
Adrzcnced Fittir-lq=, Przt. Ltd.
An ISO 9001:2008, PED, AD 2000-Markblatt WO by TUV & IBR Approved.

Manufacturers of: I
L. R. Bends f

Buttweld Fittings I
Welded 2 Halve Fittings I

Fabricated Pipe I
& Spool ;

67 Ankush Apartment,
40Ll4th Floo6 10th Khetwadl,

Mumbai - 400 004. (!ndia.)

Tel : +91 22 6130 3333
Fax : +91 22 2386 L122

Email : sales@adfitindia.com
Web. : www.adfitindia.com

By: Chaitanya Matele
Date: 1'! |AA2A15
Date: 'l 1 lAZf2A15
Type: Manual

QW-483. Procedure Qualification Record (PQR)
Section lX, ASME Boiler and Pressure Vessel Code

Manufacture ftarffie: Advance Fitting Pvt. Ltd
PQR No: PQR-AFPL-GOZ
WPS No: WPS-AFPL-002
Weldins processe$: GTAW

**r#"i,grffii*

Jcimt design: Single 'V'
ffiack[ffiS: Yes
Type: Weld metal {with
Rcot spacins: 2 rfirTl

Retaime!'$: Not r"lsed

burtt Joint

back gouging)

T-
I
tu**

t_
Smnm **[

ffi#ffi#$ffiffi
6nT,n Thiekness of test coupon; Groove: 1C mm.
(Ncte. for single & r'nultipass welding no pass is greater than 13
$peclficatlorl, Type & Gnade: SA 24A Gr. 904L to SA 240 Gr.
F*No: F-No: 45 te P - [do. 45

mm thick)
9041

* Number: 3

&- Nunqber: 3

Sianrteter: 2.4 rnm & 3.15 mrn

Diameter > S mrm: NA

$assEfEeatEon: R 385

$pecifieation: SFA-5.9

FiEier metal product forrn: Solid

Xux: NA

't" TltHckness of rrueld metafl 1S mm

##
F*sit$sffi: 1G
Progressios? in vertical welding; NA

Freheat: NA
Preheat lklaint: NA
lnterpass: 1 SC"C {hfiax.}

ffi
Post weld he*t treatnrrent:
Loading teamp.;
ffia*e of Heating:
Sca$<img ffiange:
SCIakimg Time;
Rate cf *ooling;
Additiomal Requlreruremt:

Yes, Solution Anneatring Process
300"c
100"Cihr
1S5S to 1 *S*"C
t hn.

NA
Quenching in water

##

$h[ef ding:
pure Argon with no mixture of other gas

'PQR-AFPL-002, Page 1 of 3

Works:Parmarlndustrial Estate,Phasell,UnitNo.33,PelharVillage,NearVasai Fata,WesternExpressHighwayN.H.-8 Vasai (East).

%c*mpcsltioffi {ffi rxture} :

FEow rate:
ffiae king:

Argon,
s9.sg8 %
13 L/rnin.
'NA

ffiurnSEi-iFt oFflce

LEcvd's Reqister Asi* Register

Adrzcnced Fittir-lqs Przt. Lfd.
An ISO 9001:2008, PED, AD 200O-Markblatt WO by TUV & IBR Approved.

Manufacturers of:

L. R. Bends

Buttweld Fittings

Welded 2 Halve Fittings

Fabricated Pipe

& Spool

67 Ankush Apartment,
40L/4th Floor, 10th Khetwadi,.

Mumbai - 400 004. (lndia.)
Tel : +91 22 6130 3333

Fax : +91 22 2386 II22
Email : sales@adfitindia.com

Web. : www.adfiti ndia.com

QW:483, Prqcedure Qualification Record (PQR)
Section !X, ASME Boiler and Pressure Vessel Code

Cunreffit on P*fiarfrty;
B & H raffige:
Yungstest ffiEeetrode:
Yype:

DCETd

As per chart
?rnm & 3.2mrn
fWTh?,2% Thoriateci

.I'sr:{,:.:::

fidr. &:!:,::

$trimffJweav*: Both

Cup *r ffi*uele size; l.D. 9.5 rfirn

ffiethsd *f c$eanEn$: Chipping, Wire tsrush, Grinding

ffiethcd of bac$E gotrge: Grinding

#ssif;Eetlora N/A

WrxItEp[e to *Erugfl* passfs*d*: tulultipie pass

StltgEe ts E?ELEf;t$ e$eetnodes: Single

ffiamus$ an autcmatlc i*anuei

Feem$arg: N/A

Use ef thenrma[srCIcesses: NIA

ffiiffi i#ii#ffi#iix
:i:::,::ll::1:..r"1::::':i:!l:::i.:,:.:j::.::::::j:::::::::i.:::::j::::t:.':j.:

