

TECHNOLOGY & COSTS**TECHNOECONOMICS - ENERGY & CHEMICALS (TECH)****TECH 2018-5 Methyl Methacrylate (MMA)**

Table of Contents

A Report by **Nexant, Inc.**

Published Date: November 2018

www.nexantsubscriptions.com**Contents**

1	Executive Summary	1
1.1	Introduction.....	1
1.2	Technology Overview	1
1.3	Strategic and Business Considerations	2
1.4	Economic Analysis.....	3
1.5	Market Analysis	4
1.5.1	End-Use Applications	4
1.5.2	Supply and Demand Analysis.....	5
2	Introduction	7
2.1	Overview	7
2.2	Value Chain.....	7
2.3	Technology Developments.....	8
2.4	Technology Holders and Licensing Status.....	10
2.5	Strategic and Business Considerations	10
2.6	Physical and Thermodynamic Properties	11
2.7	Specifications	12
2.8	Health Hazards.....	12
2.9	Storage and Transportations.....	12
3	Commercial Technologies	13
3.1	Introduction.....	13
3.2	Acetone Cyanohydrin Route	16
3.2.1	Background and Chemistry	16
3.2.2	Acetone Cyanohydrin Production	21
3.2.3	Hydrolysis and Esterification of ACH	23
3.2.4	Methyl Methacrylate Product Recovery and Purification.....	25
3.2.5	Sulfuric Acid Recovery	27
3.3	Isobutylene (or Tertiary Butyl Alcohol) Gas-Phase Oxidation Route.....	30
3.3.1	Background and Sources of Isobutylene (i-C ₄) and Tertiary Butyl Alcohol (TBA).....	30

3.3.2	Chemistry of Isobutylene Route	31
3.3.3	Oxidation of Isobutylene	33
3.3.4	Methacrylic Acid Recovery	35
3.3.5	Methacrylic Acid Esterification and Methyl Methacrylate Recovery.....	37
3.3.6	Tertiary-Butyl Alcohol Route	39
3.4	Lucite's Alpha Process.....	40
3.4.1	Background.....	40
3.4.2	Chemistry.....	40
3.4.3	Process Description	47
3.5	Other Commercial Routes.....	52
3.5.1	BASF Route	52
3.5.2	Asahi Kasei Corporation "Direct Oxidative Esterification (DOE)" Route	54
3.5.3	Mitsubishi Gas Chemical HCN Recycle Route	54
3.6	Environmental Issues.....	57
4	Developing Technologies	59
4.1	Evonik	59
4.1.1	AVENEER® Process	59
4.1.2	LiMA® Process	60
4.2	Biotechnology/Green Chemistry.....	65
4.2.1	Biomass Gasification for Syngas and Methanol Production.....	67
4.2.2	ABE Fermentation of Sugar for Acetone Production	67
4.2.3	Fermentation of Sugar for Isobutylene Production	71
4.2.4	Ethanol Dehydration for Ethylene Production.....	71
4.2.5	Other Developments in Bio-MMA	73
5	Process Economics.....	75
5.1	Costing Basis	75
5.1.1	Investment Basis.....	75
5.1.2	Pricing Basis	75
5.1.3	Cost of Production Basis	77
5.2	Production Cost Estimates.....	78
5.2.1	Cost of Producing MMA via the ACH Route	78
5.2.2	Cost of Producing MMA via the Isobutylene (i-C ₄) Route	85
5.2.3	Cost of Producing MMA via the TBA Route	90
5.2.4	Cost of Producing MMA via Lucite's Alpha Route	91
5.2.5	Cost of Producing MMA via Asahi's Direct Oxidative Esterification Route	91
5.2.6	Cost of Producing MMA via the MGC HCN Recycle Route	95
5.2.7	Cost of Producing MMA via BASF's Route	95
5.3	Comparison of Commercial Processes to Produce MMA.....	98
5.4	Sensitivity Analysis	105
5.4.1	Sensitivity to Economy of Scale.....	106
5.4.2	Sensitivity to Feed Pricing	106
5.4.3	Evonik's Aveneer Route	108

5.4.4	ACH Route versus Isobutylene Route Historical Capacity Analysis	108
5.4.5	Historical Analysis of MMA Cash Cost of Production.....	109
6	Commercial Applications	111
7	Regional Market Analysis	113
7.1	Global Overview	113
7.1.1	Demand	113
7.1.2	Supply.....	114
7.1.3	Supply, Demand, and Trade.....	115
7.2	North America.....	116
7.2.1	Demand	116
7.2.2	Supply.....	117
7.2.3	Supply, Demand, and Trade.....	118
7.3	Europe.....	119
7.3.1	Demand	119
7.3.2	Supply.....	120
7.3.3	Supply, Demand, and Trade.....	121
7.4	Asia Pacific.....	122
7.4.1	Demand	122
7.4.2	Supply.....	123
7.4.3	Supply, Demand, and Trade.....	125
7.5	Rest of the World.....	126
7.5.1	Demand	126
7.5.2	Supply.....	127
7.5.3	Supply, Demand, and Trade.....	128
8	Glossary.....	130

