
Handbook of
**INDUSTRIAL
HYDROCARBON
PROCESSES**

JAMES G. SPEIGHT PhD, DSc

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Gulf Professional Publishing is an imprint of Elsevier

CONTENTS

Preface

xiii

1. Chemistry and Chemical Technology	1
1. Introduction	2
2. Organic chemistry	3
2.1. The chemical bond	3
2.2. Bonding in carbon-based systems	4
3. Chemical engineering	7
3.1. Conservation of mass	8
3.2. Conservation of energy	9
3.3. Conservation of momentum	9
4. Chemical technology	9
4.1. Historical aspects	10
4.2. Technology and human culture	11
5. Hydrocarbons	13
5.1. Bonding in hydrocarbons	15
5.2. Nomenclature of hydrocarbons	16
5.3. Isomers	24
6. Non-hydrocarbons	25
6.1. Alcohols	26
6.2. Ethers	27
6.3. Aldehydes	27
6.4. Ketones	28
6.5. Organic acids	28
6.6. Esters	28
6.7. Amines	29
6.8. Alkyl halides	30
6.9. Amides	30
7. Properties of hydrocarbons	31
7.1. Density	33
7.2. Heat of combustion (energy content)	34
7.3. Volatility, flammability, and explosive properties	35
7.4. Behavior	37
7.5. Liquefied natural gas	38
7.6. Environmental properties	39
References	41

2. Sources of Hydrocarbons	43
1. Introduction	43
2. Natural products – Reservoirs and deposits	46
2.1. Petroleum	46
2.2. Natural gas	58
2.3. Natural gas hydrates	63
2.4. Tar sand bitumen	65
2.5. Coal	68
2.6. Oil shale	70
2.7. Wax	75
2.8. Biomass	77
References	83
3. Hydrocarbons from Petroleum	85
1. Introduction	86
2. Gaseous products	89
3. Naphtha	92
3.1. Composition	92
3.2. Manufacture	93
3.3. Properties and uses	99
4. Gasoline	100
4.1. Composition	101
4.2. Manufacture	102
4.3. Properties and uses	105
4.4. Octane numbers	106
5. Kerosene and related fuels	107
5.1. Composition	109
5.2. Manufacture	109
5.3. Properties and uses	110
6. Diesel fuel	110
7. Gas oil and fuel oil	111
8. Lubricating oil	113
8.1. Composition	114
8.2. Manufacture	115
8.3. Properties and uses	121
9. Wax	122
9.1. Composition	122
9.2. Manufacture	123
9.3. Properties and uses	124
References	125

4. Production of Hydrocarbons from Natural Gas	127
1. Introduction	127
2. Gas processing	129
2.1. Water removal	130
2.2. Fractionation	134
2.3. Acid gas removal	138
3. Natural gas hydrates	144
3.1. Deposits	145
3.2. Composition	147
3.3. Properties	148
3.4. Development	149
3.5. Environmental issues	151
4. Hydrocarbon products	152
4.1. Methane	152
4.2. Ethane and higher homologs	155
4.3. Natural gas liquids	156
4.4. Gas condensate	156
4.5. Synthesis gas	159
References	162
5. Hydrocarbons from Coal	163
1. Introduction	164
2. Occurrence and reserves	165
3. Formation and types	166
3.1. Coal formation	166
3.2. Coal types	167
4. Mining and preparation	169
4.1. Surface mining	170
4.2. Underground mining	170
4.3. Mine safety and environmental effects	172
4.4. Coal preparation	173
5. Properties	174
6. Hydrocarbons from coal	175
6.1. Gaseous hydrocarbons	178
6.2. Gasifiers	182
6.3. Gaseous products	184
6.4. Gasification processes	188
6.5. Underground gasification	191

7. Liquid hydrocarbons	191
7.1. Physicochemical aspects	194
7.2. Liquefaction processes	195
8. Solid hydrocarbons	199
References	200
6. Hydrocarbons from Oil Shale	203
1. Introduction	203
2. History	205
3. Origin	211
4. Kerogen	212
5. Occurrence	215
6. Hydrocarbon fuels	217
6.1. Mining and retorting	218
6.2. In situ technologies	221
7. Refining shale oil	223
8. Environmental aspects	232
9. The future	236
References	238
7. Hydrocarbons from Biomass	241
1. Introduction	241
2. Wood	246
2.1. History	247
2.2. Wood chemistry	253
2.3. Hydrocarbons from wood	256
3. Plants	264
3.1. Isoprenoid hydrocarbons	266
3.2. Waxes	267
3.3. Essential oils	268
3.4. Terpenes	269
3.5. Steroids	272
4. Biomass conversion	275
References	278
8. Hydrocarbons from Synthesis Gas	281
1. Introduction	281
2. Coal gasification	285
2.1. Chemistry	285

