

Recommended Practices For Industrial Vacuuming?

*Most Contractors Combine High-Volume Air Moving with Waterjetting;
Synergy Between Both May Lead to Enhanced Training Opportunities*

Photo at left: A process vessel at a PET plastic manufacturer requires cleaning to remove product from the interior surfaces and heating coils within the vessel. Industrial vacuuming is the only feasible way to remove the waste material and water during the cleaning. In this photograph, waterblast supply hose, six-inch vacuum hose, a safety retrieval line, lighting and ventilation all enter the vessel from the only opening at the top of the vessel. *Photograph courtesy of Gary Toothe, CET, Thompson Industrial Services, Sumter, South Carolina.*

High volume air movers are designed to clean up and recover numerous materials, from solids and dry bulk powders, like fly ash, to liquids, slurries and thick, heavy sludge. While designed to be easy to operate and maintain, a trained operator can optimize the unit's performance. *Photographs courtesy of Guzzler Manufacturing, Inc., a subsidiary of Federal Signal Corporation.*

See article on page 2.

Safety Committee Solicits Comments On Improvements To Recommended Practices

The WJTA Safety Committee hereby solicits comments regarding improvements to the publication, *Recommended Practices for the Use of Manually Operated High Pressure Waterjetting Equipment*. While *Recommended Practices* is reviewed periodically at the biennial conferences of the WaterJet Technology Association, your comments and suggestions for improving the publication are invited and welcome anytime.

Please address your comments and suggestions to: Safety Committee, c/o WJTA, 906 Olive Street, Suite 1200, St. Louis, MO 63101-1434, fax: (314)241-1449, e-mail: wjta@wjta.org, web site: www.wjta.org.

WJTA Administration

Chairman of the Board John Wolgamott (970)259-2869	President/Jet News Editor George A. Savanick, Ph.D. (952)432-7594
Vice-President Pat DeBusk (281)842-8000	Treasurer Larry Loper (800)289-7447
Secretary Craig Anderson (281)925-4501	

2005-2007 Directors

Lydia M. Frenzel, Ph.D. (512)392-2210	Hugh B. Miller, Ph.D. (520)621-4689
Mohamed Hashish, Ph.D. (253)850-3500	Carl Olsen (253)872-2300
Bill McClistler (713)307-2142	Forrest Shook (248)624-5555
David Summers, Ph.D. (573)341-4314	

Emeritus Members

Andrew F. Conn, Ph.D. (410)532-3452	Thomas J. Labus (262)245-9702
Thomas J. Kim, Ph.D. (401)874-5991	Fun-Den Wang, Ph.D. (303)279-9415

Association Managers

Mark S. Birenbaum, Ph.D. • Kenneth C. Carroll
(314)241-1445

Recommended Practices For Industrial Vacuuming?

While waterjet contractor employee training and safety is well-served by recommended practices administered by the WaterJet Technology Association (WJTA), no similar standards exist for the industrial vacuuming that usually accompanies waterjet work.

The result is that contractors who utilize industrial vacuuming must develop their own training and safety protocols, or simply train their staff as best they can and let the chips fall where they may.

Either way isn't an optimum solution, say industry veterans.

"Most industrial contractors serve clients with both product lines," said Gary Toothe, C.E.T., training manager of Thompson Industrial Services, Inc., Sumter, S.C., and a member of the WaterJet Technology Association Safety Committee. "They have high-pressure water cleaning as well as high-air-volume industrial vacuuming, and on a lot of jobs, one supports the other. In my 21 years of experience in contracting, very few companies have one product line without the other."

That is, Toothe said, high-pressure water jetting contractors will have high-volume vacuum equipment to support waste removal, or industrial vacuum contractors will have high-pressure water cleaners to break up material prior to vacuuming. Therefore, there is a close synergy between both families of equipment.

Yet no standardized training or safety recommended practices exist that could be utilized by industrial vacuuming contractors, as exist for water jetting. At this time WJTA offers recommended practices for

waterjet safety, as a manual, video and CD-ROM.

Close synergy between jetting, vacuum

The synergy is so close that some combination sewer units are forms of high-pressure water jetting and industrial vacuuming in one unit, Toothe said. "People who are doing pipeline cleaning, for example, will have need for a set of standards for both," he said.

"In the majority of job sites, the waterjet and vacuum equipment is working side-by-side," said Ken Carroll, WJTA association manager. "If a particular contractor doesn't have his own equipment, he will lease the equipment or hire an outside contractor to do the work. We are finding that there are more and more service contractors that have vacuum trucks as part of their equipment line."