:,,..r.,t.:.;,:.:::lj.j.:,'r,:rr-.:.:j:::::.r:t::::::r::1..:::j:.,:i_,:r:.;,:::
:i::::i:::.:.:::,-::::::j:'::':i::ii::::.i:::.:::i!::::,:.:j:.::::!:i..:i:

ri..::i!:Li::i,.i1:i!1..::i.1-.:r .:::..r:r4,:.:i,:;ji
.. rrt.ii:a:i..i.-- | rli' lirt..r'..:i ii_,..l::j1iil: : : r1::_.

: i.'::*J :u:;ii..ili iij{: :.:l:.:t& |L..!i :a:!:!

::.:,;::::l::.::i.:::l;.:.;::::::tr'r.:.":,:.j :r::ij::,:it:.:t:ni

t:;::::i:i::::i:.:::j::::l::i: :::.:::::'..:.I ::::: .::tltit:.:lriilii
::.::.;:::ri.i.ii::r:.ii:.:i:i:.;iiiil:::i:::::i:i:::i:::::;::r:::: l

::: .t::...:::1.:t:::i: :::: j.::jir::.:,:.::::: :. ;
-t

..:i, j ::i:::r:::.1

::: lir:::: j;:
i:::.:.::::l:::':::ir:::i:.::::::: t:::::::::: x::.::i.:::i:l

iilc l :i::::::::r':.: :lj':::-::::::lj:j'::t:j::a.:

Milij,,ri i i:i:iri::::,,,1i:,rili::,,::,ii ;1,i1:;+:1,-il+-:rii+tiiliiffiii *r, t'If*mfi1xflltiiiii:iliiiiifx+iiiixiiiiiiiiix-ii:ii'rXiii*rifli**rlIr'#iii:iif$ *#. fXiliilliiiiijiiili

Roct Run GTAW [R 385 2.4 DCilN '1S5 4? 123

1*t ffiun GTAW ER 385 ? {8, DCTN 't69 14 ,,l .09

As,". F.

c"" h{ufi GTAW ilffi 385 t -iq NCEru I TAL4 tr4 16G

3'd frurn GTAW ilR 385 3 15 DCTN 170 14 1.52

A ter Sa*k Ch ppins

GTAW
ij

rR 385 ?,1 tr, DCEN 174 14 I7S

Znd ffiun GTAW ilft 385 ? 4X
LJ. I \.J TCHhi i7* '14 1S3

PQR-AFPL-002, Page 2 af 3

Works : Parmar lndustrial Estate, Phase ll, Unit No. 38, Pelhar Village, Near Vasai Fata, Western Express Highway N.H. - 8 Vasai (East).

\

fi
Manufacturers of:

L. R. Bends

Buttweld Fittings

Welded 2 Halve Fittings

Fabricated Pipe

& Spool

67 Ankush Apartment,
401,14th Floor; 10th Khetwadi, .

Mumbai - 400 004. (lndia.)
Tel : +91 22 6130 3333

Fax : +91 22 2386 LI22
Email : sales@adfitindia.com

Web. : www.adfitindia.com
Adrzcnced Fittirrqs Pvt. Ltd.
An ISO 9001:2008, PED, AD 2O00-Markblatt WO by TUV & IBR Approved.

W*4S3- Pn*Gedure rr&HffEsetEen Res$rd PQR,
[X, ASIVTf ffioiler affid Pn*s$ure Vessel Gode

tr##,f;#$,if ,i

TypelNs" Breadth
{mm}

Thickness
(mm)

Area
{msn'}

Uitismate
load {KN}

LJ.T.S
{N, rnm'}

Fracture
Location Rernarks

Requirernent 490
$ample no" T1 18 95 9.63 182.49 107.20 587 Weld Sat sfactory
$ample no, TZ 19.15 9.65 184.8S 1 1 1.82 605 Weld Sat sfactory

Type/$*o ffiertd Angle Result
Face ffiend 1 18C' at 4t Acceptab e
Face Bend 2 180" at 4t Acceptab e
Rcct ffiend I 18C' at 4t Acceptab e
fficst Bend 2 '! 80" at 4t Acceptab e

$

a e$t: Hertrorrnefi at -

Sr"
N$, WHLS

LateraE
Expansion in

TT!ITt

R.eserlt *{AZ
Lateral

Expansion Em

mrn
R.esult

I J"r"6 l L,44 Acceptab e 2S2 J 2,L Acceptab e
Z 118 l L,32 Acceptab e r.60 l 1.92 Accepta b U

