

Preparation and Performance Evaluation of a Composite Crosslinking Agent

Sun Lei, Zhang Guiqing, Xu Hongzhi*, Hao Zhiwei, Xia Ye

Engineering Technology Research Company Limited, China National Petroleum Corporation, Tianjin, China

Email address:

sunlei3@cnpc.com.cn (Xu Hongzhi)

*Corresponding author

To cite this article:

Sun Lei, Zhang Guiqing, Xu Hongzhi, Hao Zhiwei, Xia Ye. Preparation and Performance Evaluation of a Composite crosslinking Agent. *American Journal of Applied Chemistry*. Vol. 6, No. 3, 2018, pp. 71-77. doi: 10.11648/j.ajac.20180603.11

Received: April 18, 2018; **Accepted:** May 3, 2018; **Published:** May 22, 2018

Abstract: A water-soluble phenolic resin composite crosslinking agent was synthesized by the combination of water-soluble phenolic resin and metal ions promote cross-linking agent. The water-soluble excellent multi-methylol phenolic resin was synthesized by two-step method, followed by addition of an appropriate amount of metal ions to improve their gelling properties. The two-step method could promote the reaction of phenol and formaldehyde, so the main product was multi-methylol phenolic resin. The introduction of metal ions promoted cross-linking agent to make excellent gelling properties. This new kind of crosslinking agent was odor less, low toxicity, and efficient. Based on this kind of water-soluble phenolic resin composite crosslinking agent, the partially hydrolysed polyacrylamide showed good gelling properties. The minimum amount of cross-linking agent was 0.1% with high gelling strength; its gelation temperature could be adjusted from 60°C-120°C and its gelling time could be controlled between 8h and 48h. The stability of gel system was more than 60 days. The composite crosslinking agent has great prospects in the field of oilfield water shutoff profile.

Keywords: Crosslinking Agents, Phenolic Resin, Polyacrylamide, Gel Time, Metal Ions

1. Introduction

Polymer gel technology can effectively expand the sweep volume and increase the oil displacement efficiency [1-2]. It is mainly used in the oil layer with the large pore channel, the crack and the permeability of the layer [3]. Partially hydrolyzed polyacrylamide (HPAM) and its modified products are widely used in the field of gel flooding. HPAM uses the amide and carboxyl groups it takes to adsorb on the surface of the rock rich in hydroxyl, while the rest is left in space to block out the aquifer. The surface of the rock in the oil layer is covered by oil and cannot provide enough hydroxyl, so HPAM will not absorb on the oil layer, which will not cause blockage of the oil layer [4-6].

The commonly used crosslinking agents of HPAM are inorganic salts and organic phenolic compounds [7]. Mainly inorganic crosslinking agent are chromium acetic acid, citric acid, aluminum high valence metal complex, according to complexation, such high metal ions with HPAM chain carboxylic acid root couplet net structure, with the overall

liquidity and has certain strength of the gel [8-12]. Due to the large amount of the crosslinking agent, it is easy to cause pollution to the environment, and it is also susceptible to the influence of salinity. Therefore, it is restricted in use [13-14]. The main components of organic phenolic compounds are phenol and formaldehyde, which can be combined with carboxyl group by covalent bonding to network structure. It is common used because of its controllable crosslinking speed, better stability of gel. But due to the extensive use of phenol and formaldehyde, this sort of crosslinking agent often excitant strong toxicity is larger, at the same time need high gel temperature, gel time is longer, to a certain extent, restrict the scope of its application.

A compound crosslinking agent based on water-soluble phenolic resin is prepared in this paper. First through molecular design, the two-step method are used to get hydroxymethyl water-soluble phenolic resin, then introduce a certain amount of homemade metal ions as promoting

crosslinking agent, then the water soluble phenolic resin based composite crosslinking agent are prepared. The composite crosslinking agent compared with the conventional phenolic resin crosslinking agent, it has long shelf life, without excitant odour, low toxicity, gelling time shorter, gel strength, gel stability is better, a wider range of applicable temperature and the concentration and can be widely used in oil field water shutoff profile control field.

