

Hydrodemolition in the Kingsway Tunnel, Liverpool

The robot, covered by secondary splash protection, operates in the Kingsway Tunnel. *See article on page 2*

2012 WJTA-IMCA Expo
See details throughout this issue

On the inside

Vacuum Truck Rentals Acquires UVAC	pg. 2
High Pressure Waterjets Used to Fracture Coke Buildup	pg. 4
Letter to the Editor	pg. 6
OMAX® Featured on CNBC and NBC Nightly News	pg. 8
Jet Edge Featured on History Channel's Modern Marvels	pg. 14

Hydrodemolition in the Kingsway Tunnel, Liverpool

A project to remove concrete from the Kingsway Tunnel under the River Mersey, which was greatly restricted by the hours possible for working, has been completed by Buxton Water Ltd. using an Aqua Cutter HVD robot from Swedish specialist Aquajet Systems.

Hydrodemolition specialist Buxton Water Ltd. used an Aqua Cutter robotic hydrodemolition machine to remove large patches of concrete from the road deck of the Kingsway Tunnel under the River Mersey in Liverpool. The project on the 2.4 km long twin road tunnel could only be undertaken on weekends to minimize disruption to traffic, which consequently required a very fast working technique that could not be achieved by the more traditional methods.

Use of a robot cutter also reduces the manpower needed on site and greatly increases the safety factor as the machine is operated remotely.

The work was undertaken over 26 weekends within a seven-month period, with concrete removal averaging 0.74 m³/hour during 520 hours of work.

Buxton's managing director Mark Hothersall says the company used the Aqua Cutter HVD robot on large patches that had an area of 0.25 m² or more.

Buxton Water operates one of the largest UK-based robotic hydrodemo-

lition fleets from Aquajet Systems of Sweden, and says that this system of concrete removal provides the opportunity for more than five times greater productivity than conventional methods.

With the robotic Aqua Cutter remote controlled and able to operate within restricted access areas, there is no need to have any personnel within the demolition area while the work is being carried out, a significant benefit in improving safety.

Using a high pressure jet of water, the diesel-powered Aqua Cutter robot cuts through the concrete without causing any damage to the structure or the reinforcement bars.

On each weekend the Kingsway Tunnel was closed after the Friday evening rush hour, and the challenge was to remove as much concrete as possible within a 20-hour period, al-

lowing time for the main contractor, Volker Laser, to complete the repairs with sufficient curing time for reopening early Monday.

Mr. Hothersall says the work program allowed for a gradual build up in weeks one and two to ensure the systems and processes worked, and thereafter the target was a minimum removal of 13 m³ on each weekend.

"Repair patch sizes varied from less than 0.1 m² up to 80 m², cutting to an average depth of 110 mm to expose the embedded steel," he says.

Actual productivity per weekend varied according to number and sizes of patches to be removed.

"We were always confident of exceeding the minimum requirement, and what really interested us was to

(continued on page 12)

Vacuum Truck Rentals Acquires UVAC

Vacuum Truck Rentals LLC of Richland, Mississippi, has announced the acquisition of UVAC, Inc. of Pasadena, Texas. UVAC has been a premier rental company in the gulf coast since 1996. Payton Lockey of Vacuum Truck Rentals says, "UVAC is a perfect acquisition for VTR. It accelerates our expansion plans by adding quality equipment in a time where manufacturers' lead times are greatly extended. UVAC has had a similar philosophy to VTR by offering superior service and quality equipment. We are excited to conclude this acquisition and be able to add UVAC equip-

ment and key employees to the VTR team."

Vacuum Truck Rentals is a leading environmental equipment rental company operating seven facilities in strategic locations across the US. The company offers rental equipment that includes vacuum trucks, liquid vacuum trucks, combination sewer cleaners, hydro-excavation units, 130/150 barrel trailers, roll off trucks, container trailers and liquid ring vacuum trucks.

For more information, visit www.vactruckrental.com or call (601)933-4650.

3-D TANK CLEANING

TORUS® 3-D tank and vessel cleaners feature a wide range of adjustability.

TORUS®	2k-22k psi	140-1500 bar
	10-80 gpm	38-300 l/min
	Adjustable Jet-Powered Rotation	

TORUS®

3-D Tank & Vessel Cleaning

The **TORUS®** is designed to be disassembled and assembled with common hand tools — easy maintenance means reduced downtime. The speed control can be quickly replaced as a complete unit, and the angle block can be removed to service the high pressure seal assemblies. If the arms hit an obstruction, the tool simply stops rotating so there are no broken gears to repair.

A long-lasting and durable magnetic speed control allows operators to easily adjust the rotation speed for different applications. The external dial adjusts to decrease rotation speed for removing difficult deposits, or increase rotation speed for faster material removal.

Easily adaptable, the **TORUS®** features five inlet coupling options and four interchangeable manifolds to accommodate a wide range of pressures and flow rates.

StoneAge® Teleboom

StoneAge® Teleboom shown here with Torus® tool.
Telescoping arm can reach up to 19 feet.
Teleboom and Torus® sold separately.

TORUS® SPECIFICATIONS

MODEL	TR-100™
Maximum Pressure	2-22k psi 140-1500 bar
Maximum Flow	10-80 gpm 38-300 l/min
Flow Coefficient	2.1 Cv
Power	50-950 hp 37-710 kW
Cycle Time	4-24 minutes
Inlet Connection	3/4 NPT, 1 NPT, 3/4 MP, 1 MP or M24
Diameter	5.6 in. 143 mm
Weight	35 lb 16 kg

Call 1-866-795-1586 or Click on www.stoneagetools.com for a Dealer Near You

2012 WJTA-IMCA Expo Exhibitors

(as of April 2)

Advanced Pressure Systems
Aqua Sales, LLC
Blasters, Inc.
CSM Supply
Carolina Equipment & Supply (CESCO)
Dragon Products, Ltd.
FS Solutions
Fruitland Tool & Manufacturing
GHX Industrial, LLC
GapVax, Inc.
Gardner Denver Water Jetting Systems
General Pump
Giant Industries, Inc.
Guzzler Manufacturing
Hammelmann Corporation
Heintzmann Corporation
High Pressure Equipment Company
HoldTight Solutions Inc.
JGB Enterprises, Inc.
Jack Doheny Companies, Inc.
Jetstream of Houston, LLP
Kroy Industries, Inc.
LaPlace Equipment Company
mvt AG
Maxpro Technologies, Inc.
NLB Corp.
Parker Hannifin-EPD
Powertrack International Inc.
Presvac Systems
Ramvac Vacuum Excavators
Red-D-Arc, Inc.
SPIR STAR
StoneAge, Inc.
Stutes Enterprise Systems, Inc.
Terydon, Inc.
TurtleSkin WaterArmor by Warwick
Under Pressure Systems, Inc.
Vac-Con, Inc.
Vacall
Vactor Manufacturing
Vacuum Truck Rentals, LLC
Wilco Supply L.P.
WOMA Corporation - Karcher Group

**Showcase your products
and services to hundreds of
industry buyers at the 2012
WJTA-IMCA Expo.**

**To reserve exhibit space, call
Ken Carroll at (314)241-1445.**

High Pressure Waterjets Used to Fracture Coke Buildup

by: Sue Petranek

Since 2003, StoneAge Waterblast Tools of Durango, Colorado, has provided custom engineered equipment for turn-around cleaning for a Sarnia, Ontario, refinery. Their process uses high pressure water to fracture coke buildup from the walls of cokers which can accumulate a layer of nearly pure carbon one foot thick or more due to the 900-1000 degree heat needed for refining.

