

ADVANCED

PIGGING TECHNOLOGIES

WELDFIT™

STAY PRODUCTIVE FROM THE PIPELINE TO THE PLANT.

From the SureLaunch® Automated Pigging System to advanced essentials such as pig passage indicators and quick-opening closures, WeldFit is one of the nation's leading providers of pigging technologies—continually engineering new ways to push the potential of hydrocarbon infrastructure productivity.

01

LOWER MAINTENANCE COSTS

Extend valve life, saving money on replacement costs and system uptime.

02

PROTECT CREWS AND THE ENVIRONMENT

Limit environmental emissions and excessive power use. Eliminate unsafe access platforms and frequent opening.

03

MAXIMIZE LINE PRODUCTIVITY

Launch in high or low flow conditions while monitoring and operating the system from remote locations.

04

MORE CAPACITY AND FLEXIBILITY

The multiple-launch, electric drive system can launch seven to ten pigs automatically.

05

STREAMLINE INSTALLATION AND START-UP

Each unit comes painted, configured and ready launch.

06

LOWER OPERATING COSTS

Eliminate significant travel time and crew requirements, improving crew utilization.

THE SURELAUNCH® AUTOMATED PIGGING SYSTEM

With more units in the field than any other automated pigging system, SureLaunch® sets the industry standard in streamlining the pigging process. SureLaunch® eliminates hazards and limitations of gravity-fed designs through an electric drive mechanism that can launch seven to ten pigs automatically and remotely—a game changer, especially for lines in high-frequency service or remote locations.

ACCESS A COMPREHENSIVE SUITE OF PIGGING TECHNOLOGIES.

- 01 **OVERSIZED** barrels for easier pig handling and loading
- 02 **MODULARIZED** skid-mounted design for easy field installation
- 03 **FLEXIBLE** designs that let you configure everything where you want it
- 04 **STRONG** performance and the best overall package value
- 05 **FAST-TRACKED** installation for rapid delivery and commissioning

THE SURETRAP® TRADITIONAL PIGGING SYSTEM

The WeldFit SureTrap® traditional pigging system helps make manual pigging as productive as possible. A workhorse in the field, this system brings superior strength and reliability to your pigging program. It's a design proven in the field for decades, offering ease of use and superior performance at the same time. All with the exact QA/QC standards and precision quality you've come to expect from WeldFit.

WELDFIT SLUG CATCHERS

Our high-performance slug catchers are engineered to make liquids recovery and management more productive. Designed, engineered, fabricated and tested in-house, our slug catchers deliver first-rate reliability in the face of the largest slugs. Plus, their extrusions and contoured outlet fittings also mean better value.

- 01 AVAILABLE IN BOTH HARP AND VESSEL DESIGNS
- 02 ENGINEERED FOR A VARIETY OF PRESSURE RATINGS
- 03 SHORT LEAD TIME AND FAST INSTALLATION/SETUP
- 04 EXCELLENT SAFETY FEATURES FOR MORE PEACE OF MIND
- 05 MADE TO DESIGN CODE REQUIREMENTS

THE SURESIG® PIG PASSAGE INDICATOR

Sporting a stainless steel and bi-directional trigger, the durable SureSig® lets you know the exact pig count in the line. Plus, you can put it to work straight out of the box.

- 01 LONG UNIT LIFE
- 02 QUICK, EASY INSTALLATION
- 03 COMPACT DESIGN

THE SURESEAL® QUICK OPENING CLOSURE

Get quick, safe access—no tools required. SureSeal® lets you stay productive when frequent access is required. Available for line/vessel sizes from 6" to 24" and pressure ratings up to 1,480 psig.

- 01 SAFE LINE ACCESS
- 02 LOW MAINTENANCE COST
- 03 ROBUST, RELIABLE DESIGN

PROVEN

PRODUCTIVITY

Each product within WeldFit's suite of advanced pigging technologies is hard at work right now serving pipeline and processing facilities across the globe. That's because when operators and EPCs specify WeldFit pigging technologies, they know what they're getting.

- / QUALITY EQUIPMENT BUILT TO RIGOROUS QA/QC STANDARDS
- / ADVANCED ENGINEERING FROM SPECIALISTS IN THESE SYSTEMS
- / RESPONSIVENESS AND COLLABORATION FOR MORE CONFIDENCE
- / ORDERS THAT ARE ON SPEC AND ON TIME—EVERY TIME
- / SYSTEMS THAT HELP PROTECT OR IMPROVE OVERALL HSE PERFORMANCE

WeldFit products are made in the USA at state-of-the-art, well tooled facilities that employ the latest techniques and manufacturing technology. This includes hot and cold extrusion, Computer Numerical Control (CNC), specialty coatings application, specialty welding and more. Our facilities carry ASME S, U, R and NB stamps, and all systems and components are made to ISO 9001:2015 certification.

WELDFIT[™]

4133 Southerland Rd. | Houston, TX 77092 | 713-460-3700 | Weldfit.com

[®] Registered Trademark of WeldFit Corporation in the United States and other countries.

[™] Trademark in the United States and other countries. © Copyright 2019 All rights reserved by WeldFit Corporation.

WF004-1019