While these contractors may lack recommended practices for high-volume vacuum equipment, he said, WJTA may be in a position to fill that gap. "We are trying to find out what WJTA can do for them," Carroll said. "We want to determine if they feel there is a gap that the association may be able to fill. And that's up to them to say."

Some manufacturers, such as Guzzler Manufacturing, Inc., a subsidiary of Federal Signal Corporation, conduct safety training sessions for customers.

"We see a need for more education among end users," said Tony Fuller,

(continued on page 5)

MAXIMUS™ *is Here!*

Conquer your UHP Flow Problems

Introducing **MAXIMUS™**
the first true high efficiency
Ultra High Pressure hose
of its kind.

- Works at pressures up to 50,000 psi
- Decreases costly pressure drop by having a larger inner diameter than conventional UHP hose
- Increases operating pressure at the nozzle for improved cleaning efficiency
- Significantly reduces back pressure for less wear and fatigue on your entire pump system
- Improved flow rates will reduce overall operating expenses
- Full line of **MAXIMUS™** High Flow Adapters increases pump performance

MAXIMUS™ is premiering at the Pumper and Cleaner Expo booth 305 this February in Nashville.

SPIR STAR®

SPIR STAR Announces New Ultra High Pressure MAXIMUS™ And 13mm “High Flow” UHP Hose

SPIR STAR is pleased to announce the release of the new **MAXIMUS™** line of ultra high pressure hose and adapters. In an effort to decrease costly pressure loss, SPIR STAR now offers a (6mm) ¼-inch I.D. hose for operating pressures from 36,000 to 50,000 psi. With a 58% increase in area size compared to a standard 5mm hose, MAXIMUS significantly reduces pressure drop while increasing cleaning efficiency and production. Additionally, SPIR STAR has increased the I.D. on all related hose adapters to benefit this increased flow rate. Hoses available are the 6/6H for pressures to 40,000 psi and the 6mm UHP for working pressures up to 50,000 psi

In an ongoing effort to have the most complete line of ultra high pressure hose, **SPIR STAR** now offers a ½-inch I.D. 36,000 psi working pressure hose. Designed for UHP operators who need flow rates above 15 GPM, 13mm “high flow” UHP hose reduces costly pressure drop and will increase cleaning efficiency over standard 8mm supply hose.

Please contact your **SPIR STAR** representative for more information at (800) 890-7827.

- HELP WANTED -

Project Manager/Water Blaster Operator

Phoenix, AZ environmental firm is seeking a Project Manager/Water Blaster Operator with 5+ years of experience to head their Industrial Cleaning Division. Candidate must have strong mechanical skill and be safety conscious with experience on 10K and 20K units. Company offers full line of benefits and competitive pay. Contact Dan at 888-444-7077.

Jay Leno’s Big Dog Garage Installs KMT Waterjet System

Jay Leno, recognizing the value of the waterjet process for quickly cutting a wide range of materials, has installed waterjet cutting equipment which uses pressure equipment from KMT Waterjet. The KMT Waterjet “extreme pressure system”, delivering water pressurized to 60,000 pounds per square inch, was chosen based on company responsiveness, machine reliability and on being an America-made product.

The equipment will be used to cut a wide variety of products for Mr. Leno’s massive car collection, which includes many one-of-a-kind vehicles. “Parts for these rare vehicles need to be custom made. Waterjet is a great way to quickly cut parts, gaskets, glass or metal brackets because it requires little setup and can cut so many types of materials.”

To meet Mr. Leno’s needs, KMT Waterjet installed a 50hp Streamline Plus intensifier. The intensifier delivers 60,000 pounds of pressure per square inch for fast, reliable cutting. The high pressure system was fitted with the Autoline cutting head, rated as the most efficient head available by the University of Missouri-Rolla. The head is designed to be easy to use and to have the lowest operating cost possible.

It was extremely important to Mr. Leno that the machine be American-made. “Nearly all of the equipment in

Jay Leno (r), host of the late night television program, “The Tonight Show,” and Duane Johnson (l), KMT’s president, are shown with Mr. Leno’s new SL-V 50 Plus pump.

my shop is American-made. America has lost a lot of manufacturing capacity, but we are still strong by being innovative and creative. This is an example of American ingenuity and resourcefulness. The waterjet technology is amazing.”

