

Oxo Alcohols

Table of Contents

A Report by Nexant's CHEMSYSTEMS
Process Evaluation/Research Planning (PERP) Program
PERP 2011-2 - Published May 2012

www.chemsystems.com

Section	Page
1 Executive Summary	1
1.1 BUSINESS OVERVIEW	1
1.2 PROCESS TECHNOLOGY	2
1.3 TECHNOLOGY LICENSING	3
1.3.1 Licensors	3
1.3.2 Non-Licensed Technologies in Use	4
1.3.3 Hydrogenation.....	4
1.4 STRATEGIC CONSIDERATIONS	5
1.4.1 Advantageous Factors	5
1.4.2 Limiting Factors.....	5
1.5 PROCESS ECONOMICS.....	6
1.5.1 Summary of Cost Estimates.....	7
1.5.2 Concluding Remarks.....	8
1.6 REGIONAL MARKET ANALYSIS	8
1.6.1 <i>n</i> -Butanol Global Supply, Demand, and Trade.....	8
1.6.2 <i>Iso</i> -Butanol Global Supply, Demand, and Trade.....	9
1.6.3 2-Ethylhexanol Global Supply, Demand, and Trade	9
1.6.4 2-Propylheptanol Global Supply, Demand, and Trade	10
1.6.5 Isononanol Global Supply, Demand, and Trade	10
2 Introduction	11
2.1 COMMERCIAL TECHNOLOGY AND LICENSING OVERVIEW	12
2.1.1 Licensed Technologies.....	12
2.1.2 Non-Licensed Technologies in Use	13
2.1.3 Hydrogenation.....	13

2.2	TECHNOLOGY DEVELOPMENTS	13
2.2.1	Green Oxo Alcohols	13
2.3	BUSINESS DEVELOPMENTS	14
2.4	STRATEGIC CONSIDERATIONS	14
2.4.1	Advantageous Factors	14
2.4.2	Limiting Factors	15
2.5	PHYSICAL AND THERMODYNAMIC PROPERTIES	16
2.6	HEALTH HAZARDS	16
2.7	STORAGE AND TRANSPORTATION	17
2.8	HEALTH, SAFETY, AND ENVIRONMENTAL CONCERN ON PLASTICIZERS	17
2.8.1	Current Status	19
2.8.2	EU Labeling	19
2.8.3	Rest of the World	22
2.8.4	Summary of the Impact of Environmental Issues on Phthalates	22
3	Chemistry	23
3.1	RHODIUM PHOSPHINE CATALYSTS	27
3.2	RHODIUM PHOSPHITE CATALYSTS	29
3.3	PRODUCTS FROM OXO ALCOHOLS	33
4	Commercial Technologies	36
4.1	DAVY/DOW LOW PRESSURE OXO SM PROCESS	39
4.1.1	Process Description	39
4.1.2	Process Features	41
4.2	DAVY/DOW HIGH SELECTIVITY LP OXO SM PROCESS	41
4.2.1	Process Description	41
4.2.2	Process Features	43
4.3	RHÔNE-POULENC/RUHRCHEMIE PROCESS	44
4.3.1	Process Description	44
4.3.2	Process Features	46
4.4	BASF PROCESS	47
4.5	MITSUBISHI PROCESS	48
4.6	OTHER PROCESSES	48
4.7	HYDROGENATION OF BUTANALS	50

4.8	ALDOL CONDENSATION OF ALDEHYDES AND HYDROGENATION OF THE ALKENALS.....	52
4.8.1	2-Ethylhexanol.....	52
4.8.2	2-Propylheptanol.....	54
4.9	JOHNSON MATTHEY OXO ALCOHOLS PROCESS™	56
4.9.1	Hydroformylation	58
4.9.2	Rhodium Catalyst Harvesting	58
4.9.3	Hydrogenation.....	58
4.9.4	Distillation and Hydrorefining.....	58
4.9.5	Two-Pass Operation.....	59
5	Developing Technologies	60
5.1	RECENT DEVELOPMENTS	60
5.2	ALTERNATIVE ROUTES TO OXO ALCOHOLS.....	60
5.2.1	Oxo Alcohols from Butadiene	61
5.2.2	Biobutanol Production	63
6	Process Economics	65
6.1	COSTING BASIS	65
6.1.1	Investment Basis	65
6.1.2	Pricing Basis	65
6.1.3	Cost of Production Basis.....	67
6.2	PRODUCTION COST ESTIMATES.....	68
6.2.1	Overview	68
6.2.2	<i>n</i> -Butanol.....	69
6.2.3	2-Ethylhexanol (2-EH).....	78
6.2.4	2-Propylheptanol (2PH).....	87
6.2.5	Isononanol.....	92
6.3	SUMMARY OF COST ESTIMATES.....	96
6.4	SENSITIVITY ANALYSES	98
6.4.1	Sensitivity of Production Cost to Historical Variation in Propylene Prices.....	98
6.4.2	Sensitivity of Production Cost to Plant Scale	99
6.5	CONCLUDING REMARKS	101
7	Commercial Applications	102
7.1	NORMAL-BUTANOL.....	102