This May two StoneAge engineers and one technician will travel to Fort McMurray, Alberta, near the Canadian tar sands, to provide similar equipment for the maintenance of Syncrude Oil's 8-3 coker unit, the largest coker in the world.

For some months, StoneAge has invested a significant amount of resources to the design and testing of super-sized versions of their catalog tools for cleaning Syncrude's 37-foot diameter cokers.

In late February, a demonstration of new tools was held at company headquarters in Animas Air Park in Durango during blustery weather.

For three days, visitors and employees witnessed engineering tests for stability and functionality of the new designs along with exciting displays of water's power. StoneAge's Director of R&D Doug Wright designed one new tool so large it took five men to position it.

Seven pumps delivered hundreds of gallons of water per minute (gpm) for the testing. A section of road 70 feet away temporarily closed because of the spray.

The three StoneAge employees traveling to the refinery north of Edmonton will help oversee the cleaning of Syncrude's 8-3 coker. The goal is

(continued on page 16)

WE ENHANCED THE LEGENDARY PRODUCTIVITY AND OFF-LOADED SOME OF THE PRICE.

Guzzler and NX are registered trademarks of Factor Manufacturing. Effective 01/11 *2011 Guzzler Manufacturing, Inc. Patent Number 6,887,750 B2
ISO 9001:2000, ISO 14001:2004

The **Guzzler NX** has been upgraded to work even harder, so you won't have to. A powerful new Robuschi® blower delivers 5,435 CFM, while the advanced VR Technology provides the production boost of a fully utilized tank capacity. Factor in the ultra-quiet, shroud-free design and simplified operating controls, and you've got everything you need to dominate the job site for less money.

To get your hands on an industry leader, visit guzzler.com
or call 800.627.3171 ext 298 for more information.

GUZZLER[®] NX
Subsidiary of Federal Signal Corporation

Letter to the Editor

As a supplier and end user of vacuum and waterblast equipment I thought I would share some of our company's needs regarding waterblast and vacuum solutions that I think once developed could be additional product for your companies:

1. The grounding of vacuum trucks – what comes with a vacuum truck will not pass the current requirement of the plants we work in – they require a minimum of a #2 wire – preferably yellow jacketed otherwise it has to be wrapped in caution tape. What is supplied on trucks is a smaller gauge wire usually too short – most cases we need 50 feet of the cable from the back of the truck.
2. Improved way to an assured ground between connections. The development of the continuity clamp – someone needs to take this and make it a standard part to purchase. The addition of the nuts to the sides of the clamps with pointed 3/8-inch-16 X 2-inch Tuff-Torq hex cap screw (full threaded) assists in an assured ground when attempting to conform to the less than 10 ohms between connections. (See photo.)
3. Safely anti-freezing waterblast equipment so it doesn't corrode internals and is safe for the environment upon discharge. We have been working with a

company called Camco that sells such a solution for RVs. I would like to see the industry work with them to develop a specific product for our industry.

Don Morningstar, Safety/Purchasing
Jet Blast, Inc.
6800 Fort Smallwood Road
Baltimore, MD 21226
Phone: (410)636-0730
Fax: (410)789-3907
Email: don@jetblast.net
www.jetblast.net

None better.
ROCTEC™ 100
Except ourselves.
ROCTEC™ 500

PREMIUM ROCTEC™ 500 STYLE...
FOR UP TO 30% MORE LIFE VERSUS
INDUSTRY-STANDARD ROCTEC™ 100!

Presenting Kennametal ROCTEC™ 100 and ROCTEC™ 500 abrasive waterjet nozzles.

- extraordinary durability — less downtime and replacement parts/labor
- unparalleled dimensional accuracy
- unique binderless sub-micron grade construction

Contact Kennametal at 800.662.2131, traversecity.service@kennametal.com, or visit www.kennametal.com.

©2008 Kennametal Inc., Latrobe, PA | All rights reserved. | B-08-1732

TOUGH JOBS TOUGHHER TOOLS

ONE CALL

1-800-231-3628

For all your water jetting needs.
ALL of them.

GD

GARDNER DENVER
WATER JETTING SYSTEMS, INC.

(1) 281-448-5800 Phone
(1) 281-448-7500 Fax
(1) 800-231-3628 Toll-free U.S. & Canada

www.waterjetting.com

OMAX® Featured on CNBC and NBC Nightly News

OMAX Corporation was the site for three live television broadcasts on CNBC that were then combined into a full length feature story on the NBC Nightly News with Brian Williams. All four segments, which aired on March 8, 2012, focused on the booming U.S. manufacturing industry and how manufacturers like OMAX are challenged to find sufficiently trained workers to meet increased production demands.

CNBC reporter Phil LeBeau broadcasted live from the OMAX demo lab and from the company's manufacturing area where it produces its abrasive waterjet cutting systems. LeBeau's first report was during the CNBC program "Squawk Box," his second on "Squawk on the Street" and his third

on "Street Signs." LeBeau then prepared and presented the full-length story titled "Help Wanted" on NBC Nightly News.

Each of the three CNBC segments and the NBC report included footage of OMAX machines and of interviews with OMAX employees, including OMAX CEO Dr. John Cheung. Dr. Cheung discussed the company's increased sales and exporting of machines, as well as the additions to its workforce made over the past years and the current open positions at OMAX. He also mentioned that today's young people should definitely consider a career in

CNBC reporter Phil LeBeau

manufacturing and that manufacturing has progressed into a very high-tech and lucrative field.

For more information on OMAX products and accessories, contact Sandra McLain at 800-838-0343 or visit www.omax.com.

BARTON

Global Leader in Garnet Abrasives Since 1878

Waterjet Abrasives
Waterjet Parts & Accessories

800-741-7756
www.barton.com

Are you tired of slow production?
Looking to get more return on your equipment investment?

PROBLEM SOLVED.

GATTI orifices outlast and outperform any other orifice on the market.

Maximize your waterjet productivity. Choose to use GATTI sapphire orifice assemblies in your waterjet system.

- GATTI nozzle designs are recognized as the industry standard
- Our core business is manufacturing waterjet orifice assemblies and has been for over 30 years
- We also design and manufacture a full line of accessories including blasting heads, tube cleaners, and spray bars. See our website for more information!
- Same day shipping, excellent service, unmistakable quality

**CALL
TODAY!**

**We will ship you
FREE samples
to try in your
own system!**

www.gattiam.com

524 Tindall Avenue • Trenton, NJ 08610 • 609-396-1577 • 877-AMGATTI • Fax : 609-695-4339

Made in the **USA**

OMAX® Waterjets Make Great Lab Partners for UBC Students

Students of the engineering physics program at the University of British Columbia (UBC) in Vancouver, Canada, are highly focused on advancing science through new, high-tech inventions. Therefore, the university relies on OMAX waterjet technology to fabricate the precision parts that bring student creations to life.