According to John Dedic, marketing manager for KMT Waterjet, Mr. Leno was “extremely interested in the technology of the machine. For example, he asked why it was important to have the pump stroke slowly and why we designed it to have a threaded cylinder design. He wanted to hear about the longer seal life and ease of maintenance. He clearly has a passion for advanced technology, precision and performance, which is exactly what KMT is all about. It was a great experience meeting with him.”

KMT Waterjet delivers extreme pressure systems which have greater reliability and ease of use for cutting with water. These systems include the pumps, lines, cutting heads and abrasive-handling equipment.

The *Jet News* is published by the WaterJet Technology Association (WJTA) and is a benefit of membership in the Association.

©2006 *Jet News*. All rights reserved. Reproduction in any form forbidden without express permission.

Recommended Practices For Industrial Vacuuming, from page 2

director, Industrial Sales & Marketing, Federal Signal. "Waterblasting and vacuuming go hand-in-hand in the world of industrial cleaning. When waterjetting is used to clean, a vacuum is needed to remove the waste residue. But right now there is nothing to inform industrial vacuum contractors of safety recommended practices or OSHA requirements, third party evaluation of equipment, or any other information exchange."

Some clients — such as petroleum refining via the American Petroleum Institute — do dictate certain requirements to contractors, he said. "But if you go into cement, or steel, or pulp and paper industries, the requirements can be very vague," Fuller said. "It might be as simple as 'do the job, and don't get hurt'."

Contractor-created guidelines

"Regarding a document or guide as to what's acceptable, or in defining certain practices as good or bad — which is what WJTA did for waterblasting — nobody has done that for industrial vacuuming," Toothe said.

Toothe should know: A *Certified Environmental Safety and Health Trainer* by the National Environmental Safety & Health Training Association, he developed a comprehensive training program for Thompson Industrial that is among the best in the business.

Trainees are put through a day of OSHA training, followed by a series of two-day classes, including Tech Skills I and II, Operator Skills, Crew Leader Skills, and Superintendent Skills. Refresher courses and skilled job class training enable field technicians to rise to operator status, and later crew leadership roles involving supervision and customer contact.

Site-specific training is also required. Every customer has its own unique

work site requirements, and employees are familiarized with a customer's potential layout and materials hazards. "We have a computerized database in the dispatch office and hard copies in my office of all the work we've ever performed," Toothe said.

Safe work rules are extended to the job site. The firm does a hazard analysis before each job, looking for electrical lines and hazards to passers-by. Employees know that conditions change throughout the day, and must

(continued on page 8)

Pumps, accessories and answers.
All at www.nlbcorp.com.

Experienced contractors can tell you: the first name in water jet solutions is NLB.

From immediate equipment needs to simple questions, help is only a click away. NLB is the source for:

- top-quality pumps and accessories (to 40,000 psi) for virtually any job
- 1-man pump conversions
- convenient rentals, parts and service
- industry-leading R&D
- on-line water jet tips and forums

For a 24/7 link to the most productive water jet solutions, visit www.nlbcorp.com. Or speak with one of the NLB pros, toll-free, at 1-877-NLB-7988.

NLB. The Contractor's Choice.

www.nlbcorp.com

29830 Beck Road, Wixom, MI 48393
MI: (248) 624-5555, TX: (281) 471-7761
NJ: (856) 423-2211, LA: (225) 622-1666
CA: (562) 490-3277
e-mail: nlbmktg@nlbusa.com

Boyd Coddington Installs TECHNI Waterjet System Using KMT Pressure System

Boyd Coddington, famed hot rod builder and star of American Hot Rod, has chosen to install a TECHNI Waterjet™ Techjet® 3000 table using a KMT Waterjet 50 horsepower extreme pressure system. The equipment was chosen based on the exceptional cutting performance of the product and the responsiveness of both companies. KMT Waterjet is based in Baxter Springs, KS and TECHNI Waterjet is based in Joplin, MO.

The TECHNI Waterjet™ system is 5' x 10' and will be used to cut a large variety of materials for the high performance Boyd Coddington Hot Rods. The equipment is capable of cutting custom gaskets, metals, glass and fabrics – nearly any type of material. Boyd's Garage can take advantage of the waterjet cutting technology to cut man hours from the old fashioned manual methods of fabricating custom pieces. The Techjet® 3000 gives them a fast and easy way to fabricate parts for each of their customized Hot Rod cars.