2. Experimental Section

2.1. Materials and Equipment

Formaldehyde solution, 37%; Phenol, analysis pure; Sodium hydroxide, analysis pure; metal ion-promoting cross-linker, self-made; Partially hydrolyzed polyacrylamide, HPAM, molecular weight 25million, hydrolysis 25%, industrial products.

Electronic balance; Electric thermostatic drying oven; RS6000 rotational flow Instrument.

2.2. Preparation of Composite Crosslinking Agent

2.2.1. Water Soluble Phenolic Resin synthesis

Put the three flask with the mixer and condenser in the electric thermostatic water bath, add phenol 30.0g, and heat up to 60°C. When the phenol is fully melted, add to sodium hydroxide 1.5g and maintain at 60°C for 20min. Then add 37% of formaldehyde solution 55.0g, heat up to 65°C, and stirring for 50min. Add sodium hydroxide 1.0 g, elevated flask temperature to 70°C, thermostatic mixing 20 min. Rejoin 37% of formaldehyde solution 12.5g, the constant temperature agitation reaction for 30min, finally gets the liquid which is bright brown red and can be completely dissolved in water, namely water soluble phenolic resin.

2.2.2. Preparation of Composite Crosslinking Agent

The prepared water soluble phenolic resin solution 10.0g is taken respectively, and a certain amount of metal ions is added to the crosslinking agent, which is mixed evenly with different compound crosslinking agent.

2.3. Preparation of HPAM Solution

The configuration of the different concentration of HPAM solution: accurate weighing 1.0 g, 1.5 g, 2.0 g, 2.5 g, 3.0 g, 4.0 g of HPAM solids, under the condition of rapid mixing, slowly add to 1000 mL water, keep stirring 2h, let stand at room temperature overnight after dissolved.

2.4. Preparation of HPAM/Composite Crosslinking Agent System

2.4.1. The effect of Phenolic Resin Concentration on Gel Strength

The water soluble phenolic resin 0.1g, 0.2g, 0.3g, 0.4g, 0.5g, 0.6g, 0.7g and 1.0g were respectively obtained, and then 0.01g of metal ions were added to prepare the composite crosslinking agent. Add the above composite crosslinking agent to 100.0g 0.3wt% of HPAM solution, mixing evenly,

static come glue under 80°C constant temperature box. The temperature is set as the gelatinization temperature when the viscosity is determined, and the shear rate is 1.5s^{-1} using the PZ38 rotor.

2.4.2. Effect of Metalion-Promoting Cross-Linker Agent on Gel Strength

The composite crosslinking agent of water soluble phenolic resin is prepared by adding the metal ion-promoting cross-linker agent 0.0025g, 0.005g, 0.0075g, 0.01g, 0.0125g, 0.015g, 0.02g and 0.025g to Water soluble phenolic resin 0.2g.

Add the above composite crosslinking agent to 100g 0.3wt% of HPAM solution, mixing evenly, static come glue under 80°C constant temperature box.

2.4.3. The Effect of HPAM Concentration on Gel Strength

The water soluble phenolic resin 0.2g and metal ion-promoting cross-linker agent 0.01g are mixed to get water-soluble phenolic resin composite crosslinking agent. The composite crosslinking agents were added to 100.0g 0.1 wt %, 0.15 wt %, 0.2 wt %, 0.25 wt %, 0.3 wt % and 0.4 wt % of HPAM solution respectively, then well mixed

2.4.4. Effect of Temperature on Gel Strength

The composite crosslinking agent is added to 100.0g of HPAM solution with a mass fraction of 0.3%, and the mixture is evenly mixed, and the mixture is placed in 60°C, 70°C, 80°C, 95°C and 120°C cases.

