

MOMENTIVE™

**Silicon Materials for
Oil & Gas Applications**

Momentive Performance Materials:

An industry leader in diesel fuel foam control

First to launch a new range of Silbreak* silicone demulsifiers for upstream oil and gas applications

First to commercialize Silbreak 638 silicone demulsifier, a highly efficient foam control agent and demulsifier

First to commercialize a high performance SAG* 831 antifoam emulsion in oil and gas applications and FF160/FF170 high performance antifoams for hydrocarbon foams

Overview

Momentive Performance Materials offers a broad global product line of silicon-based materials that are excellent candidates to consider for Oil & Gas applications. They are sold under the Silbreak, SAG and Element14* brand names and are widely used as additives or boosters to help enhance productivity or improve cost/performance in these applications.

Potential Applications

Foam Control

- Diesel fuel
- Lube oils
- Gas sweetening
- Butadiene units
- Cokers
- Gas oil separators
- Drilling muds

Crude Oil Production

- Demulsification
- Proppant treatment
- Fines control
- Fracturing foamers
- Foamers for FAL

SAG* Antifoams

SAG silicone antifoams are used in the Oil & Gas industry where they have demonstrated their ability to effectively control foam in a variety of applications, such as diesel fuel, gas sweetening, butadiene units, gas oil separators, drilling muds and others. The newer generation SAG silicone antifoams have been shown to offer lower use levels, stability in extreme weather conditions, easier handling, improved compatibility and stability to provide better overall performance in many oil and gas applications.

Silbreak* Silicone Demulsifiers

Silbreak silicone demulsifiers are a new class of demulsifiers that combine the outstanding surface activity of the siloxane polymer with the water or oil solubility of organic substituents. They are based on organically modified siloxane molecules and therefore behave significantly differently from polydimethylsiloxanes. Silbreak silicone demulsifiers are not intended to replace organic demulsifiers, but can be used, generally at very low concentrations, as boosters or adjuncts to help:

- Improve overall cost/performance
- Increase speed of separation
- Improve interface quality
- Reduce BS&W
- Lower temperature of demulsification

Momentive Performance Materials has demonstrated commitment to the Oil & Gas industry through innovation. The first generation of Silbreak silicone demulsifiers, based on polyol/silicones, typically delivered significant performance improvements in clean water. The second generation of Silbreak silicone demulsifiers, such as Silbreak 400, 402 and 503 silicone demulsifiers, have exhibited a remarkable boosting effect at very low concentrations, helping reduce BS&W or decrease temperature of demulsification. Silbreak 638 silicone demulsifier may be an excellent candidate to consider for foam control in gas oil separators handling gas lifted heavy crudes. Silbreak 638 demulsifier has demonstrated excellent degassing and defoaming with very low silicon metal loading in the crude.

Potential Benefits

Momentive Foam Control Agents

Water Based Foams

- Stability/compatibility in high ionic strength solutions, which can lead to durable effect and long intervals between maintenance shut downs
- Low concentration, continued dosage can result in stable DeltaP and excellent line control
- Formulated to withstand extreme climates
- Excellent foam control at low silicone loading in the system
- Excellent deaeration performance

Non Aqueous Foams

- Deaeration as well as foam destruction can result in maximum gas extraction, cleaner flares, increased productivity
- Silbreak 638 silicone demulsifier is low viscosity and generally easy to handle
- Foam control with significantly lower silicon metal loading in the crude
- May combine foam control and compatibility in packages for the refined grades

SAG* Antifoams

SAG Antifoams	Amine/Butadiene Units	Drilling Muds	Gas Oil Separators	High performance diesel fuel	Compatibility	Deaeration	Defoaming	Durability	Dosage	
SAG 7133 Silicone Antifoam Emulsion	yes	yes			high	medium	high	medium	medium	12% solids antifoam emulsion
SAG 831 Silicone Antifoam Emulsion	yes				high	medium	high	high	low	45% solids antifoam emulsion
SAG 4701 Silicone Antifoam Emulsion		yes			medium	high	high	medium	medium	10% solids antifoam emulsion
SAG 240N Silicone Antifoam Emulsion	yes				high	medium	high	medium	low	43% solids antifoam emulsion
SAG 10 Silicone Antifoam Emulsion	yes				low	medium	medium	medium	medium	15% solids antifoam emulsion
Silbreak 638 silicone demulsifier			yes		high	high	high	high	low	50% actives silicone antifoam
FF160 Foam Control Agent			yes		low	high	high	high	very low	100% actives fluorosilicone
FF170 Foam Control Agent			yes		low	high	high	high	very low	100% actives fluorosilicone
SAG TP 325 Foam Control Agent				yes	high	high	high	high	low	50% actives silicone antifoam
SAG TP 317 Foam Control Agent				yes	high	high	high	high	medium	50% actives silicone antifoam

Typical product data values should not be used as specifications. Assistance and specifications are available by contacting Momentive sales office.

