

Isopropanol

Table of Contents

A Report by **NexantThinking™**

Process Evaluation/Research Planning (PERP) Program

PERP Report 2017S12 – Published September 2017

www.nexantthinking.com

Section	Page
1 Executive Summary	1
1.1 INTRODUCTION.....	1
1.2 OVERVIEW OF INDUSTRY STRUCTURE	2
1.3 BUSINESS AND STRATEGIC CONSIDERATIONS	3
1.4 COMMERCIAL TECHNOLOGIES	4
1.4.1 Isopropanol Process Comparison	4
1.4.2 Technology Licensing Status and Major Producers.....	6
1.5 DEVELOPING TECHNOLOGIES	7
1.6 PROCESS ECONOMICS.....	8
1.7 COMMERCIAL APPLICATIONS.....	10
1.8 GLOBAL MARKET ANALYSIS	11
1.8.1 Consumption	11
1.8.2 Supply	12
1.8.3 Supply, Demand, and Trade	13
2 Introduction.....	15
2.1 ISOPROPANOL OVERVIEW.....	15
2.2 OVERVIEW OF INDUSTRY STRUCTURE	16
2.3 BUSINESS AND STRATEGIC CONSIDERATIONS	18
2.4 ISOPROPANOL PROPERTIES.....	19
2.4.1 Key Physical and Thermodynamic Properties	19
2.4.2 Specifications	20
2.4.3 Health Hazards.....	20
2.4.4 Storage, Handling, and Transportation	20
2.5 REGULATORY REQUIREMENTS AND ENVIRONMENTAL ISSUES	21
2.6 QUALITY ISSUES.....	21
3 Commercial Technologies.....	22
3.1 INTRODUCTION.....	22
3.2 INDIRECT HYDRATION OF PROPYLENE	22
3.2.1 Chemistry	22
3.2.2 Process Description	23

3.2.3	Technology Holders	28
3.2.4	Licensors	28
3.3	DIRECT HYDRATION OF PROPYLENE.....	28
3.3.1	Chemistry	28
3.3.2	Process Description	29
3.3.3	Technology Holders	35
3.3.4	Licensors	35
3.4	ACETONE HYDROGENATION.....	36
3.4.1	Chemistry	36
3.4.2	Process Descriptions.....	37
3.4.3	Process Alternative	48
3.4.4	Technology Holders	48
3.4.5	Licensors	48
3.5	IPA PROCESSES COMPARISON	49
3.6	TECHNOLOGY LICENSING STATUS AND MAJOR PRODUCERS	51
4	Developing Technologies	52
4.1	ISOPROPANOL FROM GLUCOSE UTILIZING A GENETICALLY ALTERED STRAIN OF <i>ESCHERICHIA COLI</i>	53
4.1.1	Genomatica	53
4.1.2	Mitsui Chemicals	55
4.2	ISOPROPANOL FROM GLUCOSE UTILIZING YEAST	55
4.2.1	Toyota	55
4.2.2	Mascoma	56
4.3	ISOPROPANOL FROM GAS FERMENTATION UTILIZING ACETOGENIC BACTERIA	56
4.3.1	LanzaTech.....	56
4.4	ACETONE VIA FERMENTATION.....	58
5	Process Economics	59
5.1	COSTING BASIS	59
5.1.1	Investment Basis	59
5.1.2	Pricing Basis.....	59
5.1.3	Cost of Production Basis	62
5.2	COST OF PRODUCING ISOPROPANOL VIA INDIRECT HYDRATION (SULFURIC ACID PROCESS) OF PROPYLENE.....	63
5.2.1	Basis.....	63
5.2.2	Isopropanol Cost of Production via Indirect Hydration of Propylene	64
5.2.3	Indirect Hydration of Propylene Route - Cost of Production Results	67
5.3	COST OF PRODUCING ISOPROPANOL VIA DIRECT HYDRATION OF PROPYLENE	69
5.3.1	Basis.....	69
5.3.2	Isopropanol Cost of Production via Direct Hydration of Propylene	70
5.3.3	Direct Hydration of Propylene Route - Cost of Production Results	73
5.4	COST OF PRODUCING ISOPROPANOL VIA ACETONE HYDROGENATION.....	75