2.4.5. Effect of pH of Solution on Gel Strength

Prepare 100.0g 0.3wt% of HPAM solution with different pH of 4, 5, 6, 7, 8, 9, 10, adding the composite crosslinking agent, mixing well, placed in a thermostat at 80°C.

2.4.6. Effect of Salinity on Adhesive Strength

Make up 100.0g 0.3wt% HPAM solution with different NaCl contention of 2000 mg/L, 5000 mg/L, 10000 mg/L, 15000 mg/L, 20000 mg/L, water-soluble phenolic resin composite crosslinking agent is added in to the solution, placed in a thermostat at 80°C.

Make up 100.0g 0.3wt% HPAM solution with different CaCl_2 contention of 500 mg/L, 1000 mg/L, 1500 mg/L, 3000 mg/L, 5000 mg/L, composite crosslinking agent is added in to the solution, placed in a thermostat at 80°C.

2.4.7. Gel Stability Evaluation

0.2g composite crosslinking agent is added into 100.0 g 0.3wt% HPAM solution, mixing evenly, placed in a thermostat at 80°C, take out the gel strength every once in a while.

3. Results and Discussions

3.1. Synthesis of Composite Crosslinking Agent

In this paper, the hydroxymethylation reaction of phenol is prepared by two-step catalysis. The obtained water-soluble phenolic resin is brownish red liquid, which can be mixed with water at any rate, and the density is $1.18\pm 0.01\text{g/cm}^3$, the solid content is about $50.98\pm 1.0\%$, its pH of aqueous solution

(1.0wt%) is 8-9.

3.2. The Effect of Water Soluble Phenolic Concentration on Gel Strength

In order to determine the optimal dosage of the crosslinking agent for the HPAM system, the relationship

between the water soluble phenolic dosage and the gel strength is studied. The quality fraction of HPAM is 0.3%, and the amount of metal ion-promoting cross-linker agent is 0.01%. At 80°C, the relationship between water soluble phenolic dosage and gelatinization strength is shown in Figure 1.

Figure 1. The relationship between water soluble phenolic dosage and gelatinization strength.

When the dosage of crosslinking agent is 0.1% and 0.2%, the system viscosity are more than 20000 mPa s, with the further increase in the amount of crosslinking agent, the system viscosity showed a trend of gradual decline. When the dosage of crosslinking agent is 1.0%, the system viscosity fell to 11800 mPa s. This is due to the overdose of crosslinking agent, which leads to a large number of crosslinking points, small molecular weight, large elastic modulus and poor resilience. Accordingly, the optimal dosage of water soluble phenolic in this system should be 0.1% ~ 0.2%.

3.3. The Influence of Metalion-Promoting Cross-Linker Agent on the Gel Strength

When using water soluble phenolic resin as the crosslinking agent, the gel time is longer, which usually takes 5-7 days, and the gel strength is low, around 5000-8000mPa s. After adding a small amount of metal ion-promoting cross-linker agent, it can be greatly improved into the gel speed, which can be gelatinized in one day. At

the same time, the gel strength also increased significantly, about 20000mPa s.

This is due to the rapid complexation of metal ions and carboxylic acid groups in the form of coordination bonds; and phenolic resin crosslinking agent and polyacrylamide amide crosslinking are combined in the form of covalent cross-linking, complexing crosslinking and chemical crosslinking cooperate with each other, which lead to speed up the crosslinking effect.

Figure 2 shows the relationship between the amount of metal ion-promoting cross-linker agent and the gel strength, and a small amount of metal ion promoting crosslinking agent can have a significant effect on the gelation time and the adhesive strength. Adding 0.005% metal ions promoting crosslinking agent can make the gel strength more than 20000 mPa s. When increasing the dosage to 0.01%, the gel strength is 23520 mPa s, with further increasing, the gel strength is slightly reduced.

Figure 2. The relationship between the concentration of metal ion-promoting cross-linker agent and the gel strength.

