

ERMAN[®]

ENSURES EFFICIENCY IN PLANT CONSTRUCTION

SPOOLMAN[®] / ERMAN[®] is a piping spool, material & construction management software at shop / site useful for effective matching front analysis, work allocation, material allocation, piping material control and tracking. It is valuable for efficient macro and micro level construction planning beginning from issuing materials, fabrication / erection of spools, inspection & testing, painting till generation of line history sheets & transportation of finished spools to laydown.

It is also ideal for activity based fabrication / erection, inspection, installation, testing, pre-commissioning, report checklist generation, along with monitoring of projects, status review, priority updating and revision management.

Project Management, Drawing, Material Control & Planning, Production, Welding, NDT QA/QC

Spool Pressure Testing	Erection planning
Surface Preparation & Painting	Erection Construction
Laydown	Pipe Doubling (Direct to Erection)
Dispatch	Iso Erection Clearance

Loop Mechanical Clearance, Loop Pressure Testing, Loop Flushing, Loop Boxup

Review, Line History Sheet, Daily Progress Report, Material Reconciliation etc.

SPOOLMAN[®] / ERMAN[®] Features:

MATERIAL CONTROL & PLANNING

Construction release

Program aids in pre-defining various unique phases a specific spool / line has to undergo in the fabrication / erection cycle based on the requirement of project NDT plan, Material specification, Fluid Code / Service, Paint specification, AG / UG category etc.

Material Control

Program controls material in every stage by Checking the Material availability to fabricate / erect the spool / line, assigning spool / lines based on work load pending with the sub-contractor, allocating & issuing material to the sub-contractor based on the assigned spools / lines, handing over drawings for fabrication / erection after ensuring material is ready with sub-contractors for fabrication / erection.