Examples of what UBC students can invent using advanced OMAX waterjet machining, including a harmonograph system for drawing intricate 2D patterns, a new spoke-free suspension system for a bicycle and an unmanned aerial vehicle, were on display March 6 during the university's 2012 Engineering Physics Project Fair.

Furthermore, because OMAX waterjets are key learning tools within all UBC engineering departments, from physics to chembiological, the university is having Dr. John H. Olsen, OMAX co-founder and vice president of operations, speak to students about his vast knowledge of the waterjet industry during the project fair.

According to Dr. Jon Nakane, director for the UBC Engineering Physics Project Lab, he believes OMAX makes high quality machines that offer amazing speed and simplicity, which is critical for an academic environment. He said the OMAX 2652 JetMachining® Center in his lab successfully cuts through almost any type of material, including sheet steel, aluminum, Lexan® and other plastics, circuit boards, rubber sheets for custom gaskets and plywood for press-fit shapes. He also noted students have machined items ranging from as small as single millimeter-thicknesses to as large as barely fitting on the machine's bed.

"After years of fabricating items using traditional mills and lathes, and submitting parts to our profes-

sional in-house machine shop for CNC fabrication, my department's OMAX machine lets students fabricate parts and get working solutions faster and easier than before," said Nakane. "My students love the fact that they can get their parts designed and 'working' in CAD, then see how closely they can get to a real-world object using the waterjet cutter."

Unlike conventional mill and lathe machining processes, the OMAX 2652 provides the quick turnaround of accurate parts without the hassle of tool changes or complex fixturing. Furthermore, the 2652 produces smooth surface finishes, eliminating the need for secondary machining. Plus, students get to enjoy clean, safe machining operations that are free of noxious gases, liquids and oils.

In addition to the OMAX 2652 in the Engineering Physics Lab, the UBC also owns a second 2652 as well as three OMAX 2626 JetMachining Centers and a MAXIEM® 1515 JetCutting Center.

"We appreciate the high level of service and support we receive on all of our waterjet machines from OMAX," concluded Nakane. "Parts arrive quickly, the people are helpful and the level of documentation for the care and regular maintenance of the machines is impressive."

For more information on OMAX products and accessories, contact Sandra McLain at 253-872-2300, or visit www.omax.com.

Harmonograph. An OMAX 2652 helped UBC students develop this harmonograph, a system for drawing intricate 2D patterns.

Hubless Bicycle. Called the hubless bicycle project, UBC students used the OMAX 2652 to create a non-spoke suspension system inside a bike rim.

Unmanned Aerial Vehicle. An OMAX 2652 cut the intricate inner aluminum structure of this unmanned aerial vehicle.

IMPORTANT NOTICE REGARDING SPAM

Email addresses and other member contact information published in the WJTA-IMCA Membership Directory are meant to encourage helpful, informative communication between members. The information is not provided to circulate spam or junk mail.

The WJTA-IMCA leadership requests that members respect the contact information of fellow members and not use that information for the dissemination of spam or junk email. Membership information is not meant to be circulated beyond the WJTA-IMCA membership.

YOU NEED 'EM

WE'VE GOT 'EM!

ON TIME, ALL THE TIME-EVERYTIME

1.866.362.9332

***Conveniently located to serve the Gulf Coast Region.
LaPorte & Beaumont, TX, and Gonzales, LA***

WWW.AQUABLASTERS.COM

Hydrodemolition in the Kingsway Tunnel, Liverpool, from page 2

know just what could be achieved in such a short working timeframe," says Mr. Hothersall. "We actually achieved an average removal rate of 14.8 m³ per 20-hour weekend shift, and peaked at 17.9 m³.

"Such consistently high levels of productivity demonstrate the effectiveness and efficiency of the Aqua Cutter hydrodemolition system, particularly when coupled with effective management of logistics and an outstanding contribution from our jetting crews."

For further information contact: Stefan Hilmersson, Aquajet Systems AB, Brunnsvägen 15, SE-570 15 Holsbybrunn, Sweden, Tel: +46 (0)383 508 01, Fax: +46 (0)383 507 30, email: aquajet@aquajet.se. ■

NLB 125 Waterjet Units Now Convertible to 40,000 psi

NLB has expanded the operating range of its 125 Series convertible water jet pump units to include ultra-high pressures. All models can be converted in about 20 minutes to any of eight operating pressures, from 6,000 psi to 40,000 psi (414 bar to 2,800 bar), using NLB's simple conversion kit.

Fast conversion to 35,000 psi or 40,000 psi gives users more flexibility to do diverse jobs with a single water jet pump unit. This flexibility is enhanced by the range of flows (4.4 gpm to 32.5 gpm, or 16.5 lpm to 123 lpm) and a choice of engines, 125 hp or 145 hp (93 kW or 108 kW).

The NLB 125 Series includes diesel and electric models, all offering long life, easy maintenance and low operating costs. NLB has 22 convertible water jet pump units capable of operating at 40,000 psi, the most in the industry.

For more information contact NLB at (248)624-5555 or send an email message to nlbmktg@nlbusa.com.

WJTA-IMCA Administration

<p>Chairman of the Board Bill Gaff Email: lgaff@vactruckrental.com Phone: (815)341-3171</p> <p>Vice-President Pat DeBusk Email: pat.debusk@teaminland.com Phone: (713)898-8098</p>	<p>President/Jet News Editor George A. Savanick, Ph.D. Email: gsavanick@frontiernet.net Phone: (952)432-7594</p> <p>Secretary Hugh B. Miller, Ph.D. Email: hbmiller@mines.edu Phone: (303)273-3558</p>
---	---

Treasurer
Larry Loper
Email: sales@highpressure.com
Phone: (800)269-7447

2009-2011 Directors

<p>Kay Doheny Email: kaydoheny@doheny-supplies.com Phone: (800)336-4369</p> <p>Luis Garcia Email: lgarcia@csmsupply.net Phone: (281)471-3368</p> <p>Mohamed Hashish, Ph.D. Email: mhashish@flowcorp.com Phone: (253)850-3500</p>	<p>Kathy Krupp Email: kakrupp@dow.com Phone: (979)238-1032</p> <p>Gary Noto Email: gary.noto@veoliaes.com Phone: (713)307-2145</p> <p>Kerry Petranek Email: kerry.petranek@stoneagetools.com Phone: (970)259-2869</p>
---	--

Forrest Shook
Email: shookfa@nlbusa.com
Phone: (248)624-5555

Association Managers

Mark S. Birenbaum, Ph.D. • Kenneth C. Carroll
Email: wjta-imca@wjta.org
Phone: (314)241-1445

WJTA
WaterJet Technology Association

IMCA
Industrial & Municipal Cleaning Association

2012 Expo

September 10-12, 2012

George R. Brown Convention Center • Houston, Texas

High Pressure Waterjet Tools and Systems
Industrial and Municipal Cleaning and Maintenance
Equipment and Services
Industrial Vacuum Trucks

- **New High-Tech Equipment and Truck Displays** – Exhibitors represent leading industry manufacturers and suppliers from around the world.
- **Boot Camp for Contractors and End Users** – Learn new business ideas, safety recommendations, and tips and techniques to improve workforce productivity and stay competitive in today's marketplace.