3.4. The Effect of HPAM Concentration on Gel Strength

The concentration of HPAM has a significant influence on the gel strength. Figure 3 shows the gel strength under different HPAM concentrations.

Figure 3 The relationship between the concentration of HPAM and the gel strength.

When the dosage of HPAM is 0.1%, the system did not become gel. As the amount of HPAM increases, the gel strength increased significantly, and while the dosage is 0.2%, the system strength is above 10000mPa·s. When the dosage of HPAM is 0.3%, the gel strength of the system is above 20000mPa·s, after that the enhancement of the strength is not obvious as amount of HPAM is increased again.

3.5. The effect of Temperature on the Gel Strength

Different temperature has a significant influence on gel time and gel strength, the Figure 4 shows that at 60-80°C, gel strength is 20000 mPa s; at 95°C and 120°C, the gel strength slightly down to 12000-13000 mPa s.

Figure 4. Gel strength under different temperature.

In the case of gelatinization time, the gelatinization time is 1-2 days at 60°C, and 1 days at 70°C, less than 1 day at 80°C, while at 95°C and 120°C, the gelatinization time is less than 12h.

3.6. The Effect of Solution pH on Gel Strength

The pH at various stratum environments is different, and the pH will also have an effect on the gelation. As shown in Figure.5, when the pH is 4, the system has weak gel strength.

This is because the system is too acidic to help the crosslinking reaction. In the range of pH 5-9, the system has good gel performance, and the gel time is about 1 day, and the gel strength is between 20000 and 25000mPa.s. When the pH is higher than 10, the gel strength of the system decreased to 11000mPa.s significantly. According to the experimental results, the applicable pH range of this system is 5-9, which can meet the needs of water shutoff in most areas.

Figure.5. Gel strength under different pH.

3.7. The Effect of Salinity on Gel Strength

Furthermore, the effect Na^+ and Ca^{2+} concentration on

gelation performance is investigated. As Figure 6 shows, when the concentration of Na^+ is less than 5000 mg/L, the gel strength greater than 12000 mPa s, the gel strength drops

rapidly when Na^+ concentration is further improved, when the concentration of Na^+ is 20000 mg/L, gel strength is about 1500 mPa s.

The effect of Ca^{2+} on gel strength is more obvious. When

the Ca^{2+} concentration is 500-1500mg/L, the gel strength is about 6000mPa s. When Ca^{2+} is raised to 5000mg/L, the strength of the system is reduced to less than 4000mPa s.

Figure 6. Effect of NaCl and CaCl_2 concentration on gel strength.

3.8. Stability Evaluation of Gel

The temperature of 60°C and 80°C were selected to evaluate the stability of the polymer gel after gelation. The results are shown in Table 1.

Table 1. Gel stability.

T/°C	Gel strength / mPa·s					
	1day	3days	7days	15days	30days	60days
60	24061	24561	25612	25864	27056	25124
80	15880	15448	16458	17985	19142	16543

From Table 1, it can be seen that, at these two temperatures, the gelatinizing stability is excellent, and the initial gelatinization degree is about 24061mPa•s at 60°C, the gel strength is about 25612mPa•s after 7 days, and the gel strength increased slowly to 27056mPa•s after 30 days.

Under 80°C conditions, the initial gel strength is about 15886mPa•s, and the gel strength is approximately 16458mPa•s after 7days, and increased slowly to 19142mPa•s after 30 days.

It is proved that the gel system based on the water soluble phenolic resin composite crosslinking is good, and it can be stable for a long time.

4. Conclusion

The polyhydroxymethyl water-soluble phenolic resin is prepared by molecular design, and a composite cross-linking agent is obtained by acting together with a metal ion-promoting cross-linker.

The water-soluble phenolic resin synthesized by the two-step method has a higher degree of reaction between phenol and formaldehyde, and is more in the form of polymethylol phenol, which reduces the content of free phenol and formaldehyde. Meanwhile, the introduction of a metal ion-promoting cross-linker greatly shorten the gelation time and improves the gel strength.