Potential Benefits

Momentive Upstream Silicone Offerings

Demulsification

- Improved cost/performance at low concentrations
- Increased speed of separation or reduce BS&W
- Improved interface or clean water
- Reduced temperature of demulsification

Stimulation

- Reduced fines in siliceous formation during acid jobs

Foamers

- Stabilized foam for foam drilling or fracturing
- Stabilized crude oil foam in gas lift applications

Upstream Applications

Silbreak Demulsifiers & Others	RSN	Viscosity, cSt	Speed of separation	Lower temperature	Lower BS&W	Clean water, sharp interface	
Silbreak 321 silicone demulsifier	8.2	2,000	H				Polyol/silicone
Silbreak 322 silicone demulsifier	15.3	720		H	H		Polyol/silicone
Silbreak 329 silicone demulsifier	14.9	1,300			H	H	Polyol/silicone
Silbreak 400 silicone demulsifier	7.0	2,500	H	H	H		Polyol/epoxy/silicone
Silbreak 402 silicone demulsifier	7.9	3,300			H	H	Polyol/amine/silicone
Silbreak 600 silicone demulsifier		20					Stable foam formation
Silbreak 638 silicone demulsifier	9.4	150	H		H		Polyol/alcohol/silicone
Silbreak 639 silicone demulsifier	17.1	200			H	H	Polyol/silicone
Silbreak 1324 silicone demulsifier	6.6	2,400		H		H	Polyol/silicone
Silbreak 1636 silicone demulsifier	7.3	170			H		Polyol/alcohol/silicone
Silbreak 1840 silicone demulsifier	12.0	300	H	H		H	Polyol/silicone
Silbreak 503 silicone demulsifier	3.2	1,900	H	H	H		Polyol/organics/silicone
Silbreak 504 silicone demulsifier	7.1	2,500		H		H	Polyol/organics/silicone
Y-17491		4					High & stable formation permeability

Patent Status

Nothing contained herein shall be construed to imply the non existence of any relevant patents or to constitute the permission, inducement or recommendation to practice any invention covered by any patent, without any authority from the owner of the patent.

Limitations

Customers must evaluate Momentive Performance Materials products and make their own determination as to fitness of use in their particular applications.

Product Safety, Handling and Storage

Customers considering the use of this product should review the latest Material Safety Data Sheet and label for product safety information, handling instructions, personal protective equipment if necessary, and any special storage conditions required. Material Safety Data Sheets are available at www.momentive.com or, upon request, from any Momentive Performance Materials representative. Use of other materials in conjunction with Momentive Performance Materials products (for example, primers) may require additional precautions. Please review and follow the safety information provided by the manufacturer of such other materials.

Emergency Service

Momentive Performance Materials maintains an around-the-clock emergency service for its products.

Location	Emergency Service Provider	Emergency Contact Number
Mainland U.S., Puerto Rico	CHEMTREC	1.800.424.9300
Alaska, Hawaii	CHEMTREC	1.800.424.9300
Canada,	CHEMTREC	1.800.424.9300
Europe, Israel	NCEC	+44(0) 1235239670
Middle East	NCEC	+44(0) 1235239671
Asia/Pacific (except China)	NCEC	+44(0) 1235239670
China	NCEC	+86.10.5100.3039
Latin America (except Brazil)	NCEC	+44(0) 1235239670
Brazil	SOS Cotec	08000111767 or 08007071767
All other locations world wide	NCEC	+44(0) 1235239670
At sea	Radio U.S. Coast Guard in US waters	
	NCEC in International waters	+44(0) 1235239670

For Health related calls, contact Momentive Performance Materials at +1.518.233.2500 (English only).

DO NOT WAIT. Phone if in doubt. You will be referred to a specialist for advice.

