Wilco Bulk Cement Transport Trailer - **Our WBT-620** and **WBT-660** bulk transport trailers are engineered for rugged operations and built for an expected service life of three decades. These trailers are designed for transporting and unloading bulk cement and other powdered bulk materials, including fracturing sand. With safety in mind, the Wilco WBT-620 transport trailer incorporates two ASME-code pneumatic pressure vessels mounted in an open-frame trailer, giving this design the lowest center of gravity on the market.

Wilco Bulk Cement Storage Trailer - **Our WST-1600 trailer-mounted stationary bulk storage bins allow you to have readily available and accessible blended cement onsite.** Four ASME-code pneumatic storage silos are mounted on an open-frame trailer that can store up to 1,660 ft³ of bulk materials. Bulk cement is conveniently and quickly unloaded using a trailer-mounted air compressor, powered by an on-board diesel engine. To easily setup onsite, the hydraulic landing legs are retracted, resting the trailer's under-frame on the ground and allowing the trailer to support the weight of the stored bulk cement. When space utilization is a concern, we also offer the market's largest vertical storage solution with our 1,610-ft³ vertical deployment system.

Wilco Cement Batch Mixer - **Our batch mixing technology provides the fastest and most efficient methodology to blend cement slurries.** Specially designed manifolding quickly moves water and/or pre-mixed cement and dry bulk cement to the batch mixer, blends and recirculates through two tanks, and displaces the slurry out to cement pumpers. We also offer a variety of designs and sizes of units based on specific customer requirements. For onshore operations, the mix pumps and agitators are hydraulically driven and powered by a diesel engine, while offshore versions are available in certified lift frames and can be electric or diesel powered.

Wilco Cement Pumping Unit - Each of our oilfield-tough cement pumping units are custom designed and manufactured with quality, reliability, and low maintenance in mind. Our twin cement pumper builds on a 40-year history of field-proven technology. Our standard design uses two 665-hp diesel engines with Tier 4 emission controls that do not require regeneration, resulting in no downtime and simpler operation. A patented high-energy recirculating cement mix head, in conjunction with automated mixing systems, delivers blended cement slurry at accurate densities up to 22 lb/gal (2,640 kg/m³). Back-up redundancy is provided through precision-engineered hydraulic systems powering centrifugal pumps, mixing agitators, cooling-heat exchangers, and pump lubrication systems.

Hydra Rig Nitrogen Unit - We set the industry standard with our high-pressure nitrogen equipment for oilwell, pipeline, and refinery service applications. All of our components comply with ASME, ISO and DNV standards. Our complete line of nitrogen pumping products includes: truck- and trailer-mounted units, pump power ends, liquid nitrogen boost pumps and cold ends, and direct-fired and non-fired vaporizers. The new Genesis™ automated nitrogen unit with CTES™ controls provides advanced control of the nitrogen's rate, temperature, and pressure while monitoring safety limits during pumping operations.

Anson Flowline Equipment - We offer a complete line of flowline equipment designed for today's wellsite needs. Our products include hammer unions, pup joints, swivel joints, plug valves, check valves, integral fittings, and much more. All Anson assemblies come standard with full material test reports and components with certificates of traceability and unique serial numbers making customer tracking more efficient. We also offer our flowline restraint system, a safety device designed to reduce separation between lengths of temporary pipework in the event of a pressurized pipeline rupture.

MISSION Pumps and Expendables - From centrifugal and well service pumps to expendables, MISSION products are the industry leaders in the design and support of your pumping needs. Our WS-600-SH well service pump is specifically designed for your cementing applications, and we offer a wide variety of configurations to meet your operations' parameters. We also offer a wide range of MISSION boost pumps to ensure ensure your cement slurries are properly fed to the plunger pump. For more than 50 years, our long-lasting centrifugal pumps have proven to be the most durable and reliable pumps in the field. With our network of local facilities, we support your aftersales needs by supplying readily available spare parts and expendables, getting you back into operation with less downtime.

wilco Bulk Cement Plant - We are the go-to supplier for cement bulk plants, storage silos, and tanks and have extensive experience in engineering, manufacturing, installation, commissioning, and training. Our newest designs offer scale-to-blend transfer speeds up to 8,000 lb/min, enhancing the ability to rapidly deploy to a jobsite. Our easy to replace high-wear components, new cartridge dust collector designs, and exterior serviceable air jets on tanks and silos dramatically reduce maintenance time and eliminate confined-space entry. The new Wilco automated sample catcher is setting an industry standard for ease of maintenance and collects blended cement samples at a significantly reduced purchase cost when compared to previously available automated samplers.

Contact information

APPCO/Rolligon

6740 Highway 30 Anderson, Texas 77830 +1.936.873.2600 After hours: +1.936.994.866

Enerflow

4910 – 80th Avenue SE Calgary AB, T2C 2X3, Canada +1.403-279-9696 After hours: +1.403.369.9851

Wilco

1326 S. Broadway Marlow, OK 73055 +1 580 658 6993

National Oilwell Varco has produced this brochure for general information only, and it is not intended for design purposes. Although every effort has been made to maintain the accuracy a reliability of its contents, National Oilwell Varco in no way assum responsibility for liability for any loss, damage or injury resulting from the use of information and data herein. All applications for the material described are at the user's risk and are the user's responsibility.

© 2019 National Oilwell Varco, All Rights Reserve 001396_ENG_v01

Corporate Headquarters

7909 Parkwood Circle Drive Houston, Texas 77036 USA

Intervention and Stimulation Equipment Headquarters

8017 Breen Road Houston, Texas 77040 USA

pressurepumping@nov.com nov.com/pressurepumping

Your one source for complete cementing solutions from the bulk plant to the field.

Combining years of expertise with trusted brand names, our equipment is designed with your needs in mind.

As a strategic partner, we work with you to provide a solution with service and support that you can depend on throughout the project. We focus on being your global resource for consistent products that you can count on for your local success.

From bulk plants and transport trailers to silo setters and cementers, you can count on us to provide top-quality equipment for your complete fleet.

1 Ico™ Bulk Cement Transport Trailer

2 Wilco Bulk Cement Storage Trailer

> 3 Vilco Cement Batch Mixer

4 Vilco Cement umping Unit

5 Hydra Rig™ Nitrogen Unit

> 6 nson™ Flowline Faujoment

7 MISSION™ Pumps and Expendables

Wilco Bulk