5.4.1	Basis.....	75
5.4.2	Isopropanol Cost of Production via Acetone Hydrogenation	76
5.4.3	Acetone Hydrogenation Route - Cost of Production Results	79
5.5	SENSITIVITY ANALYSIS.....	81
5.5.1	Sensitivity of Isopropanol Production Cost to Propylene Price	81
5.5.2	Sensitivity of Isopropanol Production Cost to Acetone Price	83
5.5.3	Sensitivity of Isopropanol Production Cost to Plant Size	84
5.6	COMPARISON OF COMMERCIAL ISOPROPANOL PRODUCTION PROCESSES	85
6	Commercial Applications.....	88
7	Regional Market Analysis.....	91
7.1	GLOBAL	91
7.1.1	Consumption	91
7.1.2	Supply	92
7.1.3	Supply, Demand, and Trade	93
7.2	NORTH AMERICA	94
7.2.1	Consumption	94
7.2.2	Supply	96
7.2.3	Supply, Demand, and Trade	97
7.3	WESTERN EUROPE	98
7.3.1	Consumption	98
7.3.2	Supply	100
7.3.3	Supply, Demand, and Trade	101
7.4	ASIA PACIFIC	102
7.4.1	Consumption	102
7.4.2	Supply	103
7.4.3	Supply, Demand, and Trade	105
8	Glossary	108
9	References	110

	Page
A Definitions of Capital Cost Terms Used in Process Economics.....	A-1
B Definitions of Operating Cost Terms Used in Process Economics	B-1
C PERP Program Title Index (2007 - 2017)	C-1

Figure	Page
1.1 Isopropanol Value Chain	1
1.2 IPA Industry Structure (Top 10 Producers)	2
1.3 Main Bio-routes to Isopropanol	7
1.4 Isopropanol Production Costs	8
1.5 Isopropanol Applications 2017	10
1.6 Global Consumption of Isopropanol by Region, 2017	11
1.7 Global Isopropanol Capacity Share by Marketer, 2017	12
1.8 Global Isopropanol Supply, Demand, and Trade	13
2.1 Isopropanol Value Chain	15
2.2 IPA Industry Structure (Top 10 Producers)	16
3.1 Indirect Hydration of Propylene	25
3.2 Direct Hydration of Propylene (Vapor-Liquid Phase Process)	30
3.3 Direct Hydration of Propylene (Liquid Phase Process) Mitsui Process	34
3.4 Acetone Hydrogenation (Lummus/Versalis Process)	38
3.5 Acetone Hydrogenation (Mitsui Process)	42
3.6 Acetone Hydrogenation (Shell Process)	44
3.7 Acetone to IPA Production (INEOS Process)	47
4.1 Main Bio-routes to Isopropanol	52
4.2 Genomatica's Exemplary Pathway to Co-produce IPA and <i>n</i> -Propanol from Glucose	54
4.3 LanzaTech's Exemplary Pathway to Produce IPA from Gas Fermentation	58
5.1 Cost of Production for the Indirect Hydration/Sulfuric Acid Process	67
5.2 Cost of Production for the Direct Hydration/Sulfuric Acid Process	73
5.3 Acetone Hydrogenation	79
5.4 Historical Propylene Prices per Grade	81
5.5 IPA Cost of Production Sensitivity to Propylene Price	82
5.6 Historical Acetone Prices	83
5.7 IPA Cost of Production Sensitivity to Propylene Price	84
5.8 Variation in Cost of Production with Plant Scale	84
5.9 Isopropanol Production Costs	85
6.1 Isopropanol Applications 2017	88
7.1 Global Consumption of Isopropanol by Region, 2017	91
7.2 Global Isopropanol Capacity Share by Marketer, 2017	92
7.3 Global Isopropanol Supply, Demand, and Trade	93
7.4 Isopropanol Consumption in North America, 2017	96
7.5 Supply, Demand, and Trade for Isopropanol in North America	98
7.6 Isopropanol Consumption in Western Europe, 2017	100
7.7 Supply, Demand, and Trade for Isopropanol in Western Europe	102
7.8 Isopropanol Consumption in Asia Pacific, 2017	103
7.9 Supply, Demand, and Trade for Isopropanol in Asia Pacific.....	107