Appendices

A	Supporting Cost of Production Estimates.....	134
B	Definitions of Capital Cost Terms Used in Process Economics	151
C	Definitions of Operating Cost Terms Used in Process Economics.....	155
D	TECH Program Title Index (2008-2018).....	158
E	References	163

Figures

Figure 1	Summary of MMA Production Costs.....	3
Figure 2	Global MMA Demand by End-Use, 2017	5
Figure 3	Global MMA Supply/Demand and Trade Balance.....	6
Figure 4	Methyl Methacrylate Value Chain.....	7
Figure 5	Routes to MMA.....	9
Figure 6	MMA via ACH Process - ACH Production and Purification.....	22
Figure 7	MMA via ACH Process - Hydrolysis and Esterification.....	24
Figure 8	MMA via ACH Process - Product Recovery and Purification	26
Figure 9	Sulfuric Acid Recovery	28
Figure 10	MMA via i-C ₄ Oxidation Process - Oxidation of Isobutylene	34
Figure 11	MMA via i-C ₄ Oxidation Process - Methacrylic Acid Recovery.....	36
Figure 12	MMA via i-C ₄ Oxidation Process - Esterification and MMA Recovery	38
Figure 13	Alpha Process Block Flow Diagram.....	41
Figure 14	Lucite-Alpha Process - Carbonylation Reaction and Formaldehyde Dewatering Sections.....	43
Figure 15	Lucite Alpha Process - Catalyst Recovery and Regeneration	44
Figure 16	Lucite Alpha Process - Condensation Reaction and Crude MMA Separation Sections.....	45
Figure 17	Lucite Alpha Process - Finishing Section.....	46
Figure 18	Block Flow Diagram of the Aveneer® Process	59
Figure 19	Block Flow Diagram of the LiMA® Process	61
Figure 20	Evonik LiMA® Process - Step A: Production of Methacrolein.....	62
Figure 21	Evonik LiMA® Process - Step B: Production of MMA	64
Figure 22	Bioroutes to MMA	66
Figure 23	Generic Gasification Process Train	68
Figure 24	ABE Metabolic Pathway	69
Figure 25	ABE Process Schematic	70
Figure 26	Bio-Ethanol to Green Ethylene: Conceptual Process Flow Diagram.....	72
Figure 27	Arkema Biosynthesis of Acetane	73
Figure 28	TBA as an Alternative to i-C ₄ for MMA Production	90
Figure 29	Summary of MMA Production Costs.....	98
Figure 30	U.S. Gulf Coast Summary of MMA Production Costs.....	100
Figure 31	Western Europe Summary of MMA Production Costs.....	101
Figure 32	China Summary of MMA Production Costs.....	102
Figure 33	Japan Summary of MMA Production Costs	103
Figure 34	Southeast Asia Summary of MMA Production Costs	104
Figure 35	Sensitivity of MMA Cost of Production to Economy of Scale	106
Figure 36	Raw Material Prices for MMA Processes.....	107
Figure 37	Sensitivity of MMA Cost of Production to Feed Price	107
Figure 38	Net Raw Material Cost per Ton of MMA – Conventional ACH and Evonik’s Aveneer	108
Figure 39	Isobutylene Route Historical Capacity	109

Figure 40	Historical MMA Production Cash Costs	110
Figure 41	MMA End-market Applications	111
Figure 42	Global MMA Demand by End Use, 2017	113
Figure 43	Global MMA Demand by Region	114
Figure 44	Global MMA Capacity by Region.....	115
Figure 45	Global MMA Supply/Demand and Trade Balance.....	116
Figure 46	North America MMA Demand by End Use, 2017	117
Figure 47	North America MMA Supply/Demand and Trade Balance.....	119
Figure 48	Europe MMA Demand by End Use, 2017	120
Figure 49	Europe MMA Supply/Demand and Trade Balance.....	122
Figure 50	Asia Pacific MMA Demand by End Use, 2017	123
Figure 51	Asia Pacific MMA Supply/Demand and Trade Balance	126
Figure 52	Rest of the World MMA Demand by End Use, 2017	127
Figure 53	Rest of the World MMA Supply/Demand and Trade Balance	129