7.2	<i>ISO-BUTANOL</i>	102
7.3	2-ETHYLHEXANOL.....	102
7.4	2-PROPYLHEPTANOL.....	103
7.5	ISONONANOL	103
8	Regional Market Analysis	104
8.1	NORMAL-BUTANOL.....	104
8.1.1	Global Consumption	104
8.1.2	Global Supply	105
8.1.3	Global Supply, Demand, and Trade.....	107
8.1.4	North America	108
8.1.5	Western Europe.....	110
8.1.6	Asia Pacific	111
8.2	ISOBUTANOL.....	113
8.2.1	Global Consumption	113
8.2.2	Global Supply	114
8.2.3	Global Supply, Demand, and Trade.....	116
8.3	2-ETHYLHEXANOL (2-EH)	117
8.3.1	Global Consumption	117
8.3.2	Global Supply	118
8.3.3	Global Supply, Demand, and Trade.....	120
8.3.4	North America	122
8.3.5	Western Europe.....	123
8.3.6	Asia Pacific	125
8.4	2-PROPYLHEPTANOL (2-PH).....	127
8.4.1	Global Consumption	127
8.4.2	Global Supply	128
8.4.3	Global Supply, Demand, and Trade.....	129
8.5	ISONONANOL (INA).....	130
8.5.1	Global Consumption	130
8.5.2	Global Supply	131
8.5.3	Global Supply, Demand, and Trade.....	132
9	Glossary	134
10	References.....	136

Appendix	Page
A Definition of Capital Cost Terms Used in Process Economics	A-1
B Definition of Operating Cost Terms Used in Process Economics.....	B-1
C Axens' Dimersol-X Process	C-1
D Supporting Cost of Production Estimates	D-1
E PERP Program Title Index (2000/2001 - 2011).....	E-1

Figure	Page
1.1 Process Routes to C ₄ /C ₈ -C ₁₀ Plasticizer Oxo Alcohols	3
2.1 Process Routes to C ₄ /C ₈ -C ₁₀ Plasticizer Oxo Alcohols	12
3.1 Hydroformylation Reaction Mechanism for High Selectivity to the Linear Aldehyde	27
3.2 Phosphine and Phosphite Ligands	30
3.3 Bisphosphite Rhodium Complex	31
3.4 Effect of Ligands on Reaction Rate and Linearity.....	32
3.5 Hydroformylation of a Raffinate-2 (Mixed Butenes) Stream.....	33
3.6 Products from Propylene Hydroformylation	34
3.7 Products from Higher Oxo Alcohols	35
4.1 Davy/Dow LP Oxo SM Selector SM 10 Process	40
4.2 Davy/Dow Oxo SM Selector SM 30 Process	42
4.3 Rhône-Poulenc/Ruhrchemie Process Scheme	45
4.4 Mitsubishi Process Scheme.....	49
4.5 Hydrogenation Process for <i>n</i> -/ <i>i</i> -butanol Production	51
4.6 2-EH Production via Aldolization of <i>n</i> -butanal and Hydrogenation of 2-Ethyl-2 Hexanal	53
4.7 2-Propylheptanol Aldol Process and Hydrogenation Sections	55
4.8 Johnson Matthey Oxo Alcohols Process.....	57
5.1 Schematic of <i>n</i> -Butanol Production from Butadiene	62
5.2 Conventional ABE Process Schematic	63
5.3 Second Generation Biobutanol Production.....	64
6.1 Cost Summary for <i>n</i> -Butanol, 2-Ethylhexanol, and 2-Propylheptanol Production via LP Oxo SM SELECTOR SM 30 Process	97
6.2 Cost Summary for <i>n</i> -Butanol and 2-Ethylhexanol Production via LP Oxo SM SELECTOR SM 10 Process and Isononanol Production via Johnson Matthey Process	98
6.3 Cost of Production Sensitivity to Variation in Propylene Prices	99
6.4 Variation in Cost of Production with Plant Scale	100
8.1 Global <i>n</i> -Butanol Consumption by End-Use	104
8.2 Global <i>n</i> -Butanol Consumption by Region.....	105
8.3 Global <i>n</i> -Butanol Supply by Region.....	106
8.4 Global <i>n</i> -Butanol Capacity Additions by Region	107
8.5 Global <i>n</i> -Butanol Supply and Demand	108

