

JURONG SHIPYARD PTE LTD
Regn No.: 199908265G

**WELDING PROCEDURE SPECIFICATION
BP ANGOLA PSVM
(21-9520)**

WPS : SMAW-9520-06 REV.0

PQR : 7755-04-04

DATE: 31st MARCH 2010

WELDING PROCESS : SMAW CODE : AWS D1.1
 MANUAL / AUTO : MANUAL
 WELDING PROGRESS : ALL POSITIONS CLIENT SPEC : N/A
 WELDING POSITION : 6GR

JOINT PREPARATION & WELDING SEQUENCE (UNIT IN MM)

BASE METAL
 SPECIFICATION : API 5L GR.X 52 N TO API 5L GR.X 52 N
 MATERIAL CLASS : AWS GROUP II TO II

TECHNIQUE
 CLEANING : GRINDING & BRUSHING
 STRINGER BEAD : YES
 WEAVE BEAD : YES (2^{1/2} X ELECTRODE DIA)
 BACK STRIP : NO
 BACK GOUGING : NO
 HEAT INPUT RANGE : MAX 1.9 KJ/mm

QUALIFICATION RANGE
 THICKNESS : 9.1 mm & ABOVE

PIPE DIA : 219 mm
 LINE-UP CLAMP : N/A

PASS NO	ELECTRODE			DIA (mm)	VOLTS (V)	AMPS (A)	DC/AC POL	SPEED (mm/min)
	NAME	CLASS	GROUP					
SIDE A	ROOT	LB-52 U	AWS 5.1 E-7016	3.2	20 ~ 24	90 ~ 95	AC	90 ~ 120
	HOT / FILL / CAP	LB-52 NS	AWS 5.1 E-7016G	4.0	20 ~ 24	120 ~ 230		100 ~ 130

HEAT TREATMENT
 PRE-HEATING : T ≤ 65 mm 65°C ; T > 65 mm 110°C
 PRE-HEAT TYPE : HEATING TORCH / HEATING ELEMENTS
 INTER PASS : 250°C MAX
 P.W.H.T. : N/A
 HOLDING TIME : N/A

GAS
 SHIELDING GAS : NA
 GAS COMPOSITION : NA
 FLOW RATE : NA
 BACK GAS : NA

	QA/QC SECTION	MODEC	AMERICAN BUREAU OF SHIPPING
SIGN :	 VICTOR	 Welding Engineer Date: 26/5/10	
DATE:	28/04/2010	CHARW CHARISTOU (max)	WONG E-C-030610

WELDING PROCESS : SMAW MANUAL / AUTO : MANUAL WELDING PROGRESS : ALL POSITIONS WELDING POSITION : T-Y-K	CODE : AWS D1.1 - ED. 1998 CLIENT SPEC : NA	WPS: SMAW-S061-01 PQR: SS-SMSM-GRP02-061
--	--	---

JOINT PREPARATION AND WELDING SEQUENCE (UNIT IN MM)

Note : Refer to attached sheet 2 of 2 for sample T, Y, K joint details.

DIMENSION OF TEST PIECE: O.D : 219.1 x W.T. : 19.05 mm

No. of PASSES : 5

BASE METAL

SPECIFICATION : API 5L GR.X 52N MATERIAL CLASS : AWS GROUP II	TO : API 5L GR.X 52N TO : AWS GROUP II
--	---

QUALIFIED RANGE

THICKNESS : 9.5 and ABOVE PIPE DIA : 219 and ABOVE LINE-UP CLAMP : NA	CLEANING : GRINDING / BRUSHING STRINGER BEAD : Yes WEAVE BEAD : Yes (2 ^{1/2} x Electrode dia.) BACK GOUGE : No BACKING STRIP : No
---	--

PASS NO	ELECTRODE				AMPS.	VOLTS	AC/DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
1	LB 52U (KOBELCO)	E 7016	F4	2.6	90 ~ 95	20 ~ 24	AC	-	Manual
2 ~ 5	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 130	20 ~ 24	AC	-	Manual

