

Phthalic Anhydride

Table of Contents

A Report by **NexantThinking™**

Process Evaluation/Research Planning (PERP) Program

PERP Report 2016S2 – Published September 2016

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 ANALYSIS REVIEW	3
1.4 COMMERCIAL TECHNOLOGIES	4
1.4.1 Phthalic Anhydride Main Process Steps	4
1.4.2 Main Technology Holders	4
1.5 DEVELOPING TECHNOLOGIES	6
1.5.1 <i>n</i> -Pentane to Phthalic Anhydride and Maleic Anhydride	6
1.5.2 Renewable Phthalic Anhydride from Biomass-derived Furan and MAN	6
1.6 PROCESS ECONOMICS	7
1.7 COMMERCIAL APPLICATIONS	8
1.8 GLOBAL MARKET ANALYSIS	10
2 Introduction	14
2.1 PHTHALIC ANHYDRIDE MARKET OVERVIEW	14
2.2 KEY PHYSICAL AND THERMODYNAMIC PROPERTIES	15
2.2.1 <i>Ortho</i> -Xylene	15
2.2.2 Naphthalene	16
2.2.3 Phthalic Anhydride	17
2.3 REGULATORY REQUIREMENTS AND PENDING ISSUES	19
2.3.1 Environmental Concerns on Phthalate Based Plasticizers	19
2.3.2 Summary of the Impact of Environmental Issues on Phthalates	22
2.4 PROCESS CONSIDERATIONS	23
2.4.1 Explosion Limits	23
2.4.2 Reactor Type	24

	2.4.3 Catalysts.....	24
2.5	OVERVIEW OF INDUSTRY STRUCTURE	24
2.6	BUSINESS AND STRATEGIC ANALYSIS REVIEW	26
3	Commercial Technologies.....	27
3.1	ORTHO-XYLENE	27
3.1.1	Xylenes Sources	27
3.1.2	Xylenes Recovery Process	32
3.1.3	Process Developments	35
3.2	NAPHTHALENE	37
3.2.1	Sources of Naphthalene.....	37
3.2.2	Process developments	43
3.3	PHTHALIC ANHYDRIDE	43
3.3.2	BASF	43
3.3.3	Technobell.....	52
3.3.4	ExxonMobil.....	54
3.3.5	Arkema	55
3.3.6	Conser	58
3.3.7	Clariant – PAN catalyst	61
3.3.8	Polynt – PAN catalyst.....	61
3.4	PROCESS COMPARISON	62
3.4.1	Quality considerations	62
4	Developing Technologies	63
4.1	<i>N</i> -PENTANE TO PHTHALIC ANHYDRIDE AND MALEIC ANHYDRIDE	63
4.2	RENEWABLE PHTHALIC ANHYDRIDE FROM BIOMASS-DERIVED FURAN AND MAN	64
5	Process Economics.....	65
5.1	COSTING BASIS	65
5.1.1	Pricing Basis.....	65
5.1.2	Investment Basis	67
5.1.3	Cost of Production Basis	67
5.2	PROCESS ECONOMICS FOR ORTHO-XYLENE FEEDSTOCK ROUTE	68
5.2.1	Phthalic Anhydride Cost of Production for <i>ortho</i> -Xylene Feedstock Route	68
5.2.2	<i>ortho</i> -Xylene Feedstock Route - Cost of Production Results.....	73
5.3	PROCESS ECONOMICS FOR NAPHTHALENE FEEDSTOCK ROUTE	74