Speel Freehley	i Ger	chalanty i	Privatile	• A1		ile.fu		Levium i Mc		RE	Speci New		Aven No.	Tipe Of We	u ce	etwice.es	20-3	-																						_
LINE IN	-			an a	1	10.00	-	RBI		cita	-944 14494	-		- FM	a sere	G.		28																						
		Prist 2005 11 (113) 207 144 EW C												8	Daily Progress Report (Inch Dia)																									
			Under Project WATER TREATHENT * Innut Associate Inst CTTT CET Late Inv C									-	-	and the second	-	-	-				rogicab i	repuit	funer	Conta)	-		_	-	-		-	-								
			UNID 1 for	THE PERSON OF TH				÷.			From D	late: 1)	7/2013	To Da	le: 1/7	2913																								
			USUE LINE			1044-05		PAT		C128	271	_	148	201			9		n	Ares	Plant	AG	UG	DR	ER	FRO	NTI	-			-					-	1.1.1.1.			_
4 97 Landel EDAG (TCD W) 2010 1 Have her FET				BUAA MIS		HEI		085	595		12	18197		-				Autos	ar sains.	10	00						Fitue			We	ding			NDT C	Cleared	2	Rem	anks		
			0-0305.2 %			EDAL OF		RD		CUE				OLET			0	7						Release	Release	ed Rele	ISE		and the	_	-			-		Total D				
			4-0005-1 Re			8044-08		HIT		578	21			BW.		*		3										For The Day	Cun	vitelus	For Th	e Dav	Cumu	lati F	or The	Dav	Cumi	ulat		
			200.11			BOAN dist		RD		(20)	345			- BM		4											-		-											-
			DADELT RE					1027								-		-	10	CONTRA	CTOR 1	1							I											
	ALL BOARD	-	STATISTICS	An entit	1	-	_	_		_	_	_	-		_		-		`												_									_
= Wilso	ALC TO ACC	10.541	1 March Pres			Line Tel		Revisers No.	See	of No.	taxes that's	able 1	Nersida	. Marga	- Total I	net Da	Finite	1.00	11	PROJ	ECT 1	AG	11	5,700.00	15,700.00	3 15,700	00	1.450.00	15,70	0.00	1.276	.00 L	14,300.0	10 I ·	1,100.00		11,256.0	10		
= Maria	10.1014	2274	about the	Aur HILL		Design of the	5.10 T	431	1000	9 2	Coroleininia	kie MJ	oica An Bhr.	Yes		16	1		· –			1																		
÷ 2						IDW 05	2.1E	TELL		51	Completely/None	Ans ALL	orite Am 29%	'Yela		28			-				\rightarrow			+	+			\rightarrow		\rightarrow		+		-		+		_
			is crock for			1044-02-1	1.1E	NUT		575	Coreletaly/Com	thi Ala	oris Am The	Yes	-	12.75	- 62	8		-	TAL	AG		5.790.00	15,700.00	0 15,700	00	1,450.00	15,7	0.00	1,276	86	14,300.0	، ا م	,100.00		11,256.0			
			C-COME I THE			BOAL OF	SL.TE.	1001		5245	Complete Street	Eis	terar Am 19%	Yes		175	12			10	IAL	AG		io,r aacaa	13,100.04	9 10,000		1,400.00	1 10,00	0.300	1,679	1 00	PR/OBBLA	~	, 100.00	' I	11,200.0	~ I		
			12000 T Hay			BDAA 315.	12.1E	RIT		241	Corolatab/fices	He MA	orra Am Tris	Ves		72.75				_													_							_
			CS-0804.2 8			BC44 (25.		HIT		576	Completeb ^{ar} ces			Yes		8.7E						AG		84900	57450	1570		0.00	15,7	0.00	1,050	.00	13,500.0	10 .	,100.00		11,250.0	10		
			सर्वता स्टूल है। इन्द्रे स्ट्रीलिक न हे			BOAN-dills-		RIT		992	Correlately/Form			Yes		32	3	6		Óve	rall																			
			A TRUE I No.			RD4A.035		HII	-	693	Dompletely ² cm			Van		20			ally Pre	oduction	Trend																	_		
			CLOIDE IN		100				-		T.					-			liber	oundering	11 QUIN	22-86-2		3-05-2013	24-06-201	3 25-86-2	M T	25-06-2013	27-86	1040	28-06-3	inter 1	29-06-20	40 0	-06-201	0 0	1-07-20	40	Remar	-
			a tract the		100		0.01		_			-			-	in a fil	100					22-80-2	ena z	F08-2013	24-00-201	3 20-00-2	па	28-08-2013	2/-00	-2013	20-00-i	1013	29-00-20	13 3	1-00-20	13 0		13	Resistan	65
- SPERM	as mid	10044	A FEER & BAR	Harman .	100	lacch Friend Availa	0.00									44	Centel		ID FITU	IP.		1250		1325	1250	130		1257	13	15	117	5	1252		1525		1450			
∈ Ø.lan			COLOR DA		j.Lew			Speci	-	-	Weid		Lampo	SPE.					ID MAL	1.1		1230		4000	1265	125	+	4452	40	45	445	- +	4405		1230		1276			_
8.0					1	and the second second		Circleso	Particip	-	Bechy		Citerate	and .				1.1	ID Weld	ded		231	'	1300	1200	120		1156	14	10	115		1105		1230		12/0			
			n-curil ne		100			Married Woman			Colleges of the local division of the local			Sec.													_													
					Aut.A	Autgrest		Netlange	ed		Not Aurograph		Manager	971																										
10 12 14 14 14 14 14 14 14 14 14 14 14 14 14		Call We		an des Main	211			- LF.																																
1 1304		Rev	Lot No	Speel No		FabShapNo	<i>zonthi</i>	RFSNO	WeiderNo	Weizling Process		ant S 1700 in	tite Classi	Thicks Fell	Drame .	Speal Status	FUI Report	Fill Report Date	FUI Completin Data	on Report t	Report Date	WVI ImpectionD Date	WVI Completie Date	NWHT I	WhiT Report HI Date	Haport Hi Ro Ha Da		MPT NPT Rep part No Date		DPT Report No	DPT Report Date	Opt Observa,	RT Report No	RT Report Deter	JR No	RT Sep. Observit		UT Report No		0
2'-8D-1		F	PICON MOTO	2-80-1010-0085	-SP1	AAAAACIG	14	WPS-082	78:40	GTAW	8	a 1	14 DCBS	127 5	10Et	Cleared	FUT-GES	25162313		3 mites			2646281	PWHT-005	25/06/2013 +	8-005 1556	ats			091400	27(06/2017							107-001	27106(201)	
Ct	*		Mara		1	(6)07	42	WPS-002	LK-\$1	GTAN	8	10. 1	14 0056	127 5	10F1	Caured	FIT.001	25160013	2509201	13 1111-02	28/06/2017	36962017	2816/261	PWHT-DEE	25052013 +	H-005 25/06	812		-	0F1002	20002013							UT-001	17.06/17/1	
							23	WPS-062	LK41	GTAM	A8	R 11	ti oces	.11 5	IOF	Cared	FILIDA	250625113	2525201	1 10/140	2636/2017	35042217	201002204	PROFT-DOI	393942013	4.001 2878	en.		-				87-001	2797852013	3364	Accessed	Accessed		-	
												-	14 0085	1918	-		4.91	3100	0.00		1.	1 allowing		PMHT-(01	Totola A	-3-071 2816	1445	-	-	-	-	-	RTON	211/06/2019	1000			-	-	-
												-		-	1.000				~~~~~									-	-	-		-						_		-
-	3201	-	_	2540.1053.4005						-	- 0	IN 1		19.7 \$	-	Center	11.061	25/16/2013	23/96(20)	3 Th/1-00	28/01/22/17	200952017	25 (6.22)	PAHE-001	25/99/2013 1	44,001 28.86	93			-			R7-001	27/06/2014	NR15	Accepted	Appeblied	_		