HEAT TREATMENT

PREHEAT TEMP : 66° C / AWS Table
 PREHEAT TYPE : Heating Torch / H. Element
 INTERPASS TEMP : 220° Max.
 PWHT : NA
 HOLDING TIME : NA

GAS

SHIELD GAS : NA
 GAS COMP : NA
 FLOW RATE : NA
 BACK GAS : NA
 PURGE RATE : NA

QA/QC SECTION

DATE : 25/5/98
 SIGN : *[Signature]*

SEETOH MING FYE
 QA/QC SECTION

INSPECTION AUTHORITY

PCN
 DATE :
 SIM KOON GAY
 110843/SW01724
 LEVEEN/SWI
 TWI
 1997

Reviewed
[Signature]
 29/5/98

SAMPLE JOINT DETAILS FOR T-Y-K JOINTS (UNIT IN MM) AS PER AWS D1.1 - ED. 98

FIG. A - TEST POSITION

VERTICAL

(GREATEST GROOVE DEPTH WITH SMALLEST GROOVE ANGLE)

FIG. B - TEST POSITION

FLAT

(NARROWEST ROOT OPENING)

FIG. C - TEST POSITION

FLAT

(WIDEST ROOT OPENING)

FIG. D - TEST POSITION

OVERHEAD

(NARROWEST ROOT OPENING)

FIG. E - TEST POSITION

OVERHEAD

(WIDEST ROOT OPENING)

BASE METAL

SPECIFICATION : GR. LR EH 36 TO : GR. LR EH 36
MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
FIG. A - VERTICAL (GREATEST GROOVE DEPTH / SMALLEST GROOVE ANGLE)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. B - FLAT (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. C - FLAT (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. D - OVERHEAD (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual
FIG. E - OVERHEAD (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual

QA/QC SECTION

DATE :

28/5/98

SIGN :

SEETOH MING FYE
QA/QC SECTION

INSPECTION AUTHORITY

WELDING PROCESS : SMAW CODE : AWS D1.1 - ED. 1998
 MANUAL / AUTO : MANUAL CLIENT SPEC : NA
 WELDING PROGRESS : ALL POSITIONS
 WELDING POSITION : T-Y-K
 PQR: SS-SMSM-GRP02-061

JOINT PREPARATION AND WELDING SEQUENCE (UNIT IN MM)

WPS: SMAW-S061-01

Note : Refer to attached sheet 2 of 2 for sample T,Y, K joint details.

DIMENSION OF TEST PIECE: O.D : 219. 1 x W.T. : 19.05 mm

No. of PASSES : 5

BASE METAL

SPECIFICATION : API 5L GR.X 52N TO : API 5L GR.X 52N
 MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

QUALIFIED RANGE

THICKNESS : 9.5 and ABOVE CLEANING : GRINDING / BRUSHING
 PIPE DIA : 219 and ABOVE STRINGER BEAD : Yes
 LINE-UP CLAMP : NA WEAVE BEAD : Yes (2^{1/2} x Electrode dia.)
 BACK GOUGE : No
 BACKING STRIP : No

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
1	LB 52U (KOBELCO)	E 7016	F4	2.6	90 ~ 95	20 ~ 24	AC	-	Manual
2 ~ 5	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 130	20 ~ 24	AC	-	Manual

HEAT TREATMENT

PREHEAT TEMP : 66° C / AWS Table
 PREHEAT TYPE : Heating Torch / H. Element
 INTERPASS TEMP : 220° Max.
 PWHT : NA
 HOLDING TIME : NA

GAS

SHIELD GAS : NA
 GAS COMP : NA
 FLOW RATE : NA
 BACK GAS : NA
 PURGE RATE : NA

QA/QC SECTION

INSPECTION AUTHORITY

DATE : 25/5/98
 SIGN : SEETOH MING FYE
 QA/QC SECTION

SAMPLE JOINT DETAILS FOR T-Y-K JOINTS (UNIT IN MM) AS PER AWS D1.1 - ED. 98

FIG. A - TEST POSITION

VERTICAL
(GREATEST GROOVE DEPTH WITH
SMALLEST GROOVE ANGLE)

