

The book was found

Nonlinear Programming: Concepts, Algorithms, And Applications To Chemical Processes (MPS-SIAM Series On Optimization)

Synopsis

This book addresses modern nonlinear programming (NLP) concepts and algorithms, especially as they apply to challenging applications in chemical process engineering. The author provides a firm grounding in fundamental NLP properties and algorithms, and relates them to real-world problem classes in process optimization, thus making the material understandable and useful to chemical engineers and experts in mathematical optimization. *Nonlinear Programming: Concepts, Algorithms, and Applications to Chemical Processes* shows readers which NLP methods are best suited for specific applications, how large-scale problems should be formulated and what features of these problems should be emphasized, and how existing NLP methods can be extended to exploit specific structures of large-scale optimization models. Audience: The book is intended for chemical engineers interested in using NLP algorithms for specific applications, experts in mathematical optimization who want to understand process engineering problems and develop better approaches to solving them, and researchers from both fields interested in developing better methods and problem formulations for challenging engineering problems. Contents: Preface; Chapter 1: Introduction to Process Optimization; Chapter 2: Concepts of Unconstrained Optimization; Chapter 3: Newton-Type Methods for Unconstrained Optimization; Chapter 4: Concepts of Constrained Optimization; Chapter 5: Newton Methods for Equality Constrained Optimization; Chapter 6: Numerical Algorithms for Constrained Optimization; Chapter 7: Steady State Process Optimization; Chapter 8: Introduction to Dynamic Process Optimization; Chapter 9: Dynamic Optimization Methods with Embedded DAE Solvers; Chapter 10: Simultaneous Methods for Dynamic Optimization; Chapter 11: Process Optimization with Complementarity Constraints; Bibliography; Index

Book Information

Series: MPS-SIAM Series on Optimization (Book 10)

Hardcover: 415 pages

Publisher: SIAM-Society for Industrial and Applied Mathematics (September 14, 2010)

Language: English

ISBN-10: 0898717027

ISBN-13: 978-0898717020

Product Dimensions: 1.2 x 7.2 x 10.2 inches

Shipping Weight: 2.2 pounds (View shipping rates and policies)

Average Customer Review: 5.0 out of 5 stars [See all reviews](#) (1 customer review)

Best Sellers Rank: #714,325 in Books (See Top 100 in Books) #105 in Books > Science & Math > Mathematics > Applied > Linear Programming #208 in Books > Science & Math > Chemistry > Industrial & Technical #1927 in Books > Textbooks > Science & Mathematics > Chemistry

Customer Reviews

This book cover all the essential any chemical engineer must to know and dominate to work with different process under any kind of optimization; the way it link the methods with the numerical methods and computational software is an extra compare with other optim' books

[Download to continue reading...](#)

Nonlinear Programming: Concepts, Algorithms, and Applications to Chemical Processes

(MPS-SIAM Series on Optimization) Programming #8: C Programming Success in a Day & Android Programming In a Day! (C Programming, C++ programming, C++ programming language, Android ,

Android Programming, Android Games) Programming #57: C++ Programming Professional Made Easy & Android Programming in a Day (C++ Programming, C++ Language, C++ for beginners, C++, Programming ... Programming, Android, C, C Programming) Global Propagation of Regular

Nonlinear Hyperbolic Waves (Progress in Nonlinear Differential Equations and Their Applications, No. 76) Combinatorial Optimization: Theory and Algorithms (Algorithms and Combinatorics)

Geometric Algorithms and Combinatorial Optimization (Algorithms and Combinatorics)

Programming #45: Python Programming Professional Made Easy & Android Programming In a Day!

(Python Programming, Python Language, Python for beginners, ... Programming Languages, Android Programming) Nonlinear Programming: Theory and Algorithms Lectures on BSDEs,

Stochastic Control, and Stochastic Differential Games with Financial Applications (SIAM Series on Financial Mathematics) Analysis, Synthesis and Design of Chemical Processes (4th Edition)

(Prentice Hall International Series in the Physical and Chemical Engineering Sciences) 4th (fourth) Edition by Turton, Richard, Bailie, Richard, Whiting, Wallace B., Shaei [2012] Kinetics of Chemical

Processes: Butterworth-Heinemann Series in Chemical Engineering DOS: Programming Success in a Day: Beginners guide to fast, easy and efficient learning of DOS programming (DOS, ADA,

Programming, DOS Programming, ADA ... LINUX, RPG, ADA Programming, Android, JAVA)

ASP.NET: Programming success in a day: Beginners guide to fast, easy and efficient learning of ASP.NET programming (ASP.NET, ASP.NET Programming, ASP.NET ... ADA, Web Programming,

Programming) C#: Programming Success in a Day: Beginners guide to fast, easy and efficient

learning of C# programming (C#, C# Programming, C++ Programming, C++, C, C Programming, C# Language, C# Guide, C# Coding) FORTRAN Programming success in a day: Beginners guide to

fast, easy and efficient learning of FORTRAN programming (Fortran, C++, C, C programming, ... Programming, MYSQL, SQL Programming) Prolog Programming; Success in a Day: Beginners Guide to Fast, Easy and Efficient Learning of Prolog Programming (Prolog, Prolog Programming, Prolog Logic, ... Programming, Programming Code, Java) Parallel Programming: Success in a Day: Beginners' Guide to Fast, Easy, and Efficient Learning of Parallel Programming (Parallel Programming, Programming, ... C++ Programming, Multiprocessor, MPI) Programming: Computer Programming for Beginners: Learn the Basics of Java, SQL & C++ - 3. Edition (Coding, C Programming, Java Programming, SQL Programming, JavaScript, Python, PHP) Raspberry Pi 2: Raspberry Pi 2 Programming Made Easy (Raspberry Pi, Android Programming, Programming, Linux, Unix, C Programming, C+ Programming) Android: Programming in a Day! The Power Guide for Beginners In Android App Programming (Android, Android Programming, App Development, Android App Development, ... App Programming, Rails, Ruby Programming)

[Dmca](#)