MPT-001 27/06/20

\$PT-261

HE-001 2840M201

Accesse

 BA
 H
 ALCS
 TZ
 S
 NOTS
 Channel
 FIT/200
 StateSt10
 25640011
 Ministration

 BH
 H
 ALCS
 127
 S
 IOFS
 Caaves
 FIT/200
 StateSt10
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011
 25660011

HT-USE 250

BIL 14 ACOS 127 5 10F3 Cleaned

BIN 14 ACCE 127 B 10F3 Clearer

BR 14 ACOS TL? 5 IOFL Cleared #17-002 25

Construction & Planning

42

18 NPS-007 LK43 59/10

P1004

WPS-000 LK-80

information for the content

WPS-002 LK-03

MPR.OFT

Children II.

8450

 Bit
 Vi
 ACDE
 12.7
 5
 10FS
 Cleaned

 Bit
 Vi
 ACDE
 12.7
 5
 10FS
 Cleaned

BIN 14 ACOS

30

2.4

Program helps the Planning Engineer in analyzing the Work front availability & assigning spools / lines to the sub-contractor based on the sub-contractor's scope of work (like units / area / AG/UG piping, fabrication / erection, service etc) in the project & current work load available. The Work assigned to sub-contractors are documented with proper transmittal number & inch dia allocated against the same.

Front release

Front release ensures materials & corresponding drawings are released to the sub-contractors with recorded documents like transmittals / vouchers & hence the released front can be fabricated / erected fully as planned.

WELDING MANAGEMENT

Material Control

Welding is the major activity of fabrication / erection. Against each welded joint, SPOOLMAN[®] / ERMAN[®] efficiently maintains the information of WPS number, Welding Process, welder number, welding completion date, welding inspection date, Weld visual report & date, welding preheating report & date, welding post heating report & date, Weld PMI report & date. The Program also ensures whether right WPS is used in welding a weld of particular specification & whether appropriate welder is used against a specific WPS, welding process.

NDT- QA/QC -

NDT

Program takes care of Lot wise NDT clearance by grouping spools with same %NDT inspection. Welder wise representative welds from the lot are offered for inspection to meet the percentage coverage which are documented & managed efficiently as a justification for Quality acceptance. Line wise / welder wise NDT offering of representative field welds ensures the percentage coverage of the line.

LAYDOWN & DISPATCH

Laydown

Transportation to Laydown area, storage of fabricated spools are controlled by the program by managing information of Laydown location, storage Grid number, truck number, Gate pass number, transportation voucher, GRN (Goods Receipt Note) etc.

Dispatch

Program aids in timely dispatch of finished spools to erection site by instantly retrieving Grid location of stored spools as per the site request. Vehicle number & site / complex / unit location of dispatched spools are recorded through transmittals reference as document proof.

ERECTION

Iso Erection Clearance

Program interactively updates the erection status of the line by monitoring the various line erection subactivities like spool erection, valve erection, support erection, NDT clearance of field welds, Flange Alignment checks etc.