FIG. B - TEST POSITION

FLAT
(NARROWEST ROOT OPENING)

FIG. C - TEST POSITION

FLAT
(WIDEST ROOT OPENING)

FIG. D - TEST POSITION

OVERHEAD
(NARROWEST ROOT OPENING)

FIG. E - TEST POSITION

OVERHEAD
(WIDEST ROOT OPENING)

BASE METAL

SPECIFICATION : GR. LR EH 36 TO : GR. LR EH 36
MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
FIG. A - VERTICAL (GREATEST GROOVE DEPTH / SMALLEST GROOVE ANGLE)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. B - FLAT (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. C - FLAT (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. D - OVERHEAD (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual
FIG. E - OVERHEAD (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual

QA/QC SECTION

25/5/98

DATE :

SEETOH MING FYE
QA / QC SECTION

SIGN :

JURONG SHIPYARD PTE LTD
Regn No.: 199908265G

**WELDING PROCEDURE SPECIFICATION
BP ANGOLA PSVM
(21-9520)**

WPS : SMAW-9520-06 REV.0

PQR : 7755-04-04

DATE: 31st MARCH 2010

WELDING PROCESS : SMAW
MANUAL / AUTO : MANUAL
WELDING PROGRESS : ALL POSITIONS
WELDING POSITION : 6GR

CODE : AWS D1.1
CLIENT SPEC : N/A

JOINT PREPARATION & WELDING SEQUENCE (UNIT IN MM)

BASE METAL
SPECIFICATION : API 5L GR.X 52 N TO API 5L GR.X 52 N
MATERIAL CLASS : AWS GROUP II TO II

TECHNIQUE
CLEANING : GRINDING & BRUSHING
STRINGER BEAD : YES
WEAVE BEAD : YES (2^{1/2} X ELECTRODE DIA)
BACK STRIP : NO
BACK GOUGING : NO
HEAT INPUT RANGE : MAX 1.9 KJ/mm

QUALIFICATION RANGE
THICKNESS : 9.1 mm & ABOVE

PIPE DIA : 219 mm
LINE-UP CLAMP : N/A

PASS NO	ELECTRODE			DIA (mm)	VOLTS (V)	AMPS (A)	DC/AC POL	SPEED (mm/min)
	NAME	CLASS	GROUP					
SIDE A	ROOT	LB-52 U	AWS 5.1 E-7016	F4	3.2	20 ~ 24	90 ~ 95	AC
	HOT / FILL / CAP	LB-52 NS	AWS 5.1 E-7016G		4.0	20 ~ 24		

HEAT TREATMENT
PRE-HEATING : T ≤ 65 mm 65°C ; T > 65 mm 110°C
PRE-HEAT TYPE : HEATING TORCH / HEATING ELEMENTS
INTER PASS : 250°C MAX
P.W.H.T. : N/A
HOLDING TIME : N/A

GAS
SHIELDING GAS : NA
GAS COMPOSITION : NA
FLOW RATE : NA
BACK GAS : NA

	QA/QC SECTION	MODEC	AMERICAN BUREAU OF SHIPPING
SIGN :	 VICTOR	 Welding Engineer Date: 26/5/10	
DATE:	08/04/2010	CHARW CHARISTOU (max)	WONG E-C-030610

WELDING PROCESS : SMAW MANUAL / AUTO : MANUAL WELDING PROGRESS : ALL POSITIONS WELDING POSITION : T-Y-K	CODE : AWS D1.1 - ED. 1998 CLIENT SPEC : NA	WPS: SMAW-S061-01 PQR: SS-SMSM-GRP02-061
--	--	---

JOINT PREPARATION AND WELDING SEQUENCE (UNIT IN MM)

Note : Refer to attached sheet 2 of 2 for sample T, Y, K joint details.