3 120 J 1" 57 Acceptab e r.84 J 1.98 Accepta b e
AVG 118 l Acceptab a L82 l Accepta b

Ch V-Notch Test: Ferf, ed at -'l 96oC

Sbservation: Weld I frF#. free from any defects

Remerks. Acceptable

Welder's ffiarffie:
Welders 8* hl*:
Welding Test WEtruessed hy:
&ffischasrlcal test eonducted By:
trWechanEcatr test Wltnessed Sit
ffiechamica! test rev$ew Sy:
fuTecha*nicaE l*ah. ffieport ms:
Radicgraphie Test review By:
Radis#rapltlc Test Report No:

Mr. Bhole Rarnreop Verma :

w-*1
hrtrr. K $rinivas (LRA) & Mr. Sydney Rozario (ASTSPL)
f,-4etalfurgical $ervices Pvt. Ltd.
[\Sr. K Srinlvas cf LRA
Mr. $ydney Rozario (ASTSPL)
BAJ2891 6(gi, Date : 1 1 IAU201 5
Mr. K $rinivas of LRA & flitrr. Sydney Rozario (ASTSPL)
0't /288, Date: 21/01 l2C1 5

We certifo that the staternents in this record are corect and that the trest welds were prepared,
welded, and tested in accordance with the requirement of section lX of the ASME Code Year 2013

Mana*facturer: Advan*e Fitting Pvt. Ltd
By: Chaitanya Matele
ffiate: ttlffzlz$15

ffi
s*ntative;

u
S#u
tx,r
,20fi

:VE
ttgrl

*1It{ r

ru
h)fi
xohton / V t

#v

ffi'x{ \

W
ffi

ASI{T LEVEL.II
PT,nf, FIa frbrprohUon

[r-m-E-ai lF[Sfflee

Lloyd's Rpgist$r Asia

Approved tsy:

Works:Parmarlndustrial Estate,Phasell,UnitNo.38,PelharVillage,NearVasai Fata,WesternExpressHighwayN.H.-8 Vasai (East).

Adrzcnced Fittirrqs Przt. Ltd.
An ISO 9001:2008, PED, AD 2000-Markblatt WO by TUV & IBR Approved.

Manufacturers of:

L. R. Bends

Buttweld Fittings

Welded 2 Halve Fittings

Fabricated Pipe

& Spool

67 Ankush Apartment,
401,/4th FIoon 10th Khetwadi,

Mumbai - 400 004. (lndia.)
Tel : +91 22 6130 3333

Fax : +91 22 2386 II22
Email : sales@adfitindia.com

Web. : www.adfitindia.com

QW-482, Welding Procedure Specification (WPS)
Section IX, ASME Boiler and

Manufacture il8ame: Advance Fitting Pvt" Ltd
WPS No: WPS-AFPL-CIO2
Supporting PQR No: PQR-AFPL-O0Z

Pressure Vessel Code
By: Chaitanya Matele
Date: 111A312415
Date: f l}3l2015

WeHdEmq proces$: GTAW Tvpe: Manual

ffi
Joint design: All type of production Joint supported by edge preparation & weld sequence
Backing: Weld with backing
Type: Weld metal (with back gouging)
Root spacing: 0 to 3 mm
Retainers: Not used

" #$#iilffi
{{T" Thickffiess ELrslified: Groove: 1.5

{Ncte. fcr single & rnultipass welding no
$peeificatIon, Type & Grade: $A 24A,
F*NCI: P * No. 45 to P - No. 45
P-N&. Sl9/'10: NA

mrn to 20 mm, Fillet: Unlimlted,
pass is greater than 13 mm thick)

Type 9041, UNSNC8904 to SA 240, Type 9041-, UNSNOB9O4

Fositi*n: All Position
Frogr*ssisst in vertical weldEng: Uphill

FreFreat: 16'C (Min.)
Freheat Mairstenance: NA
Interpass: 'l 50"C {Mex.}

(Note: Decrease > 55"C from proposed preheat & lncrease > 55'C from proposed lnterpass temperature is not
pgryitted)

Fost weld heat treatgffisnt: Yes, $olution Anneaiing Process
Loadins tenftp": :

Rate of Edeating:
$oakis"tg Range:
$oak*ng Tisme;
Rate *f esoling:
Addstional Seg@
ffi* ffi

$fi"sEeEdEng:

%eompssitiam {ffi ixturs} :

FEow rate:
Backing:

30s'c
'! 00"C/hr.
'i 050 to 'l C60"C
t hr.
NA
Quenchin in water

ArgS"n.
g$.gg8 % Pure Argon with no mixture oi other gas
10 tc 16 [-/min.
NA:

WPS-AFPL-S02, Page "! ef 2

Works : Parmar lndustrial Estate, Phase ll, Unit No. 38, Pelhar Village, Near Vasai Fata, Western Express Highway N.H. - 8 Vasai (East).

ii
,,1
#tlt"-"** Iri #I{iee

L1*3'#s $e

AcJrzdr-rced Fittir-tes, Przf. Ltd.
An ISO 9001:2008, PED, AD 2000-Markblatt WO by TUV & IBR Approved.