Loop Mechanical Clearance / Pressure testing

Project moves on basis of priorities. Program enables one to plan / check before hand the availability & status of spools / line erection. Constraints list to complete the Loop mechanical clearance is generated by the program which can be used as ready reference for further follow up & necessary actions.

Loop Flushing / Boxup

Program guides the user in clearing flushing / boxup with user-defined check points & interactively monitoring the same. Program summarizes pending punch points & enables killing of punch points generated at different stages of erection by various disciplines like Construction / Operations / Quality / Maintenance / Painting etc.

Project Dossier / Closure

Program extracts all necessary reports for final dossier preparation & submission to client. Program's activity wise data storage in phase wise orderly manner helps in achieving the desired objective with documented proof.

Revision Management

SPOOLMAN[®] / ERMAN[®] Revision Management module takes care of every revision in line or spool, compares the same with the old revision progress stage wise (MIV, FU, WV, QA / QC) and acts depending on the comparison results of the old revision with the new revision, which would be Match, Modify, New, Delete. Multiple revisions can be effectively handled with respect to Materials, welds, fit up, welding, NDT, PWHT, Spool Pressure Test, Painting, Laydown, Dispatch etc.

SINO	Reivia	Triffeld	Decomposition	suminarhann	ILEM FINDE	Secoption	I CERTE TANK	541 R	UDM	Total Red Div	Issum EthernCode	Teta InturnOty	Self Incontrative	-Other Threadeny	Store	Folion	(Textate)
1	801	AL-55-1409-13 ZONE K	AV-55-1409-13 ZONE K	58:3	ELH40045.8	ELBOW 45, 8-16-9, ASTM A 234 GR WPB, BW, 1.5D, 4:0 INCH, STD	ELBOW	4	EA	1	EL8400458	I	л	0	1	-	STORE I
· 1 ·	- R01	AI-55-1409-13 ZONE K	A1-55-1409-13_ZONE_K	\$P-3: 5P-2; 5P-3	PIPEADOWX.	PIPE 5-1739-1, IS-1239 (BLACK), BE C.WELDED, 4.0 INCH. HVY	FIPE	- 9	MTR	25.964	PIPE400WX	25.964	D	0	25.964		STORE 1
- 3-	RD1	AI-55-1409-13 ZONE K	AL-55-1409-13 ZONE K	SP-3, SP-2	ELB40090X	ELBOW 90: 8-16-9, ASTM A 234 GR.WP6, BW, 1.5D, 4.0 INCH, STD	ELBOW	d	EA	2	ELB40090X	2	0	Ű.	2		STORE 1
4	801	AI-55-1410-01 20NE K	AI-55 1410-01 ZONE K	SP-1, SP-2, SP-3, SP-4, SP-5, SP-6, SP-7	PUPEEDOWX	PIPE, G-1139-I, IS-1239 (BLACK), BE, C.WELDED, G.O.INCH, HVY	FIPE	6	MTR	52.504	PIPEGOOWX	52.504	- 0	ä	52.504		STORE 1
5	801	A1-55-1410-01 ZONE E	A4-95-1418-01 2014E &	5P-1, 5P-2, 5P-4, 5P-6, 5P-7	ELBEOD90X	ELBOW 90, B-16 9, ASTM A 234 GR WPB, BW, 1-50, 6.0 INCH; STD	ELEDW	6	EA.	Ð-	ELBECIOSOX	e	0	þ.	6.		STORE 1
18	801	AI-55-1413-02 ZONE 0	AL55-1413-07_20WE_D	SP-1. 5P-2. SP-3	PUPEGOIWX	PIPE, 15-1238 I, 15-1239 (BLACK), BE, C.WELDED, 5.0 INCH, HVY	FIPE	6.	MER	28.765	FIPE600WX	28.765	0.	0	28.765		STORE I
. 7	801	A1-55-1413-02_ZONE_D	AI-55-1433-02_ZDNE_D	5P-3	ELBGODSON	ELBOW 90, 8-16 9, ASTM A 234 GR WPB, BW; 1:50, 6.0 INCH, STD	TITTING	- fi	EA	2	ELB60090X	2	- 10	0	- 2		STORE 1
8	901	AJ-55-1438-11 ZONE K	ALSS-1438-11 ZONE K	SP-1, SP-2, SP-5, SP-6, SP-7	ELB30090X	ELBOW 30, 8-16-9, ASTM A 234 GR.WPB, 6W, 1-5D, 3-0 INCH, 5TD	ELBOW	3	EA	5	ELB30090X	5		0	- 5		STORE 1
3	801	AH55-1438-11 ZONE K	A/-55 1438-11 ZONE K	5#-1, 5P-2, 5P-3, SP-4, SP-5, 5P-6, SP-7	FIREBOOWX	PIPE, (3-1139-1, IS-1239 (BLACK), BE, C. WELDED, 3.0 INCH, HVV	PIPE	9	MIR	63.521	PEPE300WX	63.321	- 11	0	53.321		STORE 1