DIMENSION OF TEST PIECE: O.D : 219.1 x W.T. : 19.05 mm

No. of PASSES : 5

BASE METAL

SPECIFICATION : API 5L GR.X 52N MATERIAL CLASS : AWS GROUP II	TO : API 5L GR.X 52N TO : AWS GROUP II
--	---

QUALIFIED RANGE

THICKNESS : 9.5 and ABOVE PIPE DIA : 219 and ABOVE LINE-UP CLAMP : NA	CLEANING : GRINDING / BRUSHING STRINGER BEAD : Yes WEAVE BEAD : Yes (2 ^{1/2} x Electrode dia.) BACK GOUGE : No BACKING STRIP : No
---	--

PASS NO	ELECTRODE				AMPS.	VOLTS	AC/DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
1	LB 52U (KOBELCO)	E 7016	F4	2.6	90 ~ 95	20 ~ 24	AC	-	Manual
2 ~ 5	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 130	20 ~ 24	AC	-	Manual

HEAT TREATMENT

PREHEAT TEMP : 66° C / AWS Table
 PREHEAT TYPE : Heating Torch / H. Element
 INTERPASS TEMP : 220° Max.
 PWHT : NA
 HOLDING TIME : NA

GAS

SHIELD GAS : NA
 GAS COMP : NA
 FLOW RATE : NA
 BACK GAS : NA
 PURGE RATE : NA

QA/QC SECTION

DATE : 25/5/98
 SIGN : *[Signature]*

SEETOH MING FYE
 QA/QC SECTION

INSPECTION AUTHORITY

PCN
 DATE :
 SIM KOON GAY
 110843/SW01724
 LEVEEN/SWI
 TWI
 1997

Reviewed
[Signature]
 29/5/98

SAMPLE JOINT DETAILS FOR T-Y-K JOINTS (UNIT IN MM) AS PER AWS D1.1 - ED. 98

FIG. A - TEST POSITION

VERTICAL

(GREATEST GROOVE DEPTH WITH SMALLEST GROOVE ANGLE)

FIG. B - TEST POSITION

FLAT

(NARROWEST ROOT OPENING)

FIG. C - TEST POSITION

FLAT

(WIDEST ROOT OPENING)

FIG. D - TEST POSITION

OVERHEAD

(NARROWEST ROOT OPENING)

FIG. E - TEST POSITION

OVERHEAD

(WIDEST ROOT OPENING)

BASE METAL

SPECIFICATION : GR. LR EH 36 TO : GR. LR EH 36
 MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
FIG. A - VERTICAL (GREATEST GROOVE DEPTH / SMALLEST GROOVE ANGLE)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. B - FLAT (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. C - FLAT (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. D - OVERHEAD (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual
FIG. E - OVERHEAD (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual

QA/QC SECTION

DATE :

28/5/98

SIGN :

SEETOH MING FYE
 QA/QC SECTION

INSPECTION AUTHORITY

Reviewed
 [Signature]
 29/5/98

WELDING PROCESS : SMAW CODE : AWS D1.1 - ED. 1998
 MANUAL / AUTO : MANUAL CLIENT SPEC : NA
 WELDING PROGRESS : ALL POSITIONS
 WELDING POSITION : T-Y-K
 PQR: SS-SMSM-GRP02-061

JOINT PREPARATION AND WELDING SEQUENCE (UNIT IN MM)

WPS: SMAW-S061-01

Note : Refer to attached sheet 2 of 2 for sample T,Y, K joint details.