Manufacturers of:

L. R. Bends

Buttweld Fittings

Welded 2 Halve Fittings

Fa bricated Pipe

& Spool

67 Ankush Apartment,
40U th Floor, 10th Khetwadi,

Mumbai - 400 004. (lndia.)

Tel : +91 22 6130 3333

Fax : +91 22 2386 LI22
Email : sales@adfitindia.com

Web. : www.adfitindia.com

nfaf-*.I

EJL-, f.l\
As per chart
Zrnm & 3.2mm
tWTh?,2% ThoriateC

QW-482, Welding Procedure Specification (WPS)
Section lX, ASME Boiler and Pressure Vessel Code

ffiwrreffit *8. F*EarEty:
B & E raffige:
TunEstem ffEectr*de:
Type:

Sum er Nszxfe sgze: Cerariic, S.5 fiir"n & 11 mffi

ffiethod of eEear"s!ilq:

NiA

$insEe tcl rffiarEtr eleetnodes:
Manual

Feerrisra: NIA

Use sf thermaE #r*c€sse$: N/A

Note:
1. Weld joint should be free from any contamination.
2. Use shade no.11 DIN forwelding glass.
3. Wear safety protection during welding.
4. Make use of approved brand of consumables as per QAP or client specification
5. Use calibrated & well maintains welding machine having DC output only shall be used for working with

ihi* pr*cedure.
S Ths wrelding shall not be carried knr/h r

96tu4_Lz4s':l
Approved By:

requ ired

out when !-ocity

gN

.x

ffi

ffi
st$

i'ese*tative;

Works : Parmar lndustrial Estate, Phase ll, Unit No. 3qAfpBgAFFEg.UZrP66'd1%I$stern Express Highway N.H. - 8 Vasai (East).

Acjwanced Fittir-rqs Pwt. Ltd.
An ISO 9001:2008, PED, AD 2000-Markblatt WO by TUV & IBR Approved.

Manufacturers of:

L. R. Bends

Buttweld Fittings

Welded 2 Halve Fittings

Fabricated Pipe

& Spool

67 Ankush Apartment,
40L/4th Floor, 10th Khetwadi,

Mumbai - 400 004. (lndia.)
Tel : +91 22 6130 3333
Fax : +91 22 2386 II22

Emai! : sales@adfitindia.com
Web. : www.adfitindia.com

QW-484A. WELpER PERFORMANCE QUALIF|CATIONS (WpQ)
AS PER SECTION IX, ASME BOILER & PRESSURE VESSEL CODE

Ph

WPQ-AFPL-0O2 doc, Page 1 of'2

td

Wel,$:ef .,.',.lll..Effi .,l. Mr. Bhole Ramroop Verma l:d$l.#ti:,#iiEieffi
.diih:i.:iiiN w-01

Ma..nu.fa.ctiuT$f.:,: Advance Fitting Pvt Ltd. 'Fe..$1i0 61#

Csntractorr Self

lH.F,$.:.|\|grii WPQ-AFPL.OO2 D.hte.,.l 11102t15

oto rapn oT werqe
t,E:.$ifr ...;,.:.H.E.$G.iRlffi ,#.liOiiiN

WPS Reference:
,/fest Coupon n Fnoduction Weld WPS.NEWPL-OO2 Sample !D No: B

Specification of Base Metal:
SA 240 GR. 9041 to SA 240
GR 9O4L

Thickness: 1Omm

*d$ii #'66H li:tli.6fi l ::, ::., ffi. i:#id,lti ;n'L a mits- .'