10	R01	AI-55-1438-15_ZONE_K	AI-55-1438-15 ZONE K	SP 1, SP 2, SP-4, SP-5	FLB30090R	ELBOW 90, B-16-9, ASTM A 234 GR WPB, BW, 1-5D, 3-D INDH, 5TD	ELBOW	3	ΞÅ.	4	EL830090X	a	0	D.	· . 4. · ·		STORE L
11	801	AI-55-1438-15 ZONE K.	AI-55-1438-15_ZONE_K	5P-1: 3P-2, 5P-3, 5P-4, 5P-5	PEPEBODWX	PIPE, 15-1239-1, 15-1239 (BLACK), BE, C.WELDED, 3.0 INCH, HVV	FIPE	3	MTR	32.402	PIPEBOOWX	37.402	D	0	32.402		STORE 1
12	RQ1	AI-55-1426-01 ZONE B	AI-55-1426-01 ZONE B	SP3 521	ELB30090N	ELBOW 90, 8-16.9, ASTM A 234 GR.WPB, BW, 2.50, 3 D INCH, STD	ELBOW	3	EA	2	ELB30090X	2	-19	0	- 2		STORE 1
- 19	801	AI-55-1426-01 ZONE B	AI-55-1426-01 ZONE B	SP3, SP2, SP1	PIPE300WX	PIPE, 5-1239 J, IS 1239 (BLACK), BE, C.WELDED, 3.D INCH. HWV	PIPE	3	MTB	24.942	PIPE300WX	25.942	. 0	0	24.982		STORE 1
14	RD1	AI-55-1421-01 ZONE A	AI-55-1421-01 ZONE A	58-2 39-2	ELB30050X	ELBOW 90, B-16.9, A5TM A 294 GR WPB, BW, 1.50, 3.0 INCH, STD	FITTING	3	€A/	1	ELB30090X	2	-0	0	. Z		STORE 1
15	R01	AI-55-1471-01_ZONE_A	AI-55-1471-01 ZONE A	SP-2, 5P-1	PEPEBORINEX	PIPE 51239-1, 151239 (BLACK), BE C.WELDED, 3.0 INCH, HVY	PIPE	3	MTR	14,767	PIPEBODWX	14.767	0	0	14,767		STORE L
16	R01	AI-55-1425-01_ZONE_B	AI-55-1425-01 ZONE 8	SP-1, SP-1	ELB30090X	ELBOW 90, B-16-9, ASTM A 234 GR. WP8, BW; LSD, 3-0 INCH, STD	FITTING	3	EA	2	EL830090X	2	- D	0	2		STORE 1
17	R01	AI-55-1425-01 ZONE B	NE55-1425-01_ZONE_B	SP-1_5P-2; SP-3	PIPEBODWX:	PIPE, 5-1299-I, IS-1239 (BLACK), BE, C.WELDED, 3.0 INCH. HVY	FIPE	3	MTR	26.267	PIPEBOOWX	26,267	-11	0	26.267		STORE 1
18	801	AU-55-1427-01 ZONE B	ALSS-1427-01 ZONE B	SP-1, SP-2	ELBIODIOX	ELBOW 90, 8-16-9, ASTM A 234 68. WPB, BW, 1-50, 3.0 INCH, STD	FITTING	3	ĒÁ	2	ELB30090X	2	. 0	0	2		STORE 1
19	RD1	AI-55-1427-01_ZONE_B	AI-55-1427-01 /ONE 8	5H 1, 5P-2	PIPEBOOWX	PIPE, IS-1139-I, IS-1239 (BLACK), BE, C.WELDED, 3.0 INCH. HVV	FIFE	8	MTR	18.941	FIPE300WX	18.943	- 11	0	18.942		STORE 1
70	801	AI-55-1428-01_ZONE_8	AI-55-1478-01_ZONE_B	SP-1, 57-3	FL8300902	ELBOW 90 8-16 9, ASTM A 234 GR WPB, BW, 1 50, 3 0 INCH, 5TD	FITTING	3	EA	2	ELB30090X	1	0	0	2		STORE L
21	R01	AI-55-1428-01 ZONE B	AI-55-1428-01_ZONE 8	SPI-1.5P-2.5P-3	INPE300W8	PIPE 5-1239-LIS-1239 (BLACK) BE CIWELDED 3.0 INCH, HWY	EVPE .	3	MTR	24.947	PIPEBOOWX	24.942	п	0	24.947		STORE I
12	401	AU-55-1438-12 ZONE K	AL-55-1438-12 ZONE K	SP-1, 5P-2, SP-1, 5P-4, 5P-5, SP-6, 5P-7	PEPEBOOWX.	PIPE, 5-1239-1, 15-1239 (BLACK), BE, C.WELDED, 3.0 INCH, HVY	FIPE	3	MIR	80.962	PIPE3Q8WX	80.962	IJ	0	80.962		STORE
23	801	AU-55-1488-13 ZONE K	ALSS 1438 13 ZONE 8	SP 1, SP 2, SP 3, SP 4, SP 5, SP 6, SP 7	PIPE300WX	PIPE 15 (239-), (\$2239 (BLACH), BE C.WELDED, 3.D INCH, HVV-	PIPE	3	MIR	80,001	PEPEBORWS	80.001	. Ú	0	80.00T		STORE 1
34:	R01	AI-55-1438-14_ZONE_K	A/-55-1438 34_ZONE_K	5P-1, 5P-7, 5P-3, 5P-4, 5P-5, 5P-5, 5P-7, 5P-5	PIPEBOOWX	PIPI, IS-2239-4, IS-1239 (BLACK), BE C.WELDED, 3.0 INCH. HVV	PIPE	3	MTR	105.524	PEPERGOOWN	105.574	n	0	105 524		STORE 1
	801	AI-55-1438-16_ZONE_K	AF55-1438-15_20NE_K	5P-1, 5P-2, SP-3, 5P-4, 5P-5, SP-6, 5P-7	PIPEBOOWX	PIPE, 5-1139-1, IS-1239 (BLACK), BE, C, WELDED, 3.0 INCH, HVY	PIPE	3	MIR	80,462	PIPE300WX	80,462	0	0	80.462		STORE 1
26	900	AI-55-1431-01 ZONE 1	A-55-1431-01_20NE	58-1	PEPEZOOW/8	PIPE, 15-1239-1, 15-1239 (BLACK), BE, C.WELDED, 2.0 INCH, HVV	PIPE	2	MTR	1.827	PIPEZODWX	1.827	- D -	0	1.827		STORE 1
17	900	AJ 55-1433-01 ZONE	AI-55-1431-01 20NE 1	59-1	ELB20050X	ELBOW 90, 8-16-9, ASTM A 234 GR.WPB, BW, L'50, 2.0 INDH, STD	ELBOW.	2	EA	2	EL820090X	2	- U	0	7		STOKE 1