The system will use water pressurized to extreme levels – 60,000psi – by a KMT Waterjet 50hp Plus intensifier. The high pressure system is designed to be reliable, simple to operate and need minimal maintenance. The machines have the most advanced design allowing for very slow stroking of the plungers, extending seal life. The cutting head is also provided by KMT Waterjet and is the most efficient cutting head available anywhere, according to research done by University of Missouri-Rolla.

This installation truly adds extreme performance and capabilities to a hot rod shop already known for exciting, high-performance products. KMT Waterjet delivers extreme pressure systems which have greater reliability and ease of use for cutting with water. These systems include the pumps, lines, cutting heads and abrasive-handling equipment.

KMT Waterjet is part of the KMT Group which markets, develops and manufactures advanced production solutions for the engineering industry within precision grinding, sheet metal

Boyd Coddington and his wife, Jo, with their new SL-V 50 Plus pump.

working, tube forming, and waterjet cutting. The KMT holding company, Karolin Machine Tool AB, is quoted on the O list of the Stockholm Stock Exchange.

The Preferred Choice in

WATERJET EQUIPMENT

Quality
with Value

Unmatched Customer Satisfaction

- Knowledgeable Customer Service Staff
- Trained Technical Service Member
- Comprehensive Warranty

State of the Art Technology

- High Pressure Intensifiers
- High Pressure Components
- Water and Abrasive Cutting Heads
- Abrasive Transfer and Metering Systems

Call Us Today!
Toll Free 866.566.7099

AccuStream™
waterjet products

WJTA Welcomes New Members

Corporate

CBSL Transportation Services

Danny Hartford

13434 Baypark Road
Pasadena, TX 77507
Phone: (281)474-5357
Fax: (281)474-5671

Maxtec, Inc.

*Michael McDonald
Kirby Eide*

Korey Snyder
1507 S. Central Avenue
Kent, WA 98032
Phone: (253)854-3247
Fax: (253)854-3803

Prime Source, Inc.

Jason Whalen

Phone: (704)583-0226
Fax: (704)583-0586

Ed Daniels

Phone: (941)387-9788
Fax: (941)387-0899

4134 Gulf of Mexico Drive #202
Longboat Key, FL 34228

Stanley Krosnowski
5429 5th Fairway Drive
Hollywood, SC 29449
Phone: (843)556-3223
Fax: (843)556-3963

X-Square Corp.

Alvin You

No. 34

An Lin 2nd Street
Yanchau Shiang
Kaohsiung 824
Taiwan

Phone: [886](7)6167245
Fax: [886](7)6168427

Corporate Alternate

Scott Bentley

SPiR STAR
11983 FM 529
Houston, TX 77041
Phone: (713)856-8989
Fax: (713)856-8999

Jean-Pierre Blanc

BA-TEK, Inc.
70 Rutgers Street, Floor 2
Rochester, NY 14607
Phone: (585)473-6688

William Bloom

VLN Advanced Technologies, Inc.
1166 Rainbow Street
Ottawa ON K1J 6X7
Canada
Phone: (613)747-0107
Fax: (613)747-1395

Kelly Carter

RICHEL, Inc.
365 Tallmadge Road
Kent, OH 44240-7201
Phone: (330)677-9100
Fax: (330)677-9121

Joe Dalve

Chukar Inc.
12070 43rd Street N.E.
St. Michael, MN 55376-8427
Phone: (763)497-8749
Fax: (763)497-8701

Michele Gardella

BA-TEK, Inc.
70 Rutgers Street, Floor 2
Rochester, NY 14607
Phone: (585)473-6688

Julie Kaiser

WARDJet, Inc.
365 Tallmadge Road
Kent, OH 44240-7201
Phone: (330)677-9100
Fax: (330)677-9121

Reinhard Karl

Bohler Hochdrucktechnik GmbH
Werk-VI-Strasse
P.O. Box 27
Kapfenberg A-8605
Austria
Phone: [43](3862)303-315
Fax: [43](3862)330-304

Tom MacGibbon

Jet Edge
12070 43rd Street N.E.
St. Michael, MN 55376-8427
Phone: (800)538-3343
Fax: (763)497-8701

Bill Meyerholtz

WGI Heavy Minerals
1875 N. Lakewood Drive
Suite 201
Coeur D'Alene, ID 83814

Sergio Nusimovich

Befesa TLI
Avda. Apel.les Mestres, No 105
08820 El Prat de Llobregat
Barcelona Spain
Phone: [34](93)3789710
Fax: [34](93)3789710