Showcase your products and services to hundreds of industry buyers. To reserve exhibit space, call Ken Carroll at (314)241-1445.

Live Demonstrations:

- Equipment/System Conversions
- Hydrodemolition
- Industrial Vacuuming and Offloading
- Paint/Coating Removal
- Precision Waterjet Cutting
- Rotary Line Cleaning
- Sewer Line Cleaning
- Surface Preparation
- Tank/Vessel Cleaning
- Tube and Bundle Lancing
- Waterblasting
- Waterjet Gun Operations
- Waterjet Pump Operations

(preliminary list)

For more information, call: (314)241-1445,
email: wjta-imca@wjta.org, or visit www.wjta.org.

Hosted by the WaterJet Technology Association and the Industrial & Municipal Cleaning Association, 906 Olive Street, Suite 1200, St. Louis, MO 63101-1448, email: wjta-imca@wjta.org, telephone: (314)241-1445, fax: (314)241-1449, web: www.wjta.org.

SAVE THE DATE

2012 WJTA-IMCA Expo Hilton Americas - Houston

The Hilton Americas – Houston, 1600 Lamar, Houston, TX 77010, is directly connected to the George R. Brown Convention Center via two indoor sky-bridges. The room rates are \$146 single/\$156 double occupancy. Reserve your room online at www.wjta.org, or call toll-free (800)236-2905 or call the Hilton directly at (713)739-8000.

Friday, August 17, 2012, is the deadline for guaranteed room availability. Reservations received after August 17 will be confirmed on a space available basis. Rooms may still be available after August 17, but not necessarily at the rates listed above.

Alternate Hotel

The Hyatt Regency Houston, 1200 Louisiana Street, Houston, TX 77002, is a 15-minute walk from the George R. Brown Convention Center. The room rates are \$146 single/\$156 double occupancy. Reserve your room online at www.wjta.org or call (888)421-1442. When calling, mention the group code G-WAJJ to receive the group rates.

August 9, 2012, is the deadline for guaranteed room availability. Reservations received after August 9 will be confirmed on a space available basis. Rooms may still be available after August 9, but not necessarily at the rates listed above.

Jet News is published by the WaterJet Technology Association (WJTA)-Industrial & Municipal Cleaning Association (IMCA) and is a benefit of membership in the Association.

©2012 *Jet News*. All rights reserved.
Reproduction in any form forbidden
without express permission.

Here's another NLB unit you can convert to 40,000 psi. That makes 22.

Now the NLB 125 Series does UHP jobs, too!

With convertibility to pressures as high as 40,000 psi, today's NLB 125 Series water jet units give you more flexibility than ever to do more jobs.

They share a platform with the industry-standard NLB 225, 325 and 605 Series, so you get the same reliability, easy maintenance and low operating costs. Choose from 100 hp to 600 hp, all with our usual 20-30-minute changeover.

Maximize your productivity today with a convertible pump unit from NLB. You can buy, lease or rent one at any of our convenient branch locations. For details, visit www.nlbcorp.com, or call at 1-877-NLB-7988.

1-877-NLB-7988

www.nlbcorp.com

nlbmktg@nlbusa.com

2012 WJTA-IMCA Expo

Sponsors

Platinum Level - CSM Supply

Gold Level - StoneAge, Inc.

Gold Level - Vacuum Truck Rentals, LLC

Gold Level - Veolia Environmental Services

Silver Level - High Pressure Equipment Company

Jet Edge Featured on History Channel's Modern Marvels

Waterjet systems manufacturer Jet Edge, Inc. was recently featured on the History Channel's Modern Marvels: Under Pressure episode (Jan. 30 on H2). A recording is posted on www.history.com.

During "Under Pressure," Modern Marvels explores the science behind Jet Edge's 90,000 psi industrial waterjet cutting technology and explains how ordinary tap water and sand can be transformed into a cutting stream powerful enough to cut through 15-inch titanium and precise enough to manufacture precision parts for teams racing in the NASCAR® Sprint Cup Series.

In keeping with the theme of "Under Pressure," the episode was shot at Michael Waltrip Racing in Cornelius, NC, where the team was racing to get ready for the fall race in Talladega, AL. MWR uses a Jet Edge waterjet cutting machine to cut more than 1,000 parts for each of its NASCAR Sprint Cup Series racecars, including the #55 Aaron's Dream Machine Toyota Camry driven by Michael Waltrip and Mark Martin, the #56 NAPA Auto Parts Toyota Camry driven by Martin Truex Jr., and the #15 5-hour ENERGY Toyota Camry driven by Clint Bowyer.

"What could be under more pressure than a 90,000 psi waterjet and a NASCAR team getting ready for their next race?" said Nancy Lauseng, Jet Edge marketing manager. "We're thrilled at how Modern Marvels and History explained the very cool science behind creating ultra high pressure water and how waterjets are used to cut virtually any material. You come into contact with things every day that were cut with waterjet and probably don't even realize it. The rubber floors at your gym, the baby carrots you had for lunch, the diapers on your baby, and your car's steering wheel were all made with waterjets, and many of those waterjet systems were built by Jet Edge."

Michael Waltrip Racing uses SigmaNest CAD-CAM software to tightly nest parts. This increases productivity and reduces material waste by cutting as many parts as possible out of a sheet of material.

Michael Waltrip Racing Technical Director Nick Hughes explains how MWR uses its Jet Edge waterjet to cut more than 1,000 parts for each of its racecars.
Courtesy Jet Edge.

For more information about Jet Edge, visit www.jetedge.com, or call 1-800-JET-EDGE (538-3343). Follow us on Twitter @jetedge. For more information about Michael Waltrip Racing, visit www.michaelwaltripracing.com.

NEED IT? RENT IT!

AIR MACHINES • LIQUID VACS • SS LIQUID VACS • LIQUID RINGS
ROLL-OFFS • CYCLONES • COMBOS • HI-RAILS • EXCAVATORS • TANKERS

YOU MIGHT AS WELL
RENT THE BEST!

1-888-955-2087

Mississippi • Louisiana • Texas • South Carolina
New Jersey • Massachusetts • Indiana
www.vactruckrental.com

VACUUM TRUCK RENTALS

2012 WJTA-IMCA Expo Preliminary Schedule of Events

Monday, September 10, 2012

5:30 p.m.-7:30 p.m.

Industry Appreciation
Reception – Exhibits Open

Tuesday, September 11, 2012

8:00-10:00 a.m.

Live Demonstrations

10:00 a.m.-4:00 p.m.

Exhibit Hall Open

10:00 a.m.-5:00 p.m.

Boot Camp Sessions

Wednesday, September 12, 2012

8:00-10:00 a.m.

Live Demonstrations

10:00 a.m.-1:00 p.m.

Exhibit Hall Open

12:00 Noon-3:00 p.m.

