
MECHANICAL TESTING SERVICES, LLC
operates a state-of-the-art facility for
testing of oil and gas equipment.
Mechanical Testing Services, LLC offers
the expertise and competence for full
scale testing of oilfi eld casing and
tubulars, drilling and completion
equipment, tubular goods, threaded
connections, valves, wellhead and well
control systems.

• Sealed bunkers below ground
• Secure, dedicated control rooms
• Computer-controlled monitoring
• Mechanical Testing Services, LLC

automated control software
• Mechanical Testing Services, LLC

intelligent load control
• High-speed data acquisition
• Secure live streaming of data

and video

SERVICESFEATURES

• Proprietary control system offers
automated sequential testing in a
secure environment

• Make/break system with hydraulic
tongs up to 150,000 ft-lb torque
capacity

• Mechanical Testing Services, LLC
proprietary control software for
simulated fi eld applications

• Real time test monitoring from any
location in the world via secure live
streaming

• ISO and API validation testing
• Threaded connection qualifi cation
• VO testing and BSEE Certifi cation
• Hydrostatic temperature testing
• Instrumented pressure testing
• Verifi cation of HPHT equipment
• Strain mapping

POWER TONG CAPACITY SUMMARY

Franks 7-5/8 Integral
Backup Vertical

Franks 14-3/8 Integral
Backup Vertical

McCoy 22 Integral
Backup Vertical

McCoy RP7022
21-1/2 Bucking Unit

Torque (ft-lb) 30,000 70,000 150,000 105,000

SYSTEMS

Advanced Testing Methods for Critical EquipmentAdvanced Testing Methods for Critical EquipmentAdvanced Testing Methods for Critical EquipmentAdvanced Testing Methods for Critical EquipmentAdvanced Testing Methods for Critical EquipmentAdvanced Testing Methods for Critical Equipment

MECHANICAL TESTING SERVICES, LLC
1-936-931-0179 | 20530 Stokes Road | Waller, TX 77484
WWW.MECHANICALTESTINGSERVICES.COM

Mechanical Testing Services, LLC is
conveniently located in Waller, Texas, close
to Houston, Dallas, Austin and San Antonio.
Its modern facilities offer a safe and controlled
environment for testing of oilfi eld equipment
and materials.

Mechanical Testing Services, LLC was
founded to meet the growing demand for
the highest standards of service in the
mechanical testing of oilfi eld equipment.

TEST CAPABILITY
SUMMARY 1.5 Million Pound 3 Million Pound 4 Million Pound 5 Million Pound

Tension 1,500 kips 3,000 kips 4,000 kips 5,000 kips

Compression 1,500 kips 2,700 kips 3,400 kips 5,000 kips

Bending Moment 250 ft-kips 450 ft-kips 750 ft-kips 450 ft-kips

Nitrogen System 45,000 psi 45,000 psi 45,000 psi 45,000 psi

Oil/Water System 35,000 psi 35,000 psi 50,000 psi 35,000 psi

External Pressure 30,000 psi 30,000 psi 30,000 psi 30,000 psi

Product Size— Bending 2-3/8 to 9-5/8 in. 4-1/2 to 20 in. 7 to 24 in. 7 to 24 in.

Product Size 2-3/8 to 13-3/8 in. 4-1/2 to 20 in. 7 to 24 in. 7 to 24 in.

Max. Elevated Temp. 1,200°F / 650°C 1,200°F / 650°C 1,200°F / 650°C 1,200°F / 650°C

Sample Length 98 in. 212 in. 184 in. 172 in.

Max. Stroke 12 in. 12 in. 24 in. 12 in.

 Note: 1 kip. = 1,000 pounds-force 1,000 kips. = 1MM pounds-force = 453.6 Metric Ton = 4.448 MegaNewton.

MODERN FACILITIES

• Underground bunker test frames are
securely sealed with I-beam steel plates

• Automated sequential test loads are
managed and monitored from secure
control rooms

• Reliable three-stage centralized gas
pressure system minimizes pressure-up
time

• Proprietary automation software controls
load, bending, pressure, and temperature

• Remotely controlled HD cameras monitor
with achievable video

• Alarms, halts, and fail safes
• Live streaming of images and data to any

location globally

SAFE AND CONTROLLED ENVIRONMENT

