
case study

cB&I RelyIng on sgs seRvIces In
colomBIan RefIneRy PRoject

SGS was awarded a contract to perform
pre-and post-weld heat treatment
(PWHT) services for the CB&I expansion
project at the Refineria de Cartagena
S.A. (REFICAR) refinery in Cartagena,
Colombia. SGS is to provide PWHT
services compliant to manufacturing
codes ASME VIII, ASME B31.3 and
B31.1 for pipes ranging from one to
twenty-four inches in diametre. Dated
March 20, the agreement specifies a
project execution period of fourteen
months which began on April 1 this year
and will proceed until June 1, 2013.

sgs PWHt seRvIces fuelIng
caRtagena RefIneRy exPansIon

One of the largest industrial projects
to be undertaken in Colombia, the
expansion of the REFICAR refinery in
Cartagena is a strategic project. Its goals
are to increase gasoline and diesel fuel
production to 140,000 barrels per day
meant for both domestic consumption
and export sales, to improve the
quality of fuels in accordance with
mandatory emissions protocols to
meet international environmental
standards and to optimise operational
and financial indicators. For an efficient,
environmentally-sound and profitable
concern, the existing refinery will
undergo renovations and a new multi-
process unit refinery will be built
adjacently enabling REFICAR to take full
advantage of a modern complex.

CB&I, one of the world’s leading
engineering, procurement and
construction (EPC) companies and a
major process technology licensor,
provides a comprehensive range of EPC
solutions and proven technologies to the
energy and natural resource industries.

In keeping with the very high standards
required of CB&I project partners,
SGS was selected due to its extensive
experience and expertise in PWHT
services.

sgs aRRay of PWHt seRvIces

SGS PWHT services in the Cartagena
project have included heat treatments
done both before and after welding to
optimise the chemical properties and
mechanical functions of weldment
surfaces. During the process of applying
heat treatment, SGS inspectors
wrapped electrical heating elements
of NI-Cr wire of suitable gauge and
insulated with porcelain beads around
the weld portion to locally heat the
entire weld and surrounding area of
the base metal. Pre- and post-weld
heating treatments, carried out by SGS
experts, have prevented or eliminated
irregularities to guarantee the integrity of
the finished welds.

may 2012

SGS professionals have implemented
pre-heating techniques to eliminate any
moisture from the weld surface and
prohibit any contamination which might
result in porosity or hydrogen cracking.
SGS pre-heating treatment has lowered
the thermal gradient and reduced the
temperature differential to improve the
micro-structure of the heat affected
zone (HAZ), decreased residual thermal
stress and prevented rapid cooling to
avoid cracking due to weld hardening.

SGS experts have also introduced
post-weld heat treatments to rule out

any internal or residual stresses caused
by the welding process. By excluding
such stresses, SGS inspectors have
been able to bypass distortions through
subsequent handling, to eliminate the
risk of stress-related corrosion and
to improve the overall metallurgical
structure of the material by removing
diffusible hydrogen, tempering the metal
and enhancing metal strength and life
expectancy.

sgs QualIty assuRance PRomIse

In those welding operations
warranting pre-and/or post-weld
heat treatments within the REFICAR
expansion project, SGS has ensured
that treatment processes have been
correctly conducted in compliance
with the relevant welding procedure
specifications and code requirements.
SGS PWHT services have been
essential in assuring Colombian partners
high-quality, compliant components and
eliminating exorbitant costs associated
with substandard, non-regulatory
products.

SGS is proud to be providing CB&I and
the REFICAR refinery expansion project
with these preventive services sought
by successful, professional construction
contractors, business owners and facility
operators around the globe.

©
 S

G
S

 G
ro

up
 M

an
ag

em
en

t
S

A
 –

 2
01

3
–

A
ll

rig
ht

s
re

se
rv

ed
 –

 S
G

S
 is

 a
 r

eg
is

te
re

d
tr

ad
em

ar
k

of
 S

G
S

 G
ro

up
 M

an
ag

em
en

t
S

A

contact
IndustRIal.gloBal@sgs.com, WWW.sgs.com/IndustRIal

sgs Is tHe WoRld’s leadIng InsPectIon, veRIfIcatIon, testIng and ceRtIfIcatIon comPany