5.3.1	Phthalic Anhydride Cost of Production for Naphthalene Feedstock Route	74
5.3.2	Naphthalene Feedstock Route - Cost of Production Results.....	79
5.4	SENSITIVITY ANALYSIS.....	81
5.4.1	Influence of Feedstock Prices on Phthalic Anhydride.....	81
5.4.2	Sensitivity of Production Cost to <i>ortho</i> -Xylene Price.....	81
5.4.3	Sensitivity of Production Cost to Naphthalene Price.....	82
5.4.4	Sensitivity of Production Cost to Steam Export Credit.....	83
5.5	CONCLUSIONS	83
6	Commercial Applications.....	86
6.1	ORTHO-XYLENE.....	86
6.2	NAPHTHALENE	87
6.3	PHTHALIC ANHYDRIDE	88
7	Regional Market Analysis.....	89
7.1	ORTHO-XYLENE	89
7.1.1	North America	89
7.1.2	Western Europe	89
7.1.3	Asia Pacific.....	90
7.1.4	Rest of the World (ROW)	91
7.2	NAPHTHALENE	93
7.2.1	North America	93
7.2.2	Western Europe	93
7.2.3	Asia Pacific.....	94
7.2.4	Rest of the World (ROW)	95
7.3	PHTHALIC ANHYDRIDE	96
7.3.1	Global	96
7.3.2	North America	100
7.3.3	Western Europe	102
7.3.4	Asia Pacific.....	104
7.3.5	Rest of the World (ROW)	108
8	Glossary	110
9	References	111

Appendix		Page
A Feedstock Process Economics		A-1
B Definitions of Capital Cost Terms Used in Process Economics.....		B-1
C Definitions of Operating Cost Terms Used in Process Economics		C-1
D PERP Program Title Index (2007 - 2016)		D-1

Figure	Page
1.1 Phthalic Anhydride Value Chain.....	1
1.2 PAN Industry Structure (Top 10 Producers)	2
1.3 Renewable Phthalic Anhydride from Biomass-Derived Furan and MAN	7
1.4 Phthalic Anhydride Production Costs	8
1.5 Phthalic Anhydride Applications 2016	9
1.6 Phthalic Anhydride Demand by Region	10
1.7 Top Phthalic Anhydride Suppliers by Capacity, 2016	11
1.8 Phthalic Anhydride Production by Region (2013-2021)	11
1.9 Global Phthalic Anhydride Supply and Demand	13
2.1 Phthalic Anhydride Value Chain.....	14
2.2 PAN Industry Structure (Top 10 Producers)	25
3.1 Simplified Block Flow Diagram for Recovery of <i>ortho</i> -Xylene.....	28
3.2 Toluene Disproportionation/	31
3.3 Xylenes Recovery Processes.....	33
3.4 Equilibrium Concentrations for C ₈ -Aromatic Compounds	34
3.5 <i>ortho</i> -Xylene from Mixed Xylenes by Fractionation	36
3.6 Commercial Routes to Producing Naphthalene from Coal	37
3.7 Coke-Oven Gas Byproduct Recovery	38
3.8 Wilton Coal Tar Distillation Process	41
3.9 BASF PAN Process –Oxidation and Condensation Section	46
3.10 BASF PAN Process –Continuous Purification Section	48
3.11 Conser Phthalic Anhydride Process Simplified Flow Diagram.....	60
4.1 Renewable Phthalic Anhydride from Biomass-Derived Furan and MAN	64
5.1 Phthalic Anhydride Cost of Production by Region	73
5.2 Phthalic Anhydride Cost of Production by Region	80
5.3 Historical Feedstock Prices versus Phthalic Anhydride Prices	81
5.4 PAN Cost of Production Sensitivity to <i>ortho</i> -Xylene Price	82
5.5 PAN Cost of Production Sensitivity to Naphthalene Price	83
5.6 PAN Cost of Production Sensitivity to the Steam Export Credit	83
5.7 Phthalic Anhydride Production Costs	84
6.1 <i>ortho</i> -Xylene Applications 2016	86
6.2 Naphthalene Applications 2016	87
6.3 Phthalic Anhydride Applications 2016	88
7.1 Phthalic Anhydride Demand by Region	96

7.2	Top Phthalic Anhydride Suppliers by Capacity, 2016	97
7.3	Phthalic Anhydride Production by Region (2013-2021)	98
7.4	Global Phthalic Anhydride Supply and Demand	99
7.5	North American Phthalic Anhydride Supply, Demand, and Trade	101
7.6	Western Europe Phthalic Anhydride Supply, Demand, and Trade	103
7.7	Asia Pacific Phthalic Anhydride Supply, Demand, and Trade	107
7.8	ROW Phthalic Anhydride Supply, Demand, and Trade	109

