1	Patents	92
2.4.2.2	Research	95
2.4.3	<i>Safety & Environment</i>	96
2.4.4	<i>Increasing Yield</i>	97
2.4.5	<i>Treatment</i>	100
2.4.5.1	Patents	100
2.4.5.2	Research	103
2.4.6	<i>APC & Measurement Devices</i>	103
2.4.7	<i>Operational Performance</i>	105
2.4.8	<i>Other</i>	107
2.4.9	<i>CO₂ Emissions</i>	108
2.4.10	<i>Simulation</i>	109
2.4.10.1	Energy	109
2.4.10.2	Economics	110
2.4.10.3	Optimization	110
2.4.10.4	Quality Control	111
2.5	WORLDWIDE INSTALLED CAPACITY	112

TABLE OF CONTENTS

2.6	CONSTRUCTION	113
2.6.1	<i>Recent Construction Activity</i>	113
2.6.2	<i>Completed Construction Projects</i>	119
2.7	REFERENCES	130