Boot Camp Sessions

As of 2-1-12

Comments Solicited on Improvements to Recommended Practices

Comments are solicited regarding improvements to the WJTA-IMCA publications, *Recommended Practices for the Use of High Pressure Waterjetting Equipment* and *Recommended Practices for the Use of Industrial Vacuum Equipment*. While both publications are reviewed periodically at the WJTA-IMCA conferences and throughout the year, your comments and suggestions for improving the publications are invited and welcome anytime.

Please address your comments and suggestions to: WJTA-IMCA, 906 Olive Street, Suite 1200, St. Louis, MO 63101-1448, phone: (314)241-1445, fax: (314) 241-1449, email: wjta-imca@wjta.org. Please specify which publication you are commenting on.

TurtleSkin® WaterArmor

UHP Waterjet Protection

Protects waterjet operators from
injuries caused by accidental
UHP waterjet swipes

Protection up to 40,000 psi
at 5.5 gpm with a swipe
speed of 1.6 fps

Modular design with
replaceable panels

Open back design
for reduced
heat stress

603.291.1000
inquiries@turtleskin.com

David Anderson Appointed to Minnesota District Export Council

Jet Edge International Sales Manager David Anderson has been appointed by U.S. Secretary of Commerce John Bryson to serve a four-year term on the Minnesota District Export Council (DEC).

The Minnesota DEC is a private, non-profit organization under direction from the U.S. Department of Commerce that brings together experienced international business people from the private sector who provide guidance and assistance in international markets. The council works alongside the U.S. Commercial Service to promote exports through business counseling, networking, education, and community outreach.

Anderson brings to the DEC more than 20 years of experience in international sales management to share with other small and medium sized businesses in Minnesota who are just beginning or thinking about exports as a way to grow their companies' revenues. During his career, he has traveled extensively throughout the world and has established original equipment manufacturers (OEMs), dealers, and distributors in approximately 35 countries on six continents. His accomplishments at Jet Edge include

Jet Edge's David Anderson (left) is recognized by U.S Secretary of Commerce John Bryson. Courtesy Jet Edge.

opening a sales, service, and training office in China, establishing an R&D partnership with waterjet manufacturer Tecnocut S.p.A. in Italy, and establishing new export sales for Jet Edge in Japan, China, South Korea, Poland, Italy, and the Middle East. Anderson also has established a rigorous training program for all international distributors to ensure they are equipped to provide optimum service and support to Jet Edge's overseas customers.

For more information about Jet Edge, visit www.jetedge.com, e-mail sales@jetedge.com or call 1-800-538-3343.

Reliable Pumps Consultants, Inc., Names Mike Woodward Senior Sales Consultant

Glenn E. Reed, president of Reliable Pumps Consultants, Inc., in Houston, Texas, has announced the appointment of six-time concurrent patent recipient Dr. Mike Woodward to the position of senior sales consultant.

Dr. Woodward brings more than thirty years of engineering, management, and sales experience and is a recognized world-wide expert in the field of high pressure waterjetting, having presented numerous technical papers at international waterjetting conferences, and acted as a founding member and board member of the WaterJet Technology Association.

Dr. Woodward was also instrumental on the subcommittee to develop industry specifications for the ASME Vessel Code.

He graduated from the University of London's Imperial College of Science and Technology (London, England), having earned a doctoral degree (high pressure engineering), and a bachelor's degree (mechanical engineering).

For further information, contact Russell Reed at (713)640-2718.

High Pressure Waterjets Used to Fracture Coke Buildup, from pg. 4

to remove the thick layers of coke while preventing damage to the refractory, which lies underneath. The high temperature used in the coker cracks molecules of bitumen to upgrade it to a synthetic crude.

The carbon coating left behind with the tar sands refining methods may be different than in Ontario's Sarnia facility, where StoneAge tools clean cokers that refine crude to gasoline. The tools used in Fort McMurray are, "bigger,

stronger, higher-flow than our standard products. These custom tools will only be used at the Syncrude facility," explains a StoneAge employee.

Using high pressure water to do the work of breaking coke out of the tall cylinder is expected to take 17 days off the former turn-around time and save Syncrude \$136 million.

During the shutdown, four nozzles will drop 75 feet into the coker; two

will spray 300 gpm and two other nozzles will spray 200 gpm simultaneously. Truckloads of carbon chunks will be hauled away after being channeled through a 16-inch exterior orifice. Any chunks too large to pass through the opening will be broken up by the operator of a "chunky tool," which is a special tool that assists in breaking coke into smaller pieces.

To a refinery coker, this is like getting your teeth cleaned. ■

Jet Edge Cuts Logo for National Geographic Channel's 'DIGGERS'

National Geographic TV's new show "DIGGERS" features a metal "DIGGERS" logo cut by waterjet manufacturer Jet Edge, Inc. The waterjet-cut logo is featured prominently at the beginning of each episode.

DIGGERS, which piloted with two episodes on Feb. 28, features the zany treasure hunting adventures of Tim Saylor and George Wyant, extreme metal detecting experts and founders of AnacondaTreasure.com. During the opening of each episode, "Team ATC's" "King George" and "Ringmaster Tim" dig up the DIGGERS logo cut by Jet Edge.

Jet Edge cut the 1/4-inch thick steel DIGGERS logo with a 90KSI X-

Stream-powered Jet Edge High Rail Gantry waterjet cutting system. To distress or age the part and encourage faster rusting, Jet Edge's test lab crew ran a fan-tipped waterjet head over the finished part to rough up the surface, then raised the water level in the tank and let the part soak overnight under water on top of metal slats. The part was then sprinkled with sidewalk salt and left on the slats for a day to

continue rusting. Within two days, Jet Edge had a part that looked like it had been in the ground for years waiting for DIGGERS to find it.

For more information about Jet Edge, visit www.jetedge.com, e-mail sales@jetedge.com or call 1-800-JET-EDGE (538-3343). Follow us on Twitter @jetedge. For information about DIGGERS, visit <http://channel.nationalgeographic.com>.

WWW.IWPWATERJET.COM

Better Parts - Better Pricing

VISIT OUR WEB SITE WITH OVER 400 PRODUCTS, INSTALLATION PROCEDURES, EXPLODED VIEWS AND SERVICES

- PARTS FOR ALL MAKES OF MACHINES
- SAME DAY SERVICE
- UNSURPASSED QUALITY
- VALUE PRICING
- SATISFACTION GUARANTEE

ADDITIONAL 5% DISCOUNT ON PARTS ORDERS FROM OUR WEB SITE

INTERNATIONAL WATERJET PARTS INC.
A Division of WGI
3882 N. SCHREIBER WAY, SUITE 204
COEUR D'ALENE, ID 83815

Phone: 509-754-3284
Toll Free: 866-302-3284
Fax: 509-754-3292
Toll Free: 866-883-3292
Email: iwp@iwpwaterjet.com

Additional 5% discount on parts orders from our web site.

We offer Ceratizit brand nozzles to fit most cutting heads.

Don't settle for less when you can have the best!!!!

