
STATS GROUP

statsgroup.com

Managing Pressure, Minimising Risk

SureTap™
Tapping Machines
3” - 48” Pressure Rating to 153 bar / 2220 psi

Materials of Construction
The SureTap™ machines are manufactured from high quality materials of European or North American origin.
All components used to contain pressurised process fluids are manufactured from pressure vessel grade
materials (to ASTM or EN standards), impact tested at sub-zero temperatures and resistant to sulphide stress
cracking (SSC).

Legislation, Codes and Directives
Design compliant with:

�� ASME B16.5: Pipe flanges and flanged fittings
-- ASME B31.3: Process piping
-- ASME B31.4: Pipeline Transportation Systems for Liquid Hydrocarbons and Other Liquids
-- ASME B31.8: Gas Transmission & Distribution Piping Systems
-- ASME BPVC. Section VIII, Division 1: Design and Fabrication of Pressure Vessels
-- ASME BPVC. Section VIII, Division 2: Alternative Rules

�� NACE MR0175/ISO 15156-2: Petroleum and natural gas industries - Materials for use in H2S containing
environments in oil and gas production.

�� EU directive 2006/42/EC: Machinery
�� EU directive 97/23/EC: Pressure equipment

The SureTap™ range of proprietary
tapping machines provide performance
and reliability for critical, high pressure
tapping operations. Designed and built to
incorporate industry leading features, the
SureTap™ range incorporates a double block
and bleed sealing configuration allowing
taps to be performed safely on a wide
range of pipeline materials and mediums,
including use with sour (H2S) products. A
positive retention pilot drill system has been
incorporated to ensure robust securing and
recovery of the cut pipeline coupon.

As standard, all SureTap™ machines
are suitable for onshore, topsides
or subsea operation and are fully
compatible with industry standard
tapping equipment including
the deploying and recovery
of completion plugs.

SureTap™ Range SureTap™ ST1220-90
ANSI Class 900 rated,

cutters up to 48”.

SureTap™ ST150-60
ANSI Class 600 rated,
cutters up to 6”.

Issue 1 May 2017

Operating Parameters
Pressure – temperature rating: ASME B16.5 ANSI Class 900. Materials Group 1.1

Maximum operating pressure: 153 Bar @38°C 2220 psi @ 100°F

Operating temperature range - process fluid:

Standard configuration -20°C to 150°C -4°F to 302°F

High temperature service module 0 to 370°C 32°F to 698°F

Operating temperature range - ambient (atmospheric): -20°C to 40°C -4°F to 104°F

Minimum cutter size: 610mm 24”

Maximum cutter size: ANSI #900 1219mm 48”

Maximum cutter size: ANSI #600 1524mm 60”

Boring bar rotational speed: 0 to 30 rpm

Boring bar feed rates:

Feed rate 1 0.13 mm/rev 0.005” / rev

Feed rate 2 0.19 mm/rev 0.007” / rev

Auxiliary feed 343mm/min 13.5”/min

Boring bar travel:

Short machine 2794mm 110”

Standard machine 3302mm 130”

Extended machine 4318mm 170”

Machine weight: 5107kg 11260lbs

Overall dimensions, L x W x H: 5927 x 1400 x 1820mm 233.3 x 55.1 x 71.7”

Shipping weight: 6087kg 13420lbs

Shipping dimensions, L x W x H: 6010 x 1430 x 1955mm 236.6 x 56.3 x 77.0”

SureTap™ ST1220-90 Machine
24” – 48” cutter size (153 bar / 2220 psi)

Operating Parameters
Pressure – temperature rating: ASME B16.5 ANSI Class 900. Materials Group 1.1

Maximum operating pressure: 153 Bar @38°C 2220 psi @ 100°F

Operating temperature range - process fluid:

Standard configuration -20°C to 150°C -4°F to 302°F

High temperature service module 0 to 370°C 32°F to 698°F

Operating temperature range - ambient (atmospheric): -20°C to 40°C -4°F to 104°F

Minimum cutter size: 305mm 12”

Maximum cutter size: 914mm 36”