8.6	North America <i>n</i> -Butanol Supply and Demand.....	109
8.7	Western Europe <i>n</i> -Butanol Supply and Demand.....	110
8.8	Asia Pacific <i>n</i> -Butanol Supply and Demand	112
8.9	Global <i>i</i> -Butanol Consumption by End-Use	113
8.10	Global <i>i</i> -Butanol Consumption by Region	114
8.11	Global <i>i</i> -Butanol Supply and Demand.....	116
8.12	Global 2-EH Consumption by End-Use	117
8.13	Global 2-EH Consumption by Region.....	118
8.14	Global 2-EH Supply by Region	119
8.15	Global 2-EH Capacity Additions by Region	120
8.16	Global 2-EH Supply and Demand	121
8.17	North America 2-EH Supply and Demand	122
8.18	Western Europe 2-EH Supply and Demand	124
8.19	Asia Pacific 2-EH Supply and Demand.....	126
8.20	Global 2-PH Consumption by End-Use.....	127
8.21	Global 2-PH Consumption by Region	128
8.22	Global 2-PH Supply and Demand.....	129
8.23	Global INA Consumption by End-Use	130
8.24	Global INA Consumption by Region	131
8.25	Global INA Supply and Demand.....	133

Table		Page
1.1	Summary of Economics for n-Butanol, 2-Ethylhexanol, and 2-Propylheptanol Production via LP OxoSM SELECTOR SM 30 Process	7
1.2	Summary of Economics for n-Butanol and 2-Ethylhexanol Production via LP OxoSM SELECTORSM 10 Process and Isononanol Production via Johnson Matthey Process	7
1.3	Global <i>n</i> -Butanol Supply, Demand, and Trade.....	8
1.4	Global <i>i</i> -Butanol Supply, Demand, and Trade.....	9
1.5	Global 2-EH Supply, Demand, and Trade	9
1.6	Global 2-PH Supply, Demand, and Trade	10
1.7	Global INA Supply, Demand, and Trade.....	10
2.1	Characteristic Properties of <i>n</i> -Butanol, 2-Ethylhexanol, and 2-Propylheptanol.....	16
2.2	Risk Assessment Results for Five Phthalates	19
2.3	Categorization of Phthalates	20
3.1	Hydroformylation Catalysts.....	24
4.1	Oxo Alcohol Process Development	38
4.2	Typical LP Oxo SM SELECTOR SM 10 Process Characteristics	41
4.3	Comparison of LP Oxo Processes.....	43
4.4	Rhône-Poulenc/Ruhrchemie Process Characteristics	46
4.5	Typical BASF Process Characteristics	47
6.1	Prices used in Cost of Production Tables	66
6.2	Mass Balance for <i>n</i> -Butanol Production by LP OxoSM SELECTOR SM 10 Process	69
6.3	Cost of Production Estimate for: <i>n</i> -Butanol Process: LP OxoSM SELECTOR SM 10; China Basis	71
6.4	Cost of Production Estimate for: <i>n</i> -Butanol Process: LP OxoSM SELECTORSM 10; North-Western Europe Basis.....	72
6.5	Cost of Production Estimate for: <i>n</i> -Butanol Process: LP OxoSM SELECTOR SM 10; USGC Basis	73
6.6	Mass Balance for <i>n</i> -Butanol Production by LP OxoSM SELECTOR SM 30 Process	74
6.7	Cost of Production Estimate for: <i>n</i> -Butanol Process: LP OxoSM SELECTOR SM 30; China Basis	75
6.8	Cost of Production Estimate for: <i>n</i> -Butanol Process: LP OxoSM SELECTORSM 30; North-Western Europe Basis.....	76
6.9	Cost of Production Estimate for: <i>n</i> -Butanol Process: LP OxoSM SELECTOR SM 30; USGC Basis.....	77