2.2. Processes	287
2.3. Gasifiers	289
3. Gasification of petroleum fractions	291
3.1. Feedstocks	291
3.2. Chemistry	293
3.3. Commercial processes	296
4. Gasification of other feedstocks	304
5. Fischer–Tropsch process	306
5.1. Chemistry	307
5.2. Catalysts	310
5.3. Reactors	312
5.4. Process parameters	318
5.5. Refining Fischer–Tropsch products	320
References	323
9. Chemical and Physical Properties of Hydrocarbons	325
1. Introduction	325
2. Stereochemistry	326
3. Molecular weight	329
4. Chemical properties	330
5. Physical properties	335
5.1. Boiling points and melting points	335
5.2. Density and specific gravity	343
5.3. Vapor density	347
5.4. Flash point and ignition temperature	348
5.5. Dew point	350
References	352
10. Combustion of Hydrocarbons	355
1. Introduction	355
2. Combustion chemistry	358
3. Slow combustion	362
4. Rapid combustion	364
5. Complete and incomplete combustion	366
6. Spontaneous combustion	367
7. Process parameters	369
7.1. Air–fuel ratio	373
7.2. Equivalence ratio	374

8.	Combustion of hydrocarbon fuels	375
8.1.	Combustion of gaseous hydrocarbon fuels	376
8.2.	Combustion of liquid hydrocarbon fuels	379
8.3.	Combustion of non-hydrocarbon fuels	380
8.4.	Formation of particulate matter	389
8.5.	Char and coke	391
8.6.	Soot	391
	References	393
11.	Thermal Decomposition of Hydrocarbons	395
1.	Introduction	395
2.	Thermal decomposition	396
2.1.	Hydrocarbons	397
2.2.	Steam cracking	402
2.3.	Thermal reforming	404
3.	Catalytic decomposition	406
3.1.	Fluid catalytic cracking	410
3.2.	Hydrocracking	411
3.3.	Catalytic reforming	414
4.	Dehydrogenation	418
5.	Dehydrocyclization	422
	References	427
12.	Petrochemicals	429
1.	Introduction	429
2.	Chemicals from paraffins	442
2.1.	Halogenation	442
2.2.	Nitration	443
2.3.	Oxidation	444
2.4.	Alkylation	446
2.5.	Thermolysis	446
3.	Chemicals from olefins	447
3.1.	Hydroxylation	448
3.2.	Halogenation	451
3.3.	Polymerization	451
3.4.	Oxidation	452
3.5.	Miscellaneous	453
4.	Chemicals from aromatic hydrocarbons	453
5.	Chemicals from acetylene	455
6.	Chemicals from natural gas	460

7. Chemicals from synthesis gas	463
References	465
13. Pharmaceuticals	467
1. Introduction	467
2. History	468
3. Hydrocarbon pharmaceuticals	471
3.1. Mineral oil	471
3.2. Paraffin oil	472
3.3. Steroids	474
3.4. Carotenoids and vitamins	483
4. Misuse and toxicity of hydrocarbons	487
4.1. Lower-molecular-weight hydrocarbons	488
4.2. Polynuclear aromatic hydrocarbons	492
References	496
14. Monomers, Polymers, and Plastics	499
1. Introduction	499
2. Polymerization	501
3. Polymers	507
3.1. Chain length	511
3.2. Structure	511
3.3. Copolymers	514
3.4. Repeat unit placement	517
3.5. Chemical properties	522
3.6. Polymer degradation	522
3.7. Phase separation	523
3.8. Glass transition temperature	523
3.9. Molecular weight	525
4. Plastics	526
4.1. Classification	527
4.2. Chemical structure	529
4.3. Properties	530
4.4. Thermoplastics	534
4.5. Hydrocarbon fibers	535
References	536
15. Environmental Effects of Hydrocarbons	539
1. Introduction	539
2. Release into the environment	542

2.1. Dispersion	543
2.2. Dissolution	543
2.3. Emulsification	544
2.4. Evaporation	544
2.5. Leaching	545
2.6. Sedimentation or adsorption	545
2.7. Spreading	545
2.8. Wind	545
3. Analysis of hydrocarbons in the environment	546
3.1. Environmental samples	549
3.2. Biological samples	557
3.3. Semi- and non-volatile hydrocarbons	557
3.4. Assessment of the methods	560
4. Toxicity hazards	565
4.1. Lower boiling hydrocarbons	566
4.2. Higher boiling hydrocarbons	570
5. Remediation of hydrocarbon spills	572
References	575

<i>Glossary</i>	577
-----------------	-----

<i>Index</i>	631
--------------	-----