Table	Page
1.1 Strategic/Business Considerations	3
1.2 Comparison between the Commercial Isopropanol Processes	4
1.3 Isopropanol Process Comparison by Technology Holders/Licensors	5
1.4 Licensors and Major Producers.....	6
2.1 Strategic/Business Considerations	18
2.2 Key Physical and Thermodynamic Properties	19
2.3 Commercial Specification.....	20
3.1 Feedstock Specifications: Lummus/Versalis Technology	40
3.2 Isopropanol Product Quality (Versalis/Lummus).....	40
3.3 Isopropanol Product Quality (Mitsui Technology)	43
3.4 Isopropanol Process Comparison by Process Type	49
3.5 Isopropanol Process Comparison by Technology Holders/Licensors	50
3.6 Licensors and Major Producers.....	51
5.1 Prices of Raw Materials, Products, Utilities, and Labor	60
5.2 Cost of Production Estimate for: Isopropanol Process: Indirect Propylene Hydration (Sulfuric Acid Process); USGC	64
5.3 Cost of Production Estimate for: Isopropanol Process: Indirect Propylene Hydration (Sulfuric Acid Process); North-West Europe	65
5.4 Cost of Production Estimate for: Isopropanol Process: Indirect Propylene Hydration (Sulfuric Acid Process); China.....	66
5.5 Cost of Production for the Indirect Hydration/Sulfuric Acid Process	67
5.6 Cost of Production Estimate for: Isopropanol Process: Propylene Hydration (Vapor Phase); USGC	70
5.7 Cost of Production Estimate for: Isopropanol Process: Propylene Hydration (Vapor Phase); North-West Europe	71
5.8 Cost of Production Estimate for: Isopropanol Process: Propylene Hydration (Vapor Phase); China	72
5.9 Cost of Production for the Direct Hydration/Sulfuric Acid Process	73
5.10 Cost of Production Estimate for: Isopropanol Process: Acetone Hydrogenation: USGC	76
5.11 Cost of Production Estimate for: Isopropanol Process: Acetone Hydrogenation; North-West Europe.....	77
5.12 Cost of Production Estimate for: Isopropanol Process: Acetone Hydrogenation; China	78
5.13 Acetone Hydrogenation	79
5.14 Cost of Production (CoP) Differential Compared with the 100 kty Base Case	85
5.15 Isopropanol Production Costs	86
7.1 Global Isopropanol Supply, Demand, and Trade	93
7.2 Isopropanol Capacity in North America.....	97
7.3 Supply, Demand, and Trade for Isopropanol in North America	98
7.4 Isopropanol Capacity in Western Europe.....	101
7.5 Supply, Demand, and Trade for Isopropanol in Western Europe	102
7.6 Isopropanol Capacity in Asia Pacific	104
7.7 Supply, Demand, and Trade for Isopropanol in Asia Pacific.....	107

Nexant Thinking™

Process Evaluation/Research Planning

The NexantThinking™ Process Evaluation/Research Planning (PERP) program is recognized globally as the industry standard source for information relevant to the chemical process and refining industries. PERP reports are available as a subscription program or on a single report basis.

Contact Details:

Americas:

Marcos Nogueira Cesar, Vice President, Global Products, E&CA: Nexant Thinking™
Phone: + 1-914-609-0324, e-mail: mcesar@nexant.com

Erica Hill, Client Services Coordinator, E&CA-Products
Phone: + 1-914-609-0386, e-mail: ehill@nexant.com

EMEA:

Anna Ibbotson, Director, NexantThinking
Phone: +44-207-950-1528, aibbotson@nexant.com

Asia:

Chommanad Thammanayakatip, Managing Consultant, Energy & Chemicals Advisory
Phone: +66-2793-4606, email: chommanadt@nexant.com

Nexant, Inc. (www.nexant.com) is a leading management consultancy to the global energy, chemical, and related industries. For over 38 years, Nexant has helped clients increase business value through assistance in all aspects of business strategy, including business intelligence, project feasibility and implementation, operational improvement, portfolio planning, and growth through M&A activities. Nexant has its main offices in San Francisco (California), White Plains (New York), and London (UK), and satellite offices worldwide.

Copyright © by Nexant Inc. 2017. All Rights Reserved.