Boring bar rotational speed: 0 to 30 rpm

Boring bar feed rates:

Feed rate 1 0.10mm/rev 0.004” / rev

Feed rate 2 0.15mm/rev 0.006” / rev

Boring bar size: 101.6mm 4”

Boring bar travel: 2794mm 110”

Machine weight: 1350kg 2977lbs

Overall dimensions, L x W x H: 4500 x 880 x 820mm 177.2 x 34.6 x 32.3”

Shipping weight: 2200kg 4850lbs

Shipping dimensions, L x W x H: 4700 x 1080 x 1050mm 185.0 x 42.5 x 41.3”

SureTap™ ST910-90 Machine
12” – 36” cutter size (153 bar / 2220 psi)

�� Process fluid seal housing features double
block and bleed configuration

�� Positive retention pilot drill system for robust
securing and recovery of the cut pipe coupon

�� Pressure compensated feed system
�� Variable speed and feed configuration
�� Suitable for use with sour (H2S) products
�� Compatible with industry standard tapping equipment
�� Capable of deploying and recovering completion plugs

�� Dedicated transportation frame for secure
shipping, storage and routine maintenance

�� Dedicated work station for ease of
use and operator safety

�� Power provided from a portable, custom
hydraulic power unit (HPU)

�� Subsea compatible
�� Pressure class: ANSI Class 900

�� Process fluid seal housing features double
block and bleed configuration

�� Positive retention pilot drill system for robust
securing and recovery of the cut pipe coupon

�� Pressure compensated feed system
�� Variable speed and feed configuration
�� Suitable for use with sour (H2S) products
�� Compatible with industry standard

tapping equipment

�� Capable of deploying and
recovering completion plugs

�� Dedicated transportation frame for secure
shipping, storage and routine maintenance

�� Subsea compatible
�� Pressure class: ANSI Class 900

Operating Parameters
Pressure – temperature rating: ASME B16.5 ANSI Class 900. Materials Group 1.1

Maximum operating pressure: 153 Bar @38°C 2220 psi @ 100°F

Operating temperature range - process fluid:

Standard configuration -20°C to 150°C -4°F to 302°F

High temperature service module 0 to 370°C 32°F to 698°F

Operating temperature range - ambient (atmospheric): -20°C to 40°C -4°F to 104°F

Minimum cutter size: 102mm 4”

Maximum cutter size: 406mm 16”

Boring bar rotational speed: 0 to 40 rpm

Boring bar feed rates:

Feed rate 1 0.08mm/rev 0.003” / rev

Feed rate 2 0.13mm/rev 0.005” / rev

Boring bar size: 63.5mm 2.5”

Boring bar travel: 1778mm 70”

Machine weight: 470kg 1036lbs

Overall dimensions, L x W x H: 3016 x 611 x 592mm 118.7 x 24.1 x 23.3”

Shipping weight: 790kg 1742lbs

Shipping dimensions, L x W x H: 3300 x 800 x 750mm 129.9 x 31.5 x 29.5”

SureTap™ ST410-90 Machine
4” – 16” cutter size (153 bar / 2220 psi)

Operating Parameters
Pressure – temperature rating: ASME B16.5 ANSI Class 600. Materials Group 1.1

Maximum operating pressure: 102.1 Bar @38°C 1481 psi @ 100°F

Operating temperature range - process fluid:

Standard configuration -20°C to 121°C -4°F to 250°F

High temperature service module 0 to 370°C 32°F to 698°F

Sour service module 0°C to 210°C -4°F to 410°F

Operating tem perature range - ambient (atmospheric): -20°C to 40°C -4°F to 104°F

Minimum cutter size: 76mm 3”

Maximum cutter size: 152mm 6”

Boring bar rotational speed: 0 to 30 rpm

Boring bar feed rates:

Feed rate 1 0.08mm/rev 0.003” / rev

Feed rate 2 0.13mm/rev 0.005” / rev

Boring bar size: 42.8mm 1.7”

Boring bar travel: 1016mm 40”

Machine weight: 125kg 276lbs

Overall dimensions, L x W x H: 1632 x 595 x 405mm 64.3 x 23.4 x 15.9”