(continued on page 14)

Waterjet Products

BARTON

The Pacesetter in Abrasive Waterjet Technology

TRIDENT
Diamond Cutting Head

HPX "Hard Rock" Abrasives

HPA "Alluvial" Abrasives

- The **ONLY** Comprehensive Line of HPX "HardRock" and HPA "Alluvial" Abrasives

- **Trident** Diamond Cutting Head-
The Future of Waterjet Cutting

- Spare Parts for All Waterjet Systems

For more information contact:
Barton Mines Company, LLC • 1557 State Route 9 • Lake George, NY 12845
USA/Canada: 800-741-7756 • Fax: 518-798-5728 • www.barton.com

Barracuda™ 40k psi Self-Rotating Nozzle

- Ultra High Pressure - up to 40K psi
- Flows from 3-13 gpm
- Self Rotating - No Air Power Needed
- Powerful Sapphire Nozzle Tips
- Incredible One-Man Productivity

STONEAGE
WATERJET TOOLS

Phone: 970-259-2869 FAX: 970-259-2868
stoneagetools.com or sewernozzles.com

Recommended Practices For Industrial Vacuuming, from page 5

constantly look at the environment and observe the changes that can take place.

Considerable savings possible

It goes without saying that a contractor utilizing industrial vacuuming could achieve considerable savings, while attaining a high level of competency, if he or she were able to access prepared safety or training best-practice standards. By adopting generic, common terminology and personnel classifications, standards could be made available to the industry. But at this time, they simply are not available.

Training would include safety, but also could include troubleshooting, field maintenance, and effective cleaning techniques.

“Right now, OSHA doesn’t have any regulations to cover high-pressure water cleaning or high-volume industrial vacuuming,” Toothe said. “The only safety regulations are customer-developed, manufacturer-developed, or in our case, contractor-developed. We developed our waterblast policy based on the WJTA, but our industrial vacuum policy was created by us with some input from the truck manufacturers. The problem is, most of the manufacturer material are disclaimers: ‘don’t do this, don’t do that’. They are aimed more at protecting themselves from product liability, than instructing users proactively how they can use the product safely and efficiently.”

“For most of the contractors we deal with, if they have waterjet equipment, they will have vacuum

equipment,” Fuller said.

“Recommended best practices are very closely geared toward safety, and vacuum truck contractors without standardized, recommended best practices could benefit from guidelines such as making sure no power lines are overhead, having the proper job set-up, keeping hoses as straight as possible, always using a safety cage to protect hands, the use of relief valves, grounding the truck and static discharge, and operation of the truck at the optimum RPMs for the material and distance they are conveying.”

A role for WJTA?

Toothe feels that the WJTA is the right vehicle for developing safety and

(continued on page 12)

Engineering Your
Competitive Edge

IN ABRASIVE WATERJET CUTTING

AWJ Nozzle Performance Comparison

ROCTEC® AWJ Nozzles

ROCTEC® 100 and 500 nozzles set the industry standard for long life and unsurpassed performance! Engineered to provide:

- Consistent wear and performance every time
- Less downtime
- Greater dimensional accuracy
- Faster cutting speeds
- Superior overall value and performance
- Cost-effective performance under extreme conditions

Boride Abrasive Flow Products

2879 Aero Park Drive • Traverse City, MI 49686
Phone: 800/662-2131 or 231/946-2100 • Fax: 800/662-2132 or 231/946-3025
Email: epg.service@kennametal.com

©2005 by Kennametal Inc., Latrobe, Pa. All rights reserved.

OUR HOURS OF OPERATION? ALL OF THEM.

The 24/7 Support Program From Jetstream.

Mechanical breakdowns can result in lost time, money and opportunities. Nobody understands that better than Jetstream. That's why we're the only company in the industry that provides replacement parts, accessories and technical support around the clock. In this industry, you can't afford to be down. With our after-hours parts shipment and professional advice, we can have you up and running in no time. No matter what time that may be. The Jetstream 24/7 Support Program. If your equipment goes down, we'll be up. You can count on it.

For more information, contact a Jetstream representative at 800.231.8192, or visit us at www.waterblast.com.

Flow International Selected As SanDisk's Primary Waterjet Supplier

Flow International Corporation (Nasdaq: FLOW), a leading developer and manufacturer of ultrahigh-pressure (UHP) waterjet technology, has been awarded a multimillion contract to supply multiple waterjet cutting systems to SanDisk Corporation for use in the manufacture of some of its flash memory cards that are being singulated and cut to shape utilizing Flow's ultrahigh precision waterjet shapecutting system.