Table	Page
1.1 Strategic/Business Considerations	3
1.2 Phthalic Anhydride Process Comparison	5
2.1 Typical Properties of <i>ortho</i> -Xylene	15
2.2 Physical Constants of the C ₈ -Stream	15
2.3 Typical Properties of Naphthalene	16
2.4 Typical Properties of Phthalic Anhydride	17
2.6 Typical Catalyst Composition	24
2.5 Strategic/Business Considerations	26
3.1 Composition of Mixed Xylenes Lean in <i>ortho</i> -Xylene	35
3.2 Primary Coke-Oven Tar Distillation	40
3.3 BASF <i>ortho</i> -Xylene Feedstock Specifications.....	44
3.4 BASF Naphthalene Feedstock Specifications.....	44
3.5 BASF Phthalic Anhydride Product Specifications	49
3.6 Technobell Phthalic Anhydride Product Specifications	54
3.7 Arkema <i>ortho</i> -Xylene Feedstock Specification	56
3.8 Arkema Phthalic Anhydride Product Specifications	58
3.9 Phthalic Anhydride Process Comparison	62
5.1 Raw Materials and ByProducts Prices, Utilities and Labor Costs	66
5.2 Phthalic Anhydride Capital Cost Estimates	67
5.3 Cost of Production Estimate for: Phthalic Anhydride, USGC	69
5.4 Cost of Production Estimate for: Phthalic Anhydride, Western Europe	70
5.5 Cost of Production Estimate for: Phthalic Anhydride, South Korea	71
5.6 Cost of Production Estimate for: Phthalic Anhydride, China	72
5.7 Phthalic Anhydride Cost of Production by Region	74
5.8 Cost of Production Estimate for: Phthalic Anhydride, USGC Naphthalene Feedstock.....	75
5.9 Cost of Production Estimate for: Phthalic Anhydride, Western Europe Naphthalene Feedstock	76
5.10 Cost of Production Estimate for: Phthalic Anhydride, South Korea Naphthalene Feedstock	77
5.11 Cost of Production Estimate for: Phthalic Anhydride, China Naphthalene Feedstock.....	78
5.12 Phthalic Anhydride Cost of Production by Region	80
5.13 Summary of Phthalic Anhydride Process Economics	85
7.1 North American <i>ortho</i> -Xylene Plant Capacities, 2016.....	89
7.2 West European <i>ortho</i> -Xylene Plant Capacities, 2016	90

7.3	Asian Pacific <i>ortho</i> -Xylene Plant Capacities, 2016	91
7.4	ROW <i>ortho</i> -Xylene Plant Capacities, 2016	92
7.5	North American Naphthalene Plant Capacities, 2016.....	93
7.6	West European Naphthalene Plant Capacities, 2016.....	94
7.7	Asian Pacific Naphthalene Plant Capacities, 2016	94
7.8	ROW Naphthalene Plant Capacities, 2016	95
7.9	Phthalic Anhydride Demand by Region	97
7.10	Phthalic Anhydride Production by Region (2013-2021)	98
7.11	Global Phthalic Anhydride Supply and Demand	100
7.12	Phthalic Anhydride Capacity in North America, 2016	101
7.13	North American Phthalic Anhydride Supply, Demand, and Trade	102
7.14	Phthalic Anhydride Capacity in Western Europe, 2016	103
7.15	Western Europe Phthalic Anhydride Supply, Demand, and Trade	104
7.16	Major Phthalic Anhydride Capacity in Asia Pacific, 2016.....	105
7.17	Asia Pacific Phthalic Anhydride Supply, Demand, and Trade	107
7.18	Major Phthalic Anhydride Capacity in Other Regions, 2016	108
7.19	ROW Epoxy Phthalic Anhydride Supply, Demand, and Trade	109

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:

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

New York: Heidi Junker Coleman, Global Programs Support Manager
Phone: + 1-914-609-0381, e-mail: hcoleman@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. 2015. All Rights Reserved.