Shipping weight: 210kg 463lbs

Shipping dimensions, L x W x H: 1800 x 700 x 530mm 70.9 x 27.6 x 20.9”

SureTap™ ST150-60 Machine
3” – 6” cutter size (102.1 bar / 1481 psi)

�� Variable speed and feed configuration
�� Suitable for use with sour (H2S) products
�� Compatible with industry standard

tapping equipment
�� Capable of deploying and

recovering completion plugs

�� Dedicated transportation frame for secure
shipping, storage and routine maintenance

�� Subsea compatible
�� Pressure class: ANSI Class 600

�� Process fluid seal housing features double
block and bleed configuration

�� Positive retention pilot drill system for robust
securing and recovery of the cut pipe coupon

�� Pressure compensated feed system
�� Variable speed and feed configuration
�� Suitable for use with sour (H2S) products
�� Compatible with industry standard

tapping equipment

�� Capable of deploying and
recovering completion plugs

�� Dedicated transportation frame for secure
shipping, storage and routine maintenance

�� Subsea compatible
�� Pressure class: ANSI Class 900

Kintore
STATS (UK) Ltd
Head Office
STATS House, Tofthills Way
Midmill Industrial Estate
Kintore, Aberdeenshire
Scotland, UK, AB51 0QG

Inverurie
STATS (UK) Ltd
Process Plant Solutions
Unit 3, Burghmuir Place
Inverurie, Aberdeenshire
Scotland, UK, AB51 4FW

Tel: +44 (0) 1224 772461
Fax: +44 (0) 1224 772491

Contact: Ron James
Mobile: +44 (0) 7827 774108
Email: info@statsgroup.com

Kendal
STATS (UK) Ltd
Unit 59, Elmsfield Park
Holme, Carnforth, Lancashire
England, UK, LA6 1RJ

Tel: +44 (0) 1539 292002
Fax: +44 (0) 1224 772491

Contact: Martin Wilson
Mobile: +44 (0) 7769 140936
Email: info@statsgroup.com

Houston
STATS International Inc
10950 Brittmoore Park Drive
Houston, Texas 77041, USA

Tel: +1 (713) 896 3150
Fax: +1 (713) 896 3159

Contact: Scott McNae
Mobile: +1 (832) 920 1843
Email: usa@statsgroup.com

Edmonton
STATS Group International Inc
Unit 4, 3250 51 Avenue NW
Edmonton, Alberta, Canada, T6P 0E1

Calgary
STATS Group International Inc
STATS Pipeline Services Inc
Suite 420, 602 – 11th Ave SW
Calgary, Alberta, Canada, T2R 1J8

Tel: +1 (780) 462 0221
Fax: +1 (780) 462 0230

Contact: Stephen Rawlinson
Mobile: +1 (780) 860 8721
Email: canada@statsgroup.com

CONTACT

Abu Dhabi
STATS (UK) Limited – Abu Dhabi
Plot No. 5, Musaffah M37
Abu Dhabi, United Arab Emirates

Tel: +971 2626 4700
Fax: +971 2626 4701

Contact: Vinu Vijayan
Mobile: +971 5516 61243
Email: vinu.vijayan@statsgroup.com

Doha
STATS Pipeline Services LLC
Suite 11/12, Al Rehab Complex
C Ring Road, PO Box 22079
Doha, Qatar

Tel: +974 4437 5019
Fax: +974 4441 1630

Contact: Vikas Shangari
Mobile: +974 5547 9393
Email: vikas.shangari@statsgroup.com

Kuala Lumpur
Advanced Isolation & Testing Services Sdn Bhd
C-2-06, Street Mall, One South
Jalan OS, Taman Serdang Perdana
43300 Seri Kembangan
Selangor Darul Ehsan

Tel: +60 38 959 8231
Fax: +60 38 957 9231

Contact: Martyn Greatorex
Mobile: +60 12 208 5165
Email: martyn.greatorex@statsgroup.com

statsgroup.com@stats__group STATSGroup

https://twitter.com/Stats__Group
https://www.facebook.com/STATSGroup
http://www.statsgroup.com