In this paper, the content of free phenol and formaldehyde is reduced, and the introduction of metal ionic crosslinking agent greatly shortened the time of gelatinization and enhanced the adhesive strength.

Through the preferred experiments, it is determined that the optimum amount of the cross-linking agent is 0.2%; the amount of the applicable polymer is 0.3%; the applicable temperature is 60°C-120°C, with the optimal range of 60°C-80°C; applicable pH is 6-9, also can be used with certain sodium and calcium tolerance. Compared with conventional organic phenolic cross-linking agents and inorganic cross-linking agents, the composite cross-linking agent can form a gel more quickly within one day or so; the gelation strength is greater, and can be more than 15000 mPa•s; The gel stability is better, and the gel strength at storage for more than two months at high temperature is almost unchanged. The composite crosslinking agent has great application potential in the field of water shutoff and profile control in oil fields.

References

- [1] ZHAO G, DAI C, CHEN A, et al. Experimental study and application of gels formed by nonionic polyacrylamide and phenolic resin for in-depth profile control [J]. Journal of Petroleum Science and Engineering, 2015, 135: 552-560.
- [2] YANG Z G. Development of technology of tertiary oil recovery [J]. Chemical Industry and Engineering Progress, 2011, 30(s1): 420-423.
- [3] BAI B J, ZHOU J, YIN M F. A comprehensive review of polyacrylamide polymer gels for conformance control [J]. Petroleum Exploration and Development, 2015, 42(4): 481-487.
- [4] EI-KARSANI K S M, AL-MUNTASHERI G A, HUSSEIN I A. Polymer systems for water shutoff and profile modification: a review over the last decade [J]. SPE Journal, 2014, 19(1): 135-149.
- [5] XU D J, ZHENG Y F, ZHAG S, et al. Application progress of weak gel systems in oilfield profile control technology [J]. Chemical Industry and Engineering Progress, 2015, 34(5): 1323-1331.
- [6] Zhao X Y, LI X R, Ma G Y. A laboratory performance study on amphoteric hydrophobically associating polyacrylamide [J]. Applied Chemical Industry, 2018(2): 250-253.
- [7] SHI J H, WEI X M. Synthesis and evaluation of polymer oil displacement agent crosslinked by phenolaldehyde resin prepolymer [J]. Advances in Fine Petrochemicals, 2003, 4(7): 45-48.
- [8] Xi Z H, Dang G C, Wang L Y, et al. Performance research of copolymer fracturing fluid system [J]. Applied Chemical Industry, 2017, 10: 1934-1937.
- [9] WANG J Y, Kong Y, Zhao C X, et al. Effect of polymer hydrolysis degree on the gel performance of organic chrome cross linker [J]. Chemical Engineer, 2015, 4: 75-76.
- [10] TANG H Y, XIAO Q G, XU H B, et al. Progress of new chromium chemicals: organic chromium complexes [J]. Chemical Industry and Engineering Progress, 2013, 32 (9): 2205-2215.
- [11] LI C N, LEI K, ZHU M D. Study on the synthesis and performance evaluation of aluminum citrate crosslinking agent [J]. Chemical Engineer, 2013(5): 14-16.
- [12] JING Y, ZHANG S C, LV X. Preparation of particulated precrosslinked acrylamide tercopolymer/bentonite complex as diverting agent LJ-1 [J]. Oilfield Chemistry, 2005, 22(4): 354-357.
- [13] LUO Y, LIU D N, HU Q P, et al. Microencapsulation of organic chromium crosslinker for polymer gelling fluid as water shutoff/profile modification agent [J]. Oilfield Chemistry, 2009, 26(4): 391-394.
- [14] ZHANG Y C, WANG S J. A simple method for preparing water-soluble phenol-formaldehyde resin [J]. China Adhesives, 2004, 13 (2): 9-11.