DIMENSION OF TEST PIECE: O.D : 219.1 x W.T. : 19.05 mm

No. of PASSES : 5

BASE METAL

SPECIFICATION : API 5L GR.X 52N TO : API 5L GR.X 52N
 MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

QUALIFIED RANGE

THICKNESS : 9.5 and ABOVE CLEANING : GRINDING / BRUSHING
 PIPE DIA : 219 and ABOVE STRINGER BEAD : Yes
 LINE-UP CLAMP : NA WEAVE BEAD : Yes (2^{1/2} x Electrode dia.)
 BACK GOUGE : No
 BACKING STRIP : No

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
1	LB 52U (KOBELCO)	E 7016	F4	2.6	90 ~ 95	20 ~ 24	AC	-	Manual
2 ~ 5	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 130	20 ~ 24	AC	-	Manual

HEAT TREATMENT

PREHEAT TEMP : 66° C / AWS Table
 PREHEAT TYPE : Heating Torch / H. Element
 INTERPASS TEMP : 220° Max.
 PWHT : NA
 HOLDING TIME : NA

GAS

SHIELD GAS : NA
 GAS COMP : NA
 FLOW RATE : NA
 BACK GAS : NA
 PURGE RATE : NA

QA/QC SECTION

DATE : 25/5/98
 SIGN : SEETOH MING FYE
 QA/QC SECTION

SAMPLE JOINT DETAILS FOR T-Y-K JOINTS (UNIT IN MM) AS PER AWS D1.1 - ED. 98

FIG. A - TEST POSITION

VERTICAL
(GREATEST GROOVE DEPTH WITH
SMALLEST GROOVE ANGLE)

FIG. B - TEST POSITION

FLAT
(NARROWEST ROOT OPENING)

FIG. C - TEST POSITION

FLAT
(WIDEST ROOT OPENING)

FIG. D - TEST POSITION

OVERHEAD
(NARROWEST ROOT OPENING)

FIG. E - TEST POSITION

OVERHEAD
(WIDEST ROOT OPENING)

BASE METAL

SPECIFICATION : GR. LR EH 36 TO : GR. LR EH 36
MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
FIG. A - VERTICAL (GREATEST GROOVE DEPTH / SMALLEST GROOVE ANGLE)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. B - FLAT (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. C - FLAT (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. D - OVERHEAD (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual
FIG. E - OVERHEAD (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual

QA/QC SECTION

25/5/98

DATE :
SIGN : SEETOH MING FYE
QA / QC SECTION

INSPECTION AUTHORITY
PCN
CSWIP
SIM KOON DATE
110843/SW01724
LEVEL 2/SWI
TVSING

29/5/98

JURONG SHIPYARD PTE LTD
Regn No.: 199908265G

**WELDING PROCEDURE SPECIFICATION
BP ANGOLA PSVM
(21-9520)**

WPS : SMAW-9520-06 REV.0

PQR : 7755-04-04

DATE: 31st MARCH 2010

WELDING PROCESS	: SMAW	CODE	: AWS D1.1
MANUAL / AUTO	: MANUAL		
WELDING PROGRESS	: ALL POSITIONS	CLIENT SPEC	: N/A
WELDING POSITION	: 6GR		

JOINT PREPARATION & WELDING SEQUENCE (UNIT IN MM)

BASE METAL
SPECIFICATION : API 5L GR.X 52 N TO API 5L GR.X 52 N
MATERIAL CLASS : AWS GROUP II TO II

TECHNIQUE
CLEANING : GRINDING & BRUSHING
STRINGER BEAD : YES
WEAVE BEAD : YES (2^{1/2} X ELECTRODE DIA)
BACK STRIP : NO
BACK GOUGING : NO
HEAT INPUT RANGE : MAX 1.9 KJ/mm

QUALIFICATION RANGE
THICKNESS : 9.1 mm & ABOVE

PIPE DIA : 219 mm
LINE-UP CLAMP : N/A

PASS NO		ELECTRODE			DIA (mm)	VOLTS (V)	AMPS (A)	DC/AC POL	SPEED (mm/min)
		NAME	CLASS	GROUP					
SIDE A	ROOT	LB-52 U	AWS 5.1 E-7016	F4	3.2	20 ~ 24	90 ~ 95	AC	90 ~ 120
	HOT / FILL / CAP	LB-52 NS	AWS 5.1 E-7016G		4.0	20 ~ 24	120 ~ 230		100 ~ 130

