

Connecting**Chemistry**

MINING NORTH AMERICA

QUALITY PRODUCTS - SUPERIOR SERVICE

MINING INDUSTRY

With over 100 years experience in the chemical distribution industry, Brenntag North America is well positioned to provide customers with a vast array of chemical products and services to the Mining Industry.

Our product portfolio includes an extensive line of chemicals for different applications throughout mining operations, such as:

- Flotation
- Dust Control
- Solvent Extraction
- Water Treatment

We have an unparalleled ability to support multi-national customers with our globally-based business structure and alliances with both locally and internationally known suppliers.

With various distribution and sales locations throughout North America, Latin America, Europe, and Asia, we are capable of meeting our customer's needs from commodity to specialty market products in a broad range of package sizes.

/ We provide a vast array of chemical products and services to the Mining industry.

Our portfolio includes extensive products for the Mining Industry. Listed below is only a partial inventory of what is available to our customers.

- Acids
 - Acetic
 - Formic
 - HFS
 - Hydrochloric
 - Hydrofluoric
 - Nitric
 - Oxalic
 - Phosphoric
 - Sulfamic
 - Sulfuric
- Activated Carbon
- Aluminum Sulfate
- Ammonium Thiosulfate
- Antifreeze
- Blended Solvents
- Borax
- Calcium Chloride
- Carbon Black
- Caustic Soda
- Cellulose Ether Thickeners
- Chlorine
- Cobalt Sulfate
- Collectors
- Copper Sulfate
- Custom Blends
- Cyanides
- Depressants
- Diesel Exhaust Fluid (DEF)
- Ethylene Glycol
- Fatty Acids (Tallow & Vegetable Derived)
- Ferric Chloride
- Ferric Sulphate
- Flocculants
- Frothers
- Glycols
- Hydrated Lime
- Hydrogen Peroxide
- Lead Nitrate
- Lime
- Magnesium Hydroxide
- Methanol
- Methyl Isobutyl Carbinol (MIBC)
- Polymers
- Potassium Permanganate
- Soda Ash (Light & Dense)
- Sodium Hydrosulfide
- Sodium Hydroxide
- Sodium Hypochlorite
- Sodium Metabisulfite
- Sodium Nitrate
- Sodium Silicate
- Sodium Sulfide - Flake
- Sodium Sulfite
- Sodium Thiocyanate
- Sulphur Dioxide
- Tall Oils (Crude, Distilled, Tall Oil Fatty Acids)
- Terpenes (Dipentene, Pine Oil, Gum Rosin)
- Tributyl Phosphate
- Vegetable Oils
- Xanthates
- Zinc Compounds
- Zinc Dust

PRODUCT OFFERING

VALUE ADDED SERVICES

Brenntag North America offers our Mining Industry customers a broad range of value added services, including:

- Analytical Laboratory Services
- Bar Coding
- Bulk Terminal Services
- Centralized Order Entry
- Compressed Gas Packaging
- Consolidated Billing
- Mixing & Blending
- Custom Packaging
- e-Business
- Fleet & Logistics Expertise
- Formulation Assistance
- Global Supply Management
- Global Sourcing Network
- Just-In-Time (JIT) Services
- Key Accounts Program
- Mini-Bulk Deliveries
- NF, FCC, USP, & Kosher Packaging
- NSF Certification
- Product Specification Review
- Remote Tank Monitoring Systems
- Supply Chain Management
- Third Party Procurement
- Vendor Managed Inventory (VIM)
- Waste Disposal

OUR MISSION

Our mission is to do whatever it takes to exceed the needs of our customers in an ongoing and consistent manner. State-of-the-art facilities with extensive quality programs enable us to succeed.

We prepare for your future needs by continuously improving best practices around quality. Brenntag is aware of tomorrow's requirements and works toward accomplishing them in a cost-effective and efficient manner.

Our quality systems are driven by the ISO 9001:2008 standards. Close to 90% of our North American locations are certified, with remaining facilities working toward obtaining this certification.

SUPPLIERS

Our efforts are focused on the growing needs of our mining customers, and offering the best quality products and services available in the industry. While we are the leading chemical distributor worldwide, we continue to have a local point of view.

Our suppliers are chosen for their reliability and the quality of their products.

- Akzo Nobel
- Akzo Nobel Surface Chemistry
- Arch Chemical
- Archer Daniels Midland
- Arkema
- BASF
- Brenntag Specialties
- Calgon Carbon
- Celanese Chemical
- Celanese Celvol's
- Chemtura
- Church & Dwight
- Ciba Specialties
- Citgo Petroleum-Lubricant
- Cognis
- Conoco
- Degussa
- Dow Chemical Company
- Eastman Chemical Company
- Equistar Chemical
- ExxonMobil Chemical
- FMC Corporation
- General Chemical
- Grain Processing Corp.
- Hexion Specialty Chemical
- Hunstman Corporation
- Innophos
- ISP Corporation
- Jungbunzlauer
- Kemira
- Lonza
- Mallinckrodt
- Niacet
- Norfalco
- Novean
- OCI Chemical
- Oxy Chema
- Pilot
- PQ Corporation
- Rhodia HPCII
- Shell Chemical Company
- Solutia
- Solvay
- Stepan Company
- The International Group
- U.S. Borax
- United State Gypsum Company
- Vulcan Chemical
- Wacker
- WRR

Brenntag North America is a market leader in chemical distribution and logistics. Linking customers and suppliers, the company provides business-to-business distribution solutions for industrial and specialty chemicals globally.

Our leadership role in the National Association of Chemical Distributors (NACD) flows from our commitment to product stewardship. In the beginning and end, it is always about product stewardship.

Let Brenntag be your partner when choosing chemicals for your Mining needs.

BRENNTAG NORTH AMERICA

/ Brenntag North America operates a network of 190 locations across the U.S. and Canada.

Contact

Brenntag North America

Mining

Phone: (800) 915-0027

E-mail: contactus@brenntag.com

Brenntag Canada

Phone: (416) 259-8231

Brenntag Northeast

Phone: (610) 926-4151

Brenntag Specialties

Phone: (908) 561-6100

Brenntag Great Lakes

Phone: (262) 252-3550

Brenntag Pacific

Phone: (562) 903-9626

Brenntag Solutions Group

Phone: (800) 915-0027

Brenntag Mid-South

Phone: (270) 830-1200

Brenntag Southwest

Phone: (972) 218-3500

www.brenntagnorthamerica.com