**WANT TO CUT YOUR GARNET USAGE UP TO 30%?
CALL US TO ASK US HOW.**

WJTA-IMCA Order Form for Publications/Products

2-12

Name _____ Member # _____
 Company _____
 Address _____
 City _____ State _____
 Country _____ Postal Code _____
 Phone # [] () _____ Fax # [] () _____
 Email _____
 (to receive shipping confirmation)

Billing Address (if different from above):

Address _____
 City _____ State _____
 Country _____ Postal Code _____

Payment Method

- ☐ Check or Money Order to **WJTA**
 (U.S. DOLLARS ONLY)
- ☐ Please charge my
- ☐ MC ☐ VISA ☐ AMEX ☐ Discover

Credit Card # _____

Exp. Date _____ CVC _____
 Card verification code

Print name as it appears on card _____

Cardholder's signature _____

WAYS TO ORDER

Online: Go to www.wjta.org and click on "Online Store."

Phone: Call (314)241-1445 and have your credit card information ready.

Fax: Fill out the order form with your credit card information and fax to our 24-hour fax number at: (314)241-1449.

Mail: Fill out the order form and mail with applicable payment to: **WJTA-IMCA, 906 Olive Street, Ste. 1200, St. Louis, MO 63101-1448.**

Shipping and Handling Charges are calculated on a per pound basis that is based on shipping by FedEx Express Saver within the United States or United States Postal Service International Priority Mail for international destinations. When ordering online at www.wjta.org the shipping is calculated automatically. If ordering by fax, phone or mail, contact the WJTA-IMCA office for a shipping and handling total.

		WJTA-IMCA Member Price	Non Member Price	
_____	Proceedings CD of The 2011 WJTA-IMCA Conference And Expo	@ \$ 109.00	\$ 129.00	= \$ _____
_____	SPECIAL OFFER* - Proceedings CDs of The 2009 and 2007 American WJTA Conference And Expo	@ \$ 19.95	\$ 29.95	= \$ _____
_____	Proceedings CD of The 2009 American WJTA Conference And Expo	@ \$ 12.00	\$ 17.00	= \$ _____
_____	Proceedings CD of The 2007 American WJTA Conference And Expo	@ \$ 12.00	\$ 17.00	= \$ _____
_____	SPECIAL OFFER* - Receive the three CDs below and pay only the shipping and handling Proceedings CDs of The 2005, 2003, and 2001 WJTA American Waterjet Conferences	@ FREE	FREE	= \$ _____
_____	An Overview of Waterjet Fundamentals And Applications, Fifth Edition (2001)	@ \$ 55.00	\$ 70.00	= \$ _____
_____	An Overview of Waterjet Fundamentals And Applications (8/17/03 PowerPoint presentations in printed format)	@ \$ 20.00	\$ 25.00	= \$ _____
_____	Waterjet Technology: Basics and Beyond (8/21/05 PowerPoint presentations in printed format)	@ \$ 20.00	\$ 25.00	= \$ _____
_____	Waterjet Technology: Basics and Beyond (8/19/07 PowerPoint presentations in printed format)	@ \$ 20.00	\$ 25.00	= \$ _____
_____	Waterjet Technology: Basics and Beyond (8/18/09 PowerPoint presentations in printed format)	@ \$ 20.00	\$ 25.00	= \$ _____
_____	Waterjet Technology: Basics and Beyond (9/19/11 PowerPoint presentations in printed format)	@ \$ 40.00	\$ 45.00	= \$ _____
_____	Industrial Vacuum Equipment Seminar (8/18/09 PowerPoint presentations in printed format)	@ \$ 20.00	\$ 25.00	= \$ _____

☐ Waterjet Equipment Recommended Practices. English, Fourth Edition, 2011 - NEW, Revised and Updated

☐ Waterjet Equipment Recommended Practices. Spanish, Third Edition, 1994

☐ Vacuum Equipment Recommended Practices. First Edition, 2007

Specify: ☐ English Edition or ☐ Spanish Edition

1-10 copies _____ # of copies	x \$ 7.00 ea.	\$ 12.00 ea.	= \$ _____
11-99 copies _____ # of copies	x \$ 6.00 ea.	\$ 10.00 ea.	= \$ _____
100 or more copies _____ # of copies	x \$ 5.00 ea.	\$ 8.00 ea.	= \$ _____

Prices below are for Waterjet and Vacuum
Equipment Recommended Practices

☐ Waterjet Equipment Recommended Practices Video on DVD 2001.

☐ Vacuum Equipment Recommended Practices Video on DVD 2009.

1-4 copies _____ # of copies	x \$ 49.95 ea.	\$ 99.95 ea.	= \$ _____
5-10 copies _____ # of copies	x \$ 39.95 ea.	\$ 89.95 ea.	= \$ _____
11 or more copies _____ # of copies	x \$ 29.95 ea.	\$ 79.95 ea.	= \$ _____

Prices below are for Waterjet and Vacuum
Equipment Recommended Practices Videos

Navy Blue Polo Shirt Size _____ (S, M, L, XL, 2X) _____ # of shirts.....x \$ 33.00 ea. \$ 38.00 ea. = \$ _____

Medical Alert Cards

Specify: ☐ English ☐ Spanish

1-10 cards _____ # of cards	x .30 ea.	.50 ea.	= \$ _____
11-99 cards _____ # of cards	x .25 ea.	.45 ea.	= \$ _____
100-249 cards _____ # of cards	x .20 ea.	.40 ea.	= \$ _____
250 or more cards _____ # of cards	x .17 ea.	.35 ea.	= \$ _____

*While supplies last.

TOTAL ENCLOSED \$

MultiCam® Robot Slider Facilitates Welding Applications

MultiCam® Inc., a global CNC cutting system manufacturer, designed its Robot Slider for the rough environment of robotic welding. It's also ideal for high-speed, high-velocity, medium-duty pick-and-place applications, painting and other related activities.

At 14 inches tall along the track, the sleek, low-profile system is easy to step across. The robot track features a 35-mm precision linear guide rail. Its precision-ground helical rack can support multiple trolleys up to two meters in length and equipment weighing up to 10,000 pounds.

MultiCam used state-of-the-art 3-D modeling software to design the Robot Slider and tested it with Finite Element Analysis (FEA) before releasing it to production. The frame is a stress-relieved, precision-machined weldment featuring only the best components. MultiCam assembles it with a hypoid beveled-gear precision planetary gearbox, automatic lubrication, integrated over-travel-limit switches, integrated lifting eyes, heavy-duty mechanical hard safety stops and leveling feet that anchor to the floor easily.

Optional tread plate covers protect precision components from splatter during welding operations. Modular design allows for extended lengths. The Robot Slider is available with quiet e-chain or conduit rail (bus bar) connectivity to extend the robot track by one-meter increments. Inner dimensions are 9.84 inches wide by 2.2 inches high.

The MultiCam Robot Slider offers a new level of functionality and affordability.

To learn more about MultiCam's CNC cutting solutions, visit www.multicam.com, email sales@multicam.com or call (972) 929-4070.

WJTA-IMCA ListServ - A Free Service To WJTA-IMCA Members

The **WJTA-IMCA**ListServ enables you to take advantage of prompt email interaction with your colleagues. **WJTA-IMCA**ListServ is a **FREE** email broadcast system developed by WJTA-IMCA to help you communicate and network with other waterjet and industrial cleaning and vacuuming professionals.