HEAT TREATMENT
PRE-HEATING : T ≤ 65 mm 65°C ; T > 65 mm 110°C

PRE-HEAT TYPE : HEATING TORCH / HEATING ELEMENTS
INTER PASS : 250°C MAX
P.W.H.T. : N/A
HOLDING TIME : N/A

GAS
SHIELDING GAS : NA
GAS COMPOSITION : NA
FLOW RATE : NA
BACK GAS : NA

	QA/QC SECTION	MODEC	AMERICAN BUREAU OF SHIPPING
SIGN :			
DATE:	08/04/2010	26/5/10	WONG K-C- 03 06 10

WELDING PROCESS : SMAW MANUAL / AUTO : MANUAL WELDING PROGRESS : ALL POSITIONS WELDING POSITION : T-Y-K	CODE : AWS D1.1 - ED. 1998 CLIENT SPEC : NA	WPS: SMAW-S061-01 PQR: SS-SMSM-GRP02-061
--	--	---

JOINT PREPARATION AND WELDING SEQUENCE (UNIT IN MM)

Note : Refer to attached sheet 2 of 2 for sample T, Y, K joint details.

DIMENSION OF TEST PIECE: O.D : 219.1 x W.T. : 19.05 mm

No. of PASSES : 5

BASE METAL

SPECIFICATION : API 5L GR.X 52N MATERIAL CLASS : AWS GROUP II	TO : API 5L GR.X 52N TO : AWS GROUP II
--	---

QUALIFIED RANGE

THICKNESS : 9.5 and ABOVE PIPE DIA : 219 and ABOVE LINE-UP CLAMP : NA	CLEANING : GRINDING / BRUSHING STRINGER BEAD : Yes WEAVE BEAD : Yes (2 ^{1/2} x Electrode dia.) BACK GOUGE : No BACKING STRIP : No
---	--

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
1	LB 52U (KOBELCO)	E 7016	F4	2.6	90 ~ 95	20 ~ 24	AC	-	Manual
2 ~ 5	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 130	20 ~ 24	AC	-	Manual

HEAT TREATMENT

PREHEAT TEMP : 66° C / AWS Table
 PREHEAT TYPE : Heating Torch / H. Element
 INTERPASS TEMP : 220° Max.
 PWHT : NA
 HOLDING TIME : NA

GAS

SHIELD GAS : NA
 GAS COMP : NA
 FLOW RATE : NA
 BACK GAS : NA
 PURGE RATE : NA

QA/QC SECTION

DATE : 25/5/98
 SIGN : SEETOH MING FYE
 QA / QC SECTION

INSPECTION AUTHORITY

PCN
 DATE :
 SIM KOON GAY
 110843/SW01724
 LEVEEN/SWI
 TWI
 1997
 Reviewed
 29/5/98

SAMPLE JOINT DETAILS FOR T-Y-K JOINTS (UNIT IN MM) AS PER AWS D1.1 - ED. 98

FIG. A - TEST POSITION
VERTICAL
 (GREATEST GROOVE DEPTH WITH SMALLEST GROOVE ANGLE)

FIG. B - TEST POSITION
FLAT
 (NARROWEST ROOT OPENING)

FIG. C - TEST POSITION
FLAT
 (WIDEST ROOT OPENING)

FIG. D - TEST POSITION
OVERHEAD
 (NARROWEST ROOT OPENING)

FIG. E - TEST POSITION
OVERHEAD
 (WIDEST ROOT OPENING)

BASE METAL

SPECIFICATION : GR. LR EH 36 TO : GR. LR EH 36
 MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
FIG. A - VERTICAL (GREATEST GROOVE DEPTH / SMALLEST GROOVE ANGLE)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. B - FLAT (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. C - FLAT (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. D - OVERHEAD (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual
FIG. E - OVERHEAD (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2 ~ CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual

QA/QC SECTION

DATE :

SIGN :