This latest order of waterjet systems joins an already installed base of Flow waterjet systems in use producing some of SanDisk memory products. With the addition of these new systems, SanDisk will have the

world's single largest fleet of Flow waterjet cutting machines.

Flow's waterjet systems have been successfully producing some of SanDisk flash memory cards in real world production environments for over one year. As a result, Flow International was also named SanDisk's primary supplier of waterjet cutting and singulation systems for the calendar year of 2006, subject to certain terms and conditions agreed upon between the parties.

"Flow is the only waterjet supplier with production proven waterjet cutting systems in manufacturing facilities producing flash memory cards and other semi-conductors.

There are several reasons for the selection of Flow as SanDisk's primary waterjet supplier. Among those are Flow's commitment to continued improvements and R&D, the service and support provided by the Asian division of Flow International and robustness and productivity of Flow's equipment for the electronics market," said Stephen R. Light, CEO of Flow International Corporation. "The award of this contract demonstrates that SanDisk and other electronics companies recognize the many benefits of waterjet technology by displacing older, less flexible processes."

(continued on page 15)

FAST BLAST SYSTEMS

for all of your water blasting needs!

Industrial Cleaning

Surface Preparation

Vacuum Systems

TOOLS

- Rotary Gun - 4 or 8 Nozzles
- Aqua-Spider - Wall/hull cleaner
- Mini-Scrubber - Hand held cleaner
- RHD - Rotating pipe cleaner

FEATURES

- 40,000 psi
- 200 gpm
- 1000 hp
- Vacuum attachments

For surface preparation and industrial cleaning applications, contact AQUA-DYNE regarding the most innovative Water Energy products.

(713) 864-6929 • www.aqua-dyne.com • info@aqua-dyne.com

FOR QUALITY, PERFORMANCE & DELIVERY YOU CAN COUNT ON

Orifice Assemblies

We offer many different types of mountings. Assemblies have the size clearly marked, for easy identification.

84 YEARS OF
EXCELLENCE

1922 - 2006

Multi-Orifice Nozzle Bodies

State-of-the-art nozzle bodies designed for even energy distribution.

Adaptors

Change your current orifice to our patented, high-cohesive assembly using a simple adaptor.

Change from this...to this!

FOR THE BEST ORIFICE ASSEMBLIES AND NOZZLE BODIES

A.M.GATTI INC.
524 TINDALL AVE., TRENTON, NJ 08610
1-800-882-0105
609-396-1577 · FAX: 609-695-4339
www.gattiam.com

High-Cohesive

Use our high-cohesive assembly for better and faster cutting and coating removal

Compare the streams...

50,000 psi — No Additives to Water

Recommended Practices For Industrial Vacuuming, from page 8

training recommendations for users of high-volume vacuum equipment.

“The WJTA wrote the recommended practices for waterjetting, and I think they are the proper forum to write the recommendations for industrial vacuuming,” Toothe said. “There seems to be some interest towards this in the portion of WJTA that is contract-oriented. I feel the WJTA would be a good means to create a set of recommended practices for industrial vacuuming.”

The synergy of equipment use and mutual clientele might lead waterjet and vacuuming contractors to the same source for recommended best practices, Federal Signal’s Fuller said. “They serve the same master,” he

said. “Since both sectors are so closely tied, it makes sense that both would be well-served by the kind of best-practice information exchange that WJTA can provide.”

Service contractors may have safety programs that are structured to their individual needs and equipment, WJTA’s Carroll said. “Some have simple safety programs, some have middle-of-the-road programs, and some have advanced ones,” he said. “For the most part there very definitely is a commitment to safety, but it differs according to the needs of the contractor. Some vacuum contractors may already have safety practices that may be incorporated into recommended practices that might be developed by WJTA in the coming

years. If that’s the case, other contractors will have benefited from the exchange of ideas that a national association can facilitate.”

Association-sponsored vehicles for this educational interchange would include WJTA’s *Jet News* newsletter, programs at conferences, and other written material, Carroll said. “As the organization evolves, and as needs come up, the WJTA will respond to the needs of its members,” he said.