ItemCode	Description	ItemType	Size	NON	Total Req Qty	Issued ItemCode	Total IssuedQty	Self IssuedQty	Other IssuedQty	STORE 1 IssuedQty	Ledger Folio	Remarks
ELB40045X	ELBOW.45, B-16.9, ASTM A 234 GR.WPB, BW, 1.5D, 4.0 INCH, STD	ELBOW	4	EA	1	ELB40045X	1	0	0	1		STORE 1
PIPE400WX	PIPE, IS-1239-I, IS-1239 (BLACK), BE, C.WELDED, 4.0 INCH, HVY	PIPE	4	MTR	25.964	PIPE400WX	25.964	0	0	25.964		STORE 1
ELB40090X	ELBOW.90, B-16.9, ASTM A 234 GR.WPB, BW, 1.5D, 4.0 INCH, STD	ELBOW	4	EA	2	ELB40090X	2	0	0	2		STORE 1
PIPE600WX	PIPE, IS-1239-I, IS-1239 (BLACK), BE, C.WELDED, 6.0 INCH, HVY	PIPE	6	MTR	81.269	PIPE600WX	81.269	0	0	81.269		STORE 1
ELB60090X	ELBOW.90, B-16.9, ASTM A 234 GR.WPB, BW, 1.5D, 6.0 INCH, STD	ELBOW	6	EA	8	ELB60090X	8	0	0	8		STORE 1
ELB30090X	ELBOW.90, B-16.9, ASTM A 234 GR.WPB, BW, 1.5D, 3.0 INCH, STD	ELBOW	3	EA	19	ELB30090X	19	Ü	0	19		STORE 1
PIPE300WX	PIPE, IS-1239-I, IS-1239 (BLACK), BE, C.WELDED, 3.0 INCH, HVY	PIPE	3	MTR	552.532	PIPE300WX	552.532	0	0	552.532		STORE 1
PIPE200WX	PIPE, IS-1239-I, IS-1239 (BLACK), BE, C.WELDED, 2.0 INCH, HVY	PIPE	2	MTR	1.827	PIPE200WX	1,827	0	.0	1.827		STORE 1
ELB20090X	ELBOW.90, B-16.9, ASTM A 234 GR.WPB, BW, 1.5D, 2.0 INCH, STD	ELBOW	2	EA	2	ELB20090X	2	0	0	2	_	STORE 1