6.10 Mass Balance for 2-EH Production by LP OxoSM SELECTOR SM 10 Process.....	78
6.11 Cost of Production Estimate for: 2-EH Process: LP OxoSM SELECTOR SM 10; China Basis	80
6.12 Cost of Production Estimate for: 2-EH Process: LP OxoSM SELECTOR SM 10; North-Western Europe Basis	81
6.13 Cost of Production Estimate for: 2-EH Process: LP OxoSM SELECTOR SM 10; USGC Basis	82
6.14 Mass Balance for 2-EH Production by LP OxoSM SELECTOR SM 30 Process.....	83
6.15 Cost of Production Estimate for: 2-EH Process: LP OxoSM SELECTOR SM 30; China Basis	84
6.16 Cost of Production Estimate for: 2-EH Process: LP OxoSM SELECTOR SM 30; North-Western Europe Basis	85
6.17 Cost of Production Estimate for: 2-EH Process: LP OxoSM SELECTOR SM 30; USGC Basis	86
6.18 Mass Balance for 2-PH Production by LP OxoSM SELECTOR SM 30 Process.....	87
6.19 Cost of Production Estimate for: 2-PH Process: LP OxoSM SELECTOR SM 30; China Basis	89
6.20 Cost of Production Estimate for: 2-PH Process: LP OxoSM SELECTOR SM 30; North-Western Europe Basis	90
6.21 Cost of Production Estimate for: 2-PH Process: LP OxoSM SELECTOR SM 30; USGC Basis	91
6.22 Cost of Production Estimate for: Isononanol Process: Johnson Matthey; China Basis	93
6.23 Cost of Production Estimate for: Isononanol Process: Johnson Matthey; North-Western Europe Basis	94
6.24 Cost of Production Estimate for: Isononanol Process: Johnson Matthey; USGC Basis	95
6.25 Summary of Economics for <i>n</i> -Butanol, 2-Ethylhexanol, and 2-Propylheptanol Production via LP Oxo SM SELECTOR SM 30 Process	96
6.26 Summary of Economics for <i>n</i> -Butanol and 2-Ethylhexanol Production via LP Oxo SM SELECTOR SM 10 Process and Isononanol Production via Johnson Matthey Process	96
8.1 Global <i>n</i> -Butanol Supply, Demand, and Trade.....	107
8.2 North America <i>n</i> -Butanol Capacity, 2011	108
8.3 North America <i>n</i> -Butanol Supply, Demand, and Trade	109
8.4 Western Europe <i>n</i> -Butanol Capacity, 2011	110
8.5 Western Europe <i>n</i> -Butanol Supply, Demand, and Trade.....	111
8.6 Asia Pacific <i>n</i> -Butanol Capacity, 2011	111

8.7	Asia Pacific <i>n</i> -Butanol Supply, Demand, and Trade	112
8.8	Iso-Butanol Plant Capacities.....	115
8.9	Global <i>i</i> -Butanol Supply, Demand, and Trade.....	116
8.10	Global 2-EH Supply, Demand, and Trade	121
8.11	North America 2-EH Capacity, 2011.....	122
8.12	North America 2-EH Supply, Demand, and Trade	123
8.13	Western Europe 2-EH Capacity, 2011	123
8.14	Western Europe 2-EH Supply, Demand, and Trade	124
8.15	Asia Pacific 2-EH Capacity, 2011	125
8.16	Asia Pacific 2-EH Supply, Demand, and Trade	126
8.17	2-Propylheptanol (2-PH) Plants.....	128
8.18	Global 2-PH Supply, Demand, and Trade	129
8.19	Isononanol (INA) Plants	131
8.20	Global INA Supply, Demand, and Trade.....	132

CHEMSYSTEMS PERP PROGRAM

www.chemsystems.com

The ChemSystems 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:

London: Dr. Alexander Coker, Manager, PERP Program
Phone: + 44-(20)-7950-1570, e-mail: acoker@nexant.com

New York: Heidi Junker Coleman, Global Multi-Client Programs Support Manager
Phone: + 1-914-609-0381, e-mail: hcoleman@nexant.com

Shanghai: Dr. Y. Larry Song, General Manager, Nexant China
Phone: +86 21 6182 6791, e-mail: ylsong@nexant.com

Nexant, Inc. (www.nexant.com) is a leading management consultancy to the global energy, chemical, and related industries. For over 38 years, ChemSystems 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. 2012. All Rights Reserved.