Furthermore, providing industrial vacuum best-practice training also might bring more contractors to the WJTA, Toothe said. “Contractors need to be part of the WJTA,” he said. “The *Waterblast Boot Camp* at

(continued on page 13)

WWW.IWPWATERJET.COM

5% DISCOUNT ON ALL WEB ORDERS

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

- OVER 400 PRODUCTS
- LONG LIFE NOZZLES STARTING AT \$92
- 24 HR A-DAY SERVICE
- CUSTOM MACHINING FOR HIGH PRESSURE COMPONENTS (GOT AN IDEA! LET US HELP)
- RAPID PROTOTYPING

MONTHLY SPECIALS LISTED ON WEB SITE PLUS THE 5% DISCOUNT

INTERNATIONAL WATERJET PARTS INC.
A Division of WGI
1299 A STREET SE
EPRHATA WASHINGTON 98823

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

We test all of our products in the real world. Utilizing our customers assures impartial test results.

Our Nozzles will compare to the best our competition has to offer.

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

NEW "GOLD STANDARD" NOZZLES

Recommended Practices For Industrial Vacuuming, from page 12

the last conference was specifically targeted toward contractor users of high-pressure water cleaning equipment. And if you're going to draw contractors, in excess of 90 percent of contractors with a waterblaster are going to have, or rent, some form of industrial vacuum to support their high-pressure water cleaning. It makes sense to me that if waterblast is your target audience, WJTA should go ahead and cover the other half of it too, because nobody else is currently."

In industrial vacuums, Toothe differentiates pure vacuum trucks, with rotary vane pumps that create a vacuum in the vessel — such as are used by septic cleaners — from industrial high-volume air movers using positive displacement blowers.

"The latter are moving very high volumes of air at very high inches of

mercury," Toothe said. "A lot of people call them 'air movers' rather than 'vacuums', and I think the WJTA needs to reach out to the industrial air mover segment of the market, 1500 cfm or greater. With the sewer and porta-potty people, the dangers are not caused by the strength of the equipment, but from the hazards of falling into the septic tank, for example. The WJTA needs to develop recommended practices for industrial air movers, not for the septic trucks, the same way it has recommended practices for industrial water blasters, but not pressure washers."

Toothe said the Safety Committee, as it solicits input for

updating current waterblast practices, might ask the same stakeholders what their interest level might be in having an international standard for the air moving industry.

"If there's sufficient interest, then I think the Safety Committee might consider working on a draft document to have available for delegates at the next conference in 2007 in Houston," Toothe said.

WATER GARDNER

1-800-964-9274

7000PSI

24HP Honda Twin
15,000 Hour Gates
Poly Drive

\$4,499

200 Models In Production - Free Catalog

800X CONTRACTOR UNIT

TOUGH AS NAILS!

325 HP DIESEL ENGINE

GALVANIZED, CORROSION RESISTANT TRAILER/SKID

HEAVY DUTY PTO COMPACT V-BELT DRIVE

NEW TY-375 300 HP TRIPLEX PUMP

INTERCHANGEABLE FLUID END ASSEMBLIES FOR 10K • 20K • 40K PSI

INSERTED VALVES FOR SUPERIOR SERVICE

120 GAL. STAINLESS STEEL WATER TANK

GARDNER DENVER WATER JETTING SYSTEMS, INC.

281-448-5800 • 1-800-231-3628 • FAX: 281-448-7500

Visit our website at: www.waterjetting.com • E-mail: mktg.wjs@gardnerdenver.com

**See us in Nashville!
Booth S-51**

CADCRAFT **GEMS**

CAD/CAM/NEST system
for AWJ cutting
www.cadcraft.se/gems

SUGINO

Programmable high-pressure
water blasts burrs, chips and
harmful contaminants from
critical machined
components...

Automotive

Medical

Sugino Corp. • Itasca, IL 60143
1 (888) Sugino 1 • www.suginocorp.com

WJTA Welcomes New Members, from page 7

Jeff Parks

Rampart Hydro Services
530 Moon Clinton Road
Coraopolis, PA 15108
Phone: (412)262-4511
Fax: (412)262-6188

Rajiv Rajgopal

Consultancy Services
International Ltd.
P.O. Box 16991
Jebel Ali, Dubai
United Arab Emirates
Phone: [971](4)8835976
Fax: [971](4)8835221

Richard Swearingin

Chukar Inc.
12070 43rd Street N.E.
St. Michael, MN 55376-8427
Phone: (763)497-8749
Fax: (763)497-8701

Tim Wise

Earl Industries/United Coatings
650 Chautauqua Avenue
Portsmouth, VA 23707
Phone: (757)398-0785
Fax: (757)397-4119