Tables

Table 1	Strategic/Business Considerations	3
Table 2	MMA Licensors and Technology Holders	10
Table 3	Strategic/Business Considerations	11
Table 4	Key Physical and Thermodynamic Properties.....	11
Table 5	Typical Commercial Specifications for Methyl Methacrylate Grade	12
Table 6	Prices of Raw Materials, Products, Utilities, and Labor	76
Table 7	Cost of Production Estimate for: MMA Process: ACH Route; USGC Basis	80
Table 8	Cost of Production Estimate for: MMA Process: ACH Route; Western Europe Basis	81
Table 9	Cost of Production Estimate for: MMA Process: ACH Route; China Basis	82
Table 10	Cost of Production Estimate for: MMA Process: ACH Route; Japan Basis	83
Table 11	Cost of Production Estimate for: MMA Process: ACH Route; Southeast Asia Basis	84
Table 12	Cost of Production Estimate for: MMA Process: Isobutylene (i-C ₄) Route; USGC Basis	86
Table 13	Cost of Production Estimate for: MMA Process: Isobutylene (i-C ₄) Route; China Basis	87
Table 14	Cost of Production Estimate for: MMA Process: Isobutylene (i-C ₄) Route; Japan Basis.....	88
Table 15	Cost of Production Estimate for: MMA Process: Isobutylene (i-C ₄) Route; Southeast Asia Basis.....	89
Table 16	Cost of Production Estimate for: MMA Process: TBA Route; Japan Basis.....	92
Table 17	Cost of Production Estimate for: MMA Process: Lucite Alpha Route; Southeast Asia Basis	93
Table 18	Cost of Production Estimate for: MMA Process: Asahi Direct Oxidative Esterification Route; Japan Basis	94
Table 19	Cost of Production Estimate for: MMA Process: MGC HCN Recycle Route; Japan Basis	96
Table 20	Cost of Production Estimate for: MMA Process: BASF Route; Western Europe Basis.....	97
Table 21	Summary of MMA Production Costs.....	99
Table 22	U.S. Gulf Coast Summary of MMA Production Costs.....	100
Table 23	Western Europe Summary of MMA Production Costs.....	101
Table 24	China Summary of MMA Production Costs.....	102
Table 25	Japan Summary of MMA Production Costs	103
Table 26	Southeast Asia Summary of MMA Production Costs	104
Table 27	Global MMA Supply/Demand and Trade Balance.....	115
Table 28	North America MMA Capacity, 2017.....	118
Table 29	North America MMA Supply/Demand and Trade Balance.....	118
Table 30	Europe MMA Capacity, 2017	121

Table 31	Europe MMA Supply/Demand and Trade Balance.....	121
Table 32	Asia Pacific MMA Capacity, 2017.....	124
Table 33	Asia Pacific MMA Supply/Demand and Trade Balance	126
Table 34	Rest of the World MMA Capacity, 2017.....	128
Table 35	Rest of the World MMA Supply/Demand and Trade Balance	128
Table 36	Cost of Production Estimate for: Hydrogen Cyanide Process: Andrussow; USGC Basis.....	134
Table 37	Cost of Production Estimate for: Hydrogen Cyanide Process: Andrussow; Western Europe Basis.....	135
Table 38	Cost of Production Estimate for: Hydrogen Cyanide Process: Andrussow; China Basis.....	136
Table 39	Cost of Production Estimate for: Hydrogen Cyanide Process: Andrussow; Japan Basis	137
Table 40	Cost of Production Estimate for: Hydrogen Cyanide Process: Andrussow; Southeast Asia.....	138
Table 41	Cost of Production Estimate for: Isobutylene Process: MTBE Cracking; USGC Basis.....	139
Table 42	Cost of Production Estimate for: Isobutylene Process: MTBE Cracking; China Basis.....	140
Table 43	Cost of Production Estimate for: Isobutylene Process: MTBE Cracking; Japan Basis	141
Table 44	Cost of Production Estimate for: Isobutylene Process: MTBE Cracking; Southeast Asia Basis	142
Table 45	Cost of Production Estimate for: Synthesis Gas, H ₂ /CO=1/1 Process: Methane Steam Reforming; Western Europe Basis	143
Table 46	Cost of Production Estimate for: Synthesis Gas, H ₂ /CO=1/1 Process: Methane Steam Reforming; Japan Basis	144
Table 47	Cost of Production Estimate for: Synthesis Gas, H ₂ /CO=1/1 Process: Methane Steam Reforming; Southeast Asia Basis	145
Table 48	Cost of Production Estimate for: Formaldehyde (37 Weight Percent) Process: Silver Catalyst, Complete Conversion without Methanol Recycle, USGC Basis	146
Table 49	Cost of Production Estimate for: Formaldehyde (37 Weight Percent) Process: Silver Catalyst, Complete Conversion without Methanol Recycle, Western Europe Basis	147
Table 50	Cost of Production Estimate for: Formaldehyde (37 Weight Percent) Process: Silver Catalyst, Complete Conversion without Methanol Recycle, China Basis	148
Table 51	Cost of Production Estimate for: Formaldehyde (37 Weight Percent) Process: Silver Catalyst, Complete Conversion without Methanol Recycle, Japan Basis	149
Table 52	Cost of Production Estimate for: Formaldehyde (37 Weight Percent) Process: Silver Catalyst, Complete Conversion without Methanol Recycle, Southeast Asia Basis	150

Nexant Inc.

TECHNOLOGY & COSTS

Techneconomics - Energy & Chemicals (TECH) Methyl Methacrylate (MMA)

The Nexant Subscriptions' Techneconomics - Energy & Chemicals (TECH) program is recognized globally as the industry standard source for information relevant to the chemical process and refining industries. Techneconomics - Energy & Chemicals (TECH) 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 Subscriptions
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, Nexant Subscriptions
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. 2018. All Rights Reserved.