SEETOH MING FYE
 QA / QC SECTION

INSPECTION AUTHORITY

PCN
 CSWIP.
 DATE: SIM KOON GAY
 110843/SW0172/
 LSYGN2/SW1
 TWI
 Reviewed
 29/5/98

WELDING PROCESS : SMAW
MANUAL / AUTO : MANUAL
WELDING PROGRESS : ALL POSITIONS
WELDING POSITION : T-Y-K
CODE : AWS D1.1 - ED. 1998
CLIENT SPEC : NA
PQR: SS-SMSM-GRP02-061

JOINT PREPARATION AND WELDING SEQUENCE (UNIT IN MM)

WPS: SMAW-S061-01

Note : Refer to attached sheet 2 of 2 for sample T,Y, K joint details.

DIMENSION OF TEST PIECE: O.D : 219.1 x W.T. : 19.05 mm

No. of PASSES : 5

BASE METAL

SPECIFICATION : API 5L GR.X 52N TO : API 5L GR.X 52N
MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

QUALIFIED RANGE

THICKNESS : 9.5 and ABOVE
PIPE DIA : 219 and ABOVE
LINE-UP CLAMP : NA
CLEANING : GRINDING / BRUSHING
STRINGER BEAD : Yes
WEAVE BEAD : Yes (2^{1/2} x Electrode dia.)
BACK GOUGE : No
BACKING STRIP : No

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
1	LB 52U (KOBELCO)	E 7016	F4	2.6	90 ~ 95	20 ~ 24	AC	-	Manual
2 ~ 5	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 130	20 ~ 24	AC	-	Manual

HEAT TREATMENT

PREHEAT TEMP : 66° C / AWS Table
PREHEAT TYPE : Heating Torch / H. Element
INTERPASS TEMP : 220° Max.
PWHT : NA
HOLDING TIME : NA

GAS

SHIELD GAS : NA
GAS COMP : NA
FLOW RATE : NA
BACK GAS : NA
PURGE RATE : NA

QA/QC SECTION

DATE : 25/5/98
SIGN : SEETOH MING FYE
QA/QC SECTION

29/5/98

SAMPLE JOINT DETAILS FOR T-Y-K JOINTS (UNIT IN MM) AS PER AWS D1.1 - ED. 98

FIG. A - TEST POSITION

VERTICAL
(GREATEST GROOVE DEPTH WITH
SMALLEST GROOVE ANGLE)

FIG. B - TEST POSITION

FLAT
(NARROWEST ROOT OPENING)

FIG. C - TEST POSITION

FLAT
(WIDEST ROOT OPENING)

FIG. D - TEST POSITION

OVERHEAD
(NARROWEST ROOT OPENING)

FIG. E - TEST POSITION

OVERHEAD
(WIDEST ROOT OPENING)

BASE METAL

SPECIFICATION : GR. LR EH 36 TO : GR. LR EH 36
MATERIAL CLASS : AWS GROUP II TO : AWS GROUP II

PASS NO	ELECTRODE				AMPS.	VOLTS	AC / DC	POL.	SPEED MM/MIN
	NAME	CLASS	GROU	DIA					
FIG. A - VERTICAL (GREATEST GROOVE DEPTH / SMALLEST GROOVE ANGLE)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. B - FLAT (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. C - FLAT (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	130 ~ 140	26 ~ 28	AC	-	Manual
FIG. D - OVERHEAD (NARROWEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	2.6	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual
FIG. E - OVERHEAD (WIDEST ROOT OPENING)									
1	LB 52U (KOBELCO)	E 7016	F4	3.2	110 ~ 120	24 ~ 26	AC	-	Manual
2~CAP.	S - 7016 LS (HYUNDAI)	E 7016G	F4	3.2	120 ~ 140	26 ~ 28	AC	-	Manual

QA/QC SECTION

25/5/98

DATE :
SIGN : SEETOH MING FYE
QA / QC SECTION

INSPECTION AUTHORITY

PCN

CSWIP

SIM KOON DATE

110843/SW01724

LEVEL 2/SWI

TVSIGN