

STATS GROUP
Managing Pressure, Minimising Risk

Driving Efficiency by Adopting Mechanical Connectors as a Cold-Work Solution for Permanent Pipe Connection

Dale Millward, STATS Group

CHALLENGE: ON-SITE WELDING

Hot Work Disadvantages

- Risk of fire / explosion
- Requirement to shutdown plant
- Habitat required
- Finite resources / skills
- NDT inspection required
- Additional personnel / accommodation requirements
- Time taken to weld / inspect

WELDLESS PIPE CONNECTION

DNV GL type approved Mechanical Connectors provide a permanent pipe to pipe or pipe to flange connection where welded or hot work options may be undesirable.

The slipover design and external gripping assembly enables quick and efficient installation, providing cost effective piping repair, tie-in or capping of redundant pipework.

DNV-OS-F101:2012 Submarine Pipeline Repair and DNV-RP-F113:2007 Pipeline Subsea Repair

Mechanical Connector Benefits

- Timely: Significantly quicker to install compared to welding
- Safer: Eliminates hot work
- Cost Effective: Eliminates welding equipment, personnel, habitat and finite resources
- Cost Comparison: A 4" Connector is typically £30,000 cheaper when compared to welding
- External grip assembly applies code compliant connection loads into pipe, avoiding any localised plastic deformation and overstress conditions

Weldless Connector Key Features

- Sizes 2" to 36" as standard
- Maximum allowable operating pressure: up to 50 bar / 725 psi
- Maintenance free mechanical pipe connection
- Lightweight, fabricated design
- Designed to provide a service life in excess of 20 years
- Integrity is easily verified post installation
- Ports can be used for routine inspection
- Available in exotic materials

Thank You For Your Attention

for more information visit
www.statsgroup.com

COPYRIGHT & DISCLAIMER

Copyright

Copyright of all published material including photographs, drawings and images in this document remains vested in STATS (UK) Ltd and third party contributors as appropriate. Accordingly, neither the whole nor any part of this document shall be reproduced in any form nor used in any manner without express prior permission and applicable acknowledgements. No trademark, copyright or other notice shall be altered or removed from any reproduction.

Disclaimer

Although STATS Group believes that the Presentation and the references therein are based upon reasonable assumptions, it can give no assurance that the actual results will be as set out in the Presentation. STATS Group is making no representation or warranty, expressed or implied, as to the accuracy, reliability or completeness of the Presentation or the data referenced therein, and neither STATS (UK) Ltd nor any of its directors, officers or employees will have any liability to you or any other persons resulting from your use.

STATS Group consists of many legally independent entities, constituting their own separate identities. STATS Group is used as the common brand or trade mark for most of these entities. In this presentation we may sometimes use "STATS", "we" or "us" when we refer to STATS Group companies in general or where no useful purpose is served by identifying any particular STATS Group company.