Participation is limited to WJTA-IMCA members in good standing. You must sign up in order to participate. To sign up for the **WJTA-IMCA**ListServ, contact Pete at the WJTA-IMCA office by email: wjta-imca@wjta.org, phone: 314-241-1445, or fax: 314-241-1449.

SPIR STAR®

**Proven Products
Proven Solutions**

**Your Source for Ultra High Pressure
Hose | Fittings | Adapters
Quick Disconnects | Valves**

www.spistar.com
Toll Free: 800.890.7827 • Fax: 888.893.1255
ISO 9001:2008 Certified

© SPIR STAR 2012

2012 WJTA-IMCA Expo Boot Camp Sessions *Preliminary Topics*

- High Pressure Waterblasting Applications
- Hydro-Excavation
- Nozzle Selection - Pressure Loss, Jet Quality, and Other Technical Aspects
- PSC's Hose Integrity and Reliability Program
- Reduction of Hydroblasting Manual Labor
- Safe Use and Care for Ultra High Pressure Hose
- Safety in the Work Place and New Innovations in Safety Equipment
- Safety Procedures from the End User's Point of View
- Scrubbing Vapors - Vapor Filtration Equipment
- Understanding the Power of Vacuum and How Industrial Vacuum Loaders Work

21st International Conference on

Water Jetting

Ottawa, Canada: 19th - 21st Sept. 2012

BHR Group
EXPERTS IN FLUID ENGINEERING

COME TO OTTAWA, CANADA

Sponsored by:

UK

BE RECOGNIZED

CONTACT

**Debbie or Willie
For Sponsoring the
40th Anniversary of
Waterjet
Technology**

Call for Abstracts is now closed

Exhibit Booths
10 Booths are available.
Get 25% discount on the
Registration Fee if you take
2-adjacent BOOTHS

Space for Demo of Equipment
4 spaces are available
VLN will provide the
REQUIREMENTS

Traditional Welcome
If you let us know your date
of ARRIVAL at Ottawa,
Airline and FLIGHT Number,
WE WILL meet you at the
AIRPORT and DRIVE you to
the HOTEL

Interesting ABSTRACTS from MANY
COUNTRIES. Meet the AUTHORS to discuss
CHALLENGING APPLICATIONS.

Examples:

1. AWIJ turning and threading of cortical bone screws,
By: Christian Biskup, Hannover, *Germany*.
2. Novel Firefighting and Rescue Technology for Areas
With Explosive/Flammable Hazards or Restricted
Access, By: Gerry McNulty, BHR Group, *UK*.
3. Feasibility Investigation of De-fouling Tunicates from
Mussel Socks with Cavitating and Pulsed Waterjets,
By: Bruce Daniels, *Canada*.
4. Flow characteristics of abrasive suspension jet issuing
from a fan jet nozzle, By: Seiji Shimizu, *Japan*.
5. Experimental investigation of the effect of process
parameters on machining of GFRP composites using
Abrasive Water Suspension Jet submerged in water,
By: Anjaiah Devineni, *India*.
6. Commercialization Pilot Program (CPP) Project of
Force Pulse Waterjet (FPWJ) Stripping for Removal of
Organic and Inorganic Coatings, By: Ryan Field, *USA*.
7. Coal and gas outburst control using the Waterjet
technique in outburst prone soft coal seams in coal
mine, By: Tingkan Lu, *China*.
8. Abrasive-Waterjet Technology for Biomedical
Applications, By: Peter Liu, *USA*.
9. Waterjetting Research for Restoration of Bridges –
Lack of Popularity, Rob Roy, *USA*.
10. Low Cost AWJ Cutting Trends, Mohamed Hashish,
USA.
11. Development of a five-axis water jet finishing system
for artificial joints, Shin'ichi Warisawa, *Japan*.
12. Comparison Grain Disintegration Effect of Different
Abrasive During the High Pressure Waterjet
Formation, By: Andrew Perec, *Australia*.

The conference hotel is Novotel Ottawa. For booking your accommodation, please use the link below:

https://resweb.passkey.com/Resweb.do?mode=welcome_ei_new&eventID=5845440

IMPORTANT NOTE: The web address shown above should be shared with your attendees to ensure that they have access to the group rate.

For REGISTRATION LEAFLET &
other information, please contact:

Debbie Carrington
dcarrington@bhrgroup.co.uk
Tel: 44 (0) 1234 756561
Fax: 44 (0) 1234 750074

For exhibit, demo spaces and all
other information, please contact:

Willie Bloom
wbloom@vln-tech.com
Tel: 1-613-747-0107, Ext. 107
Fax: 1-613-747-1395

MultiCam® Names Rick Burns Graphic Designer

MultiCam® Inc. appointed Rick Burns graphic designer. He has over 15 years of experience creating brand value for Fortune 500 companies, advertising agencies and non-profit organizations.

“Rick’s skills include 3-D design, web development, interactive media, illustration and photography,” says John Harris, director of sales and marketing. “He’s responsible for designing MultiCam’s websites, advertising, print media and collateral materials.”

Rick Burns

After studying art at Maryland Institute in Baltimore, Rick worked as a web and print designer at Radio Shack, Argo Data and EDS. He’s managed high-visibility projects such as Byron Nelson Championship advertising and Mary Kay convention presentations.

Reach him by email at rick@multicam.com or call him at 972-929-4070 X2008.

Ben Callahan Appointed Jet Edge North Central Regional Sales Manager

Jet Edge, Inc., has appointed Ben Callahan as its new North Central regional sales manager.

Callahan is responsible for Jet Edge waterjet equipment sales and application support in Iowa, Minnesota, Nebraska, North Dakota, South Dakota and Wisconsin. A waterjet industry veteran, Callahan has been with Jet Edge since 2001, where he has held positions directly supporting customers as a service engineer and waterjet applications lab engineer. Jet Edge customers will benefit from his extensive product and applications knowledge. He studied machine trades at Dunwoody Technical College in Minneapolis.

Ben Callahan

Callahan is based at Jet Edge in St. Michael, MN. Contact him by telephone at (612)963-0933 or email: sales@jetedge.com.

We Got 'Em!

**Jack Doheny Companies has the nation's
largest vacuum truck rental fleet
and
the right truck for you.**

**Contact us today
800-336-4369**

**Jack Doheny
Companies**

www.dohenysupplies.com

Index of Advertisers

A.M. Gatti, Inc.....	www.gattiam.com	pg. 9
Barton	www.barton.com	pg. 8
Gardner Denver Water Jetting Systems, Inc.	www.waterjetting.com	pg. 7
Guzzler	www.guzzler.com	pg. 5
High Pressure Equipment Co.	www.highpressure.com	back cover
International Waterjet Parts, Inc.	www.iwpwaterjet.com	pg. 17
Jack Doheny Companies	www.dohenysupplies.com	pg. 22
Kennametal	www.kennametal.com	pg. 6
MaxPro Technologies	www.maxprotech.com	insert
NLB Corp.....	www.nlbcorp.com	pg.13
SPIR STAR.....	www.spistar.com	pg. 19
StoneAge, Inc.....	www.sewernozzles.com	pg. 3
Stutes Enterprise Systems, Inc.....	www.aquablaster.com	pg. 11
Turtleskin WaterArmor by Warwick	www.turtleskin.com	pg. 15
21st International Conference on	www.bhrgroup.com	
Waterjetting	www.vln-tech.com	pg. 20 and pg. 21
Vacuum Truck Rentals, LLC	www.vactruckrental.com	pg. 14

WJTA-IMCA Welcomes New Members

Corporate

Boatman Industries, Inc.

