

Oil, Gas, Minesite Operations CLLEEN is your drinking water solution

CLLEEN™ FRAC

Solution for Oil, Gas & Energy Sector

by **CLLEEN™ Water and Power**

Oil, Gas, Minesi Operations

Oil and Water

"US oil production includes an average of 10 barrels of water for each barrel of oil produced. Handling and disposal of this water is the single greatest environmental impediment to domestic oil production." US Department of Energy

CLLEEN[™] FRAC solution – processes most difficult of process waters including:

- High concentration of solids
- Heavy salt concentrations

Flow rates can exceed:

- 1 megaliter per day (288,000 US gallons/day)
- Operates 24 / 7 / 365

Suitable for:

- Produced & frac water pond clean up
- Frac water generally

© CLLEEN[™] Water and Power / Waterdesalinationplants.com

CLLEEN[™] ater Treatme System for Frac Water

CLLEEN = most efficient method for treatment of ive & Abando Vine Drainage

umanitarian Aid Disaster Relief... CLLEEN requires NO outside power source

Oil, Gas, Minesi Operations CLLEEN is your drinking water

How does a 6 step advanced Oil and Gas CLLEEN[™] FRAC water treatment process work?

Oil, Gas, Minesite Operations

1. Electrocoagulation (EC)

Non-chemical coagulation process separates:

- Silica
- Silt
- Colloidal contaminants
- Emulsified oils
- Organic Materials
- Heavy metals
- Bacteria
- and processed chemicals
- 2. Ultra Filtration (UF)
- Ceramic UF for effective secondary separation of coagulated materials and freed oils from EC treated waters

Oil, Gas, Minesi Operations

3. Vacuum Clarification (VC)

- Recover freed oils
- Separate solids
- Recapture cleaned brine water from UF reject

4. CLLEEN[™] Multi-stage Flash Distillation (MSF)

• Separate large quantities TDS that have been treated and passed through by the EC, UF and VC

5. CLLEEN™ Crystallization

 Use of CLLEEN[™] MSF with atmospheric vapor release to treat concentrated distillation reject stream and produce crystallized salt

Deep well injection of brine is unnecessary

- Proprietary blend of specialty enzymes and organic soil amendments
- Conversion of sludge to organic fertilizer

^{6.} Sludge treatment

CLLEEN[™] FRAC Water Treatment System

Oil, Gas, Minesi Operations

BENEFITS FOR YOU!

- Our bio-friendly sludge passes US EPA TCLP (leachable analysis)
 - is considered non-hazardous
 - and can be land-applied
 - or used as clean fill
- No expensive disposal of sludge in a hazardous landfill
- No trucking and expensive deep-well injection of brine
- The most cost-effective, environmentally friendly & community friendly Zero Liquid Discharge (ZLD) & Zero Solids Discharge solution
- Eliminate community fears & negative media coverage of 'earthquake-causing' deep-well injection of brine
- Eliminate community fears & negative media coverage of heavy metal leakage from hazardous landfills

Oil, Gas, Minesit Operations CLLEEN is your drinking water solution

CLLEEN™ FRAC Results

Recovery of 80% of water

- Ultra pure distilled form of water
- Ecologically friendly sludge
- Clean salt
- Clean oil
- 100% recycle

Oil, Gas, Minesit Operations **CLLEEN** is your

The EC Process in Practice

Twin train 500-gpm EC coupled with UF and RO

Vacuum Clarifier - Secondary Separation

Untreated

EC Treated 5 Min

Final Waste Sludge

Electrocoagulation (EC):

- Metal anode dissolution
- Coupled to complementary cathode reaction that generates OH-
- Metal hydroxides form
- Dissolved contaminants adsorbed

EC process:

- Is salt-free, pH-neutral
- It avoids counterions of standard coagulating agents eg: Fe(CL)₃ and AL2(SO₄)₃

Is particularly effective in removal of wide range of:

+/3+ ions

precipitate

ron Anode

- Natural organic matter
- Dissolved solids
- Particulates & micro-organisms from drinking water

Metal hydroxide precipitates have large surface area (~500m²/g):

Contaminants are physically or chemically adsorbed

CH-ions

(e.g. silica)

Oil, Gas, Minesit Operations

Ultra Filtration

- Advanced ceramic UF design
- Separates contaminants down to 0.05 microns (50 nano meters)
- Twice membrane flow in same footprint of other membranes
- Maintenance of consistent trans-membrane pressure gradient through entire system

Result

- High level of control
- Even membrane caking
- Higher flow rates

Oil, Gas, Minesit Operations CLLEEN is your drinking water

Vacuum Clarification

- Pulls or 'stretches' water inside tower
- Results in bursting of small bubbles supporting coagulated contaminants

Output

- Sludge accumulates bottom of VC
- Automatic removal in 23-25% solids consistency state
- Water recaptured for further use

Oil, Gas, Minesit Operations

LEEN is your inking water solution

CLLEEN™ Multi-stage Flash Distillation (MSF)

- Majority of desalination in world is MSF
- Proven technology
- Handles much higher concentrations of TDS than any RO

CLLEEN™ MSF system removes

- Short carbon chain contaminants
- Solubles such as sodium chloride

Oil, Gas, Minesit Operations

EC-CLLEEN[™] Water and Power handles waters:

- With very high TDS levels
- For a wide range of applications
- Where the functional advantages of EC are maintained for conversion of ionic metals to earth friendly oxide forms
- By harvesting valuables
- Producing bio-friendly sludge and
- CLLEEN[™] Crystallisation for dry salts
- Can set up a stationary site near frac flow-back water lagoons
- Or can mobilize on 5 tractor-trailers and treat lagoon to lagoon
- EC unit sits in front of treatment train
- EC preceded only by screening & pH adjustment if necessary

Oil, Gas, Minesite Operations CLLEEN is your drinking water

Who to contact:

Your authorised CLLEEN[™] Water and Power reseller

or

CLLEEN™ Water and Power International Sales & Marketing:

Jan Pagonis

CEO Australia Global Trading Pty Ltd

- p: +61 409 918 876
- e: jan@waterdesalinationplants.com

or

CLLEEN[™] Water and Power is a division of Anthony Migyanka, Inc.

- a: 9400 N. MacArthur Blvd.
 - #124-627 Irving, Texas 75063 USA
- p: 978-CLLEEN1 (978-255-3361)
- e: info@clleen.com