Customer Service Centers

Worldwide Hotline

4information@momentive.com
+1 614 986 2495 / T +1 800 295 2392

North America

**Silicones – Fluids, UA, Silanes,
Specialty Coatings, RTV and Elastomers**

T +1 800 332 3390

**Consumer Sealants/
Construction Sealants and Adhesives**

T +1 877 943 7325

Latin America

South America

T +55 11 4534 9650

Mexico and Central America

T +52 55 2169 7670

Europe, Middle East, Africa and India

T +00 800 4321 1000 / +40 21 3111848

Pacific

China

T +800 820 0202 / +86 21 3860 4892

Japan

T +0120 975 400 / +81 276 20 6182

Korea

T +82 2 6201 4600

Malaysia

T +60 3 9206 1555

DISCLAIMER: THE MATERIALS, PRODUCTS AND SERVICES OF MOMENTIVE PERFORMANCE MATERIALS INC., MOMENTIVE PERFORMANCE MATERIALS USA INC., MOMENTIVE PERFORMANCE MATERIALS ASIA PACIFIC PTE. LTD., MOMENTIVE PERFORMANCE MATERIALS WORLDWIDE INC., MOMENTIVE PERFORMANCE MATERIALS GmbH, THEIR SUBSIDIARIES AND AFFILIATES DOING BUSINESS IN LOCAL JURISDICTIONS (collectively "SUPPLIERS"), ARE SOLD BY THE RESPECTIVE LEGAL ENTITY OF THE SUPPLIER SUBJECT TO SUPPLIERS' STANDARD CONDITIONS OF SALE, WHICH ARE INCLUDED IN THE APPLICABLE DISTRIBUTOR OR OTHER SALES AGREEMENT, PRINTED ON THE BACK OF ORDER ACKNOWLEDGMENTS AND INVOICES, AND AVAILABLE UPON REQUEST. ALTHOUGH ANY INFORMATION, RECOMMENDATIONS, OR ADVICE CONTAINED HEREIN IS GIVEN IN GOOD FAITH, SUPPLIERS MAKE NO WARRANTY OR GUARANTEE, EXPRESS OR IMPLIED, (i) THAT THE RESULTS DESCRIBED HEREIN WILL BE OBTAINED UNDER END-USE CONDITIONS, OR (ii) AS TO THE EFFECTIVENESS OR SAFETY OF ANY DESIGN INCORPORATING SUPPLIERS' PRODUCTS, MATERIALS, SERVICES, RECOMMENDATIONS OR ADVICE. AFOREMENTIONED EXCLUSIONS OR LIMITATION OF LIABILITY ARE NOT APPLICABLE TO THE EXTENT THAT THE END-USE CONDITIONS AND/OR INCORPORATION CONDITIONS CORRESPOND TO THE RECOMMENDED CONDITIONS OF USE AND/OR OF INCORPORATION AS DESCRIBED BY SUPPLIER IN ITS PRODUCT DATA SHEET AND/OR PRODUCT SPECIFICATIONS. EXCEPT AS PROVIDED IN SUPPLIERS' STANDARD CONDITIONS OF SALE, SUPPLIERS AND THEIR REPRESENTATIVES SHALL IN NO EVENT BE RESPONSIBLE FOR ANY LOSS RESULTING FROM ANY USE OF ITS MATERIALS, PRODUCTS OR SERVICES DESCRIBED HEREIN. Each user bears full responsibility for making its own determination as to the suitability of Suppliers' materials, services, recommendations, or advice for its own particular use. Each user must identify and perform all tests and analyses necessary to assure that its finished parts incorporating Suppliers' products, materials, or services will be safe and suitable for use under end-use conditions. Nothing in this or any other document, nor any oral recommendation or advice, shall be deemed to alter, vary, supersede, or waive any provision of Suppliers' Standard Conditions of Sale or this Disclaimer, unless any such modification is specifically agreed to in a writing signed by Suppliers. No statement contained herein concerning a possible or suggested use of any material, product, service or design is intended, or should be construed, to grant any license under any patent or other intellectual property right of Suppliers or any of its subsidiaries or affiliates covering such use or design, or as a recommendation for the use of such material, product, service or design in the infringement of any patent or other intellectual property right.

*SAG, Silwet, Silbreak and Element 14 are trademarks of Momentive Performance Materials Inc.

Momentive and the Momentive logo are trademarks of Momentive Performance Materials Inc.

22 Corporate Woods Boulevard
Albany, NY 12211 USA
momentive.com

Copyright 2011-2012 Momentive Performance Materials Inc. All rights reserved.

MPM 134-119-10E-GL 04/12 Printed in U.S.A.