Marvin C. Boatman
Mike Hensley
 7355 Airport Boulevard
 Houston, TX 77061
 Phone: (713)641-6006
 Fax: (713)644-9345

Compass Industrial Services, Ltd.

Gary Simpson
Kerry Rochon
Tyson Nadeau
 68 Liberty Road
 Sherwood Park, Alberta T8H 2J6
 Canada
 Phone: (780)417-9553
 Fax: (780)416-7655

ConMico Inc.

Stephen Miko
Patrick Bahen
Ben Dastyar
 140 Bradwick Drive
 Concord, Ontario L4K 1K8
 Canada
 Phone: (905)660-7262
 Fax: (905)660-1843

Envirosystems, Inc.

Scott Sangster
Brad Armstrong
Andy Crowe
 11 Brown Avenue
 Dartmouth, NS B3B 1Z7
 Canada
 Phone: (902)481-8052
 Fax: (902)468-4664

German Gulf Enterprises Ltd.

Kamal Basha
Sushil Kumar
 P.O. Box 5937
 Sharjah, Sharjah
 United Arab Emirates
 Phone: [971](6)5314161
 Fax: [971](6)5313584

GHX Industrial, LLC

Kelley Ferguson
Roy Torres
Richard Harrison
 3430 South Sam Houston
 Parkway East
 Suite 500
 Houston, TX 77047
 Phone: (713) 341-3407
 Fax: (713) 440-9971

Matheson Painting, Inc.

Tom Matheson
Douglas Harkness
 615 South Oregon Avenue
 Pasco, WA 99301-4320
 Phone: (509)545-6889
 Fax: (509)545-6939

McAlister Design, Inc.

Troy McAlister
Rick Reames
Phil Wilson
 510 Pickett Street
 Greenville, SC 29609-4395
 Phone: (864)232-8325
 Fax: (864)232-9435

Powerwash Services Inc.

William A. (Tony) Unger
Tim Argent
 499 Pine Street
 P.O. Box 1312
 Coshocton, OH 43812
 Phone: (740)622-9795
 Fax: (740)622-9707

Ranger Environmental Services

Tim Turner
Clay Turner
Gypsy Turner
 10601 Highway 43
 Creola, AL 36525
 Phone: (251)679-8611
 Fax: (251)679-8672

Redi Services, LLC

Gary Condos
Sim Aimone
Cody Austin
 P.O. Box 310
 225 West Owen Street
 Lyman, WY 82937
 Phone: (307)787-6333
 Fax: (307)787-3124

Sattler Pump Solutions

Dave Chandler
 1455 Wolf Creek Trail
 P.O. Box 306
 Sharon Center, OH 44274
 Phone: (330)239-2552
 Fax: (330)239-2553

Snow White Services, Inc.

Jason Sutter
Keith Ellis
Tony Poehlein
 3304 W. 250 N.
 West Lafayette, IN 47906
 Phone: (765) 463-9100
 Fax: (765) 463-9113

Techniques Haute Pression

Olivier Dupont
Brice Dupont
 78, Route de la Gare
 Saint-Denis-de-Pile 33910
 France
 Phone: [33](5)5725-9608
 Fax: [33](5)5725-1323

Tops Co., Ltd.

Myung-Hun Yeo
Tae-Il Cho
Chang-Hoon Choi
 1192, Naesam-ri
 Juchon-myon
 Gimhae, Gyoungnam 621-841
 Korea, Republic of
 Phone: [82](55)342-7095
 Fax: [82](55)343-7095

Yuhantech Co., Ltd.

Seung-Hyeock Chang
Kwang-Ho Kim
Jeong-Do Lee
 1480 Junghung-Dong
 Yeosu-si, Jeollanam-do 555-806
 Korea, Republic of
 Phone: [82](61)685-7550
 Fax: [82](61)685-6189

Individuals

Tom Baker

Ancon Marine
 6496 Brandt Road
 Calipatria, CA 92233
 Email: tomb@anconmarine.com

Rhein Britz

AYTB
 Tareeg 124 and 175
 Support Area
 Jubail Industrial City 31961
 Saudi Arabia
 Email: rheinbritz@aytb.com

Sharon Daniel

Copper Basin Sanitation
 Service Company
 P.O. Box 88
 Glenallen, AK 99588-0088
 Phone: (907)822-3600
 Fax: (907)822-4224
 Email: cbssc@cvinternet.net

Phil Haile

Meylan Enterprises, Inc.
 6225 South 60th Street
 Omaha, NE 68117-2206
 Phone: (402)339-4880
 Fax: (402)731-6848
 Email: phaile@meylan.net

Individuals

Blaine Hansen

7455 France Avenue South
 Suite 372
 Edina, MN 55435
 Phone: (952)292-1720
 Fax: (763)535-4710
 Email: blaine.cfi@gmail.com

Jim Humphrey

Power Services Company
 1228 North 11th Avenue
 Greeley, CO 80631
 Phone: (970)381-4288
 Fax: (970)356-4168
 Email: pscji@cs.com

Donald Morningstar

Jet Blast, Inc.
 6800 Fort Smallwood Road
 Baltimore, MD 21226
 Phone: (410)636-0730
 Fax: (410)789-3907
 Email: don@jetblast.net

Elio Alves dos Santos

Rua Antares, 85 - Apto 302
 Belo Horizonte, Minas Gerais
 30360110
 Brazil
 Phone: [55](31)32975143
 Email: elio.alves@servitec.com.br

Mohammed Mansoor Shaikh

Delight Equipment
 International, LLC
 P.O. Box 2932
 Abu Dhabi
 United Arab Emirates
 Phone: [971]125515641
 Fax: [971]125515643
 Email: mnsr@emirates.net.ae

Daniel Taillon

Paprima Industries, Inc.
 307 Datura
 Ile Perrot, QC J7V 7N1
 Canada
 Phone: (514)217-7455
 Email: dantaillon@hotmail.com

Jeffrey Wolfe

Marathon Petroleum LP
 1300 S. Fort Street
 Detroit, MI 48217
 Phone: (313)843-9100
 Email: jd Wolfe@marathonpetroleum.com

Your pathway to high pressure... leads to HiP

What's in a name? In our case it clearly states the total focus and dedication of our organization ... unwavering for more than 50 years.

HiP... High Pressure Equipment Company. For you HiP offers:

- Complete line of valves, fittings and tubing
- Six pressure classes from 10,000 to 150,000 psi
- Quality you can count on, proven by our ISO9001 certification
- Responsive engineering support
- Extensive inventory for same day shipment of many products
- Short lead times for special materials and custom manifolds

Proven performance for waterjet cutting and blasting.

HiP...our name is High Pressure

Call 814-838-2028 or 1-800-289-7447 or visit
www.highpressure.com

ISO 9001
CERTIFIED

**High Pressure
Equipment
Company**