ERECTION

Quality Management plays a integral part in success of a project. SPOOLMAN[®] / ERMAN[®] aides in meticulous planning of dependent quality activities & stage wise documentation of each step in the QA / QC activity. Tracking, tracing & retrieval of quality data like quality reports, report number / date, quality parameters & attributes, observation, results & approvals is managed efficiently as a justification for Quality acceptance.

SPOOLMAN[®] / ERMAN[®] is an important aide in generating QA / QC test reports like:

- Fit-up inspection
- Weld visual inspection
- Radiography offering
- Radiography inspection / interpretation
- Ultrasonic inspection
- Dye penetration inspection
- Magnetic particle inspection
- PWHT inspection

- Hardness inspection
- Spool Pressure test
- Surface Preparation & painting inspection
- · Penalty joints offering
- Reinforcement pad pneumatic test
 inspection
- Positive material identification
- Line history sheet

Store

With this program, one can upload DMR (Daily Material Receipt) / MRN (Material Receipt Note) and Item codes according to material received at site. One can use this module for making the entry of all the material received at store, at site or at multiple site. This can be linked and the material information can also be imported either from excel or any other in-house software.

BAR CODE / QR CODE / RFID Consideration / integration:

Program utilizes BAR CODE / QR CODE / RFID system for tracking / monitoring the production status of automatic piping spool fabrication line considering each stage of every weld joint namely (Cutting, beveling, Fit-up, welding, PWHT & NDE).

www.eurekadsoft.com

ADVANTAGES

Some of the numerous advantages of *SPOOLMAN*[®] / *ERMAN*[®] are:

- Optimum utilization of Piping material.
- Advance notification for the material requirements.
- Progress monitoring at every stage for planned scope vs. actual scope.
- Material traceability information in store with vendors etc.
- Acquiring information on each joint, line progress, erection status of each piping spool and component.
- Welder management including qualification, quality check and penalty clauses etc.
- Actual material allocation virtually and practical matching front availability analysis.
- Virtual planning of spool possibility and optimization of material allocation.
- Enables analysis of the Effectiveness / Non effectiveness of each joint.
- Creation of deliverables based on actual possibility.
- Automated & interactive issue and confirmation of material issue voucher.
- One point information for all the piping material and construction activities.

Training & customer support

We provide training & customer support on and off site for successful implementation of the software. This is to ensure seamless integration with clients work process.

Minimum recommended hardware & software

Machine I-3 / I-4 / I-5 or latest with 2 GB RAM. Operating System WIN XP PROFESSIONAL / VISTA / WIN 7 / WIN 8 or latest.

E: info@parascadd.com | www.parascadd.com

© 2012 by Eureka D-Soft Private Limited. All rights reserved. EPCPROMAN[®], ISOMEC[®], AUTOSPOOL[®], SPOOLMAN[®] / ERMAN[®], MATCONTRK[®] / STOREMAN[®], AUTODRAFT[®] are registered trademarks of Eureka D-Soft Pvt. Ltd. All other brand names, product names or trademarks belong to their respective holders.