Weldins Variables (QW-350) Actual Values Range Quatrified
Welding Processes GTAW GTAW
Type Manual Manual
Backing (metal, Weld, Double welded, etc.) Weld Metal Weld Metal

PlatelPipe(Enter Dia lf Pipe or tube) Plate
Plate & Pipe of O. D.
Over 73.0 mm

Base Material, P-or S.no to P-or S. no P-No: 45 to P-N o. 45
P 1 thru P 15F; P
No 34 & P No.41 to P

No.49
Filler MetallElectrode Specification (lnfo) SFA59 NIA
Filler Metal/Electrode classification (lnfo) ER 385 N/A
Filler Metal/Electrode F Number 6 with backinq 6 with backing
Consumable lnsert (GTAW or PAW) Yes N/A
Filler Type (Solid,Metal or Flux Cored/Powder)(GTAW or
PAW) Solid Solid

Depos;t thickness for all processes 1Omm 2A mm (Max)

Processt 3layermin.fYes r No 1Omm 2A mm (Max)
Process2 3layermin. r Yes r No NIA N/A

fqsition Qualified (Groove) 1G 1G
(rillet) N/A 1F
Vertical ProEression (Uphill or Downhill N/A N/A
Type of Fuel Gas(OFW) NIA N/A
!nert Gas backing(GTAW,GMAW,PAW) N/A N/A
Transfen mode(GMAW) N/A N/A
GTAW Current typelPolarEty DCEN DCEN

uffiri:al tFE *ffi,** ff
L$oyd's Rqgiste6Asia

Works:Parmarlndustrial Estate,Phasell,UnitNo.38,PelharVillage,NearVasai Fata,WesternExpressHighwayN.H.-8 Vasai (East).

furE e * Lrfa e'fi p* re rs,*f :

L. R. Bends

Buitweld Fittings

Welded 2 Halve Fittings

Fa bricated Pipe

& Spooi

b7 Anki-rsh Apa rtment,
401/4th Floor,]-*th Khetwaeii,

!\durnbai - 400 *C4. (lndia.)

Te! : +31" 22 6L30 3333

Fax : +31 22 23BG 11?7

Email : sales@adfitindia.com
Web. : www.adfitindia.com

T?i

w

&
-:d

,z;1

E

B

i:l
ri:

I
::d
d9

H
i"1.

,t#&
q

is
ffi
??
,ftAcjwc=nced Fi

An ISO 9001:2008, PED, AD 2000-

RES[.ILT:

\.t$sual examination of completed weld (OW-302.4): Acceptable
fBend Test n Transverse root & face [QW462.5(c)]: Acceptable

r Longitudinal root and face [QW462.3 (b)] n Side [QWa62.2]: N/A
r Pipe bend specimen, corrosion - resistant overlay [QW462.5 (c)]: N/A
n Plate bend specimen, corrosion - resistant overlay [OW462.5(d)]: N/A
a l_Vlacro test for fusion [OW462.5(b)]: N/A

lr4lacro t6st for fusion iOw+oz.siei]: Acceptable

t@tternative Radiographic Examination Results (QW- 191) Acceptable
n Fillet Weld-Fracture Test (OW-1 80): N/A
x l-ength & Percent of defects: N/A
n Macro Examination (OW-1 B4): N/A, Fillet Size (in): N/A, Concavity: N/A
n Cthen Tests: N/A

We certify that the statements in this record are correct and that the test welds were prepared, welded, and
tested in accordance with the requirement of section lX of the Year 2013
ASME Boiler Pressure Vessel Code.

W month (Condition of QW322.1 shall apply)
Renewal: Additional 6 month for working welder (Condition of QW 300.3 & 322.2 shall apply)

Gentifflcatiorn Body: Aavishkan Sales & Technical Senvices Pvt. I-td.
By: Viral Shah
Date;1110212A15

Approved By;

WPQ-AFPL-CO2 doc, Pag e 2 af 2

TYPE RE$ULT' TYPE RESULT TYPE RESULT

Tensile Test 1 Acceptable Rcot Bend 1 Acceptable Face Bend 3 Acceptable

Tensile Test 2 Acceptable Rcot Ben d 2 Acceptable Face Ben d 4 Acceptable

WeSdlnS $r.E pe!'vised by:
tr\i,ln K Sninivas (t-RA) &
Mr. Sydney Rozario (ASTSPL) [-aboratories: Metallungical Services Pvt. Ltd.

fuTechanlcaB test wltness by: Mr. K Snnrvas of LRA Report No: 8N2891 6(9), Date' 11 lA2l2A15

ffiad log rap}t lc test Reviev
bv:

!\flr. K Srinivas of LRA &
Mr Svdney Rozario (ASTSPL) Report [rlo: 01 1288, Date'. 21 lA1l201 5

funnl sr6Fi

\IK
HnE6yy[6gr*trs

ASffT LEVH_4!
PT,RT. F*m lnterpataffon

*$

W
ffi
ff eA

w
epE.esemtatEve:

Works : Parmar lndustrial Estate, Phase ll, Unit No. 38, Pelhar Village, Near Vasai Fata, Western Express Highway N.H. - 8 Vasai (East)'