S. Gopalakrishnan

Advantech Services (India) PVT-
LTD
B-203, Saisagar, Plot-69
Sector-15, CBD Belapur
Navi Mumbai, MH 400-614
India
Phone: [91(22)27573262
Fax: [91(22)27563997"

Randy Locke

SML Products Inc.
240 Simpson Avenue South
Bowmanville, ON L1C 2J3
Canada
Phone: (905)697-0504
Fax: (905)697-2165

Rich Parenteau

Aqua Power
413 Grant Avenue
Eveleth, MN 55738
Phone: (218)744-1144
Fax: (218)744-5555

Gary W. Root

San Francisco Victoriana Inc.
2070 Newcomb Avenue
San Francisco, CA 94124
Phone: (415)648-0313
Fax: (415)648-2812

Michael J. Vaillancourt

Metallist, Inc.
200 Development Drive
Hillsdale, MI 49242
Phone: (517)437-4476
Fax: (517)437-2758

Bo Ward

Power Zone Equipment, Inc.
46920 County Road E
Center, CO 81125
Phone: (719)754-1981
Fax: (719)754-1982

Corporate Individual

Andy Current

Vactor Manufacturing, Inc.
1621 South Illinois Street
Streator, IL 61364
Phone: (815)673-6050
Fax: (801)729-3866

Individual

Alex J. Davis

Newalta Industrial Cleaning
Division
7140 67 Street
Edmonton, AB T6B 3A6 Canada
Phone: (780)466-8215
Fax: (780)465-6032

Mark Your Calendar

2007 WJTA American Waterjet Conference

August 18-22, 2007

**Marriott Houston Westchase Hotel
Houston, Texas**

Flow International
Selected as SanDisk's
Primary Waterjet
Supplier, from page 10

Traditionally, conventional diamond saws or carbide-tipped routers have been used to singulate flash memory cards. However they are limited to cutting straight lines. Other shortcomings with these traditional methods include less productivity with lower Cpk's*, higher maintenance requirements and higher cost of ownership than waterjet singulation systems.

Waterjets eliminate the above shortcomings by meeting both technical and cost objectives. They are a non-thermal, omni-directional cutting process. As a result they are able to cut highly accurate, multi-angular and curvilinear shapes that other processes are not. The market potential for cutting these shapes in electronic components is believed to be larger than the straight line cutting market. An additional benefit of the waterjet process is its ability to cut a wide range of different materials which has the potential of providing electronics manufacturers numerous alternatives for future electronic component design and the further possibility for expanding the market.

Flow's waterjet system has been specially developed for electronic component cutting. It offers the high-productivity, high precision, robustness, ease of use, and small footprint required by the electronics industry. These machines are produced at Flow Asia in Hsin-Chu, Taiwan, one of Flow's four worldwide manufacturing plants. The UHP pumps that provide the ultrahigh-pressure water are manufactured at the USA headquarters in Kent, Washington.

*Cpk (Process Capability Index) is a six Sigma quality measurement. It is an indication of process capability.

Water Jet Operator
Saved From
Serious Injury

TurtleSkin WaterArmor has proven to offer superior protection to high pressure water jet operators at 40,000 psi or 2800 bar. It has saved numerous operators from injury, like this gaiter swiped at 2500 bar. Only the toe piece needed to be replaced.

turtleskin.com +1.603.878.1565
inquiries@warwickmills.com

©2006 Warwick. TurtleSkin is a registered trademark of Warwick.
All rights reserved.

Performance Under Pressure

Count on our proven valves, fittings & tubing for your waterjet cutting & blasting system

Safely delivering water at elevated pressures for cutting and cleaning applications demands reliable operation from your valves, fittings and tubing. It demands Performance Under Pressure. For over 50 years, HiP has been focused on producing a complete line of the highest quality valves specifically designed for just such waterjet applications.

We're committed to providing our customers with the consistent quality and responsive service that helped us earn ISO9001 certification. We stock an extensive inventory of valves and accessories, allowing us to offer same day shipping of many products. For special orders, including custom manifolds, we have short lead times and experienced engineering assistance.

Before you spec high pressure valves, fittings or tubing, check out the company that Performs Under Pressure... HiP.

HiP...Our Name is High Pressure

*To find out more, come see us online at
www.highpressure.com
or call 1-800-289-7447*

ISO 9001
CERTIFIED

**High Pressure
Equipment
Company**

