		Proj	ect:				
www.lnspection-for-Industry.com							
				T =	_		
		Clie		Report N	lo.:		
Pipeline Hydrostatic Test Report		Contractor: Ref. Standard:		Date:	AF 1		
Cleaning, Gauging, Pressure Test & Drying			. No.:	Page 1 o	PI 1		
BOC. NO							
Pipeline From:	to:		Attachment:				
1.0 General Information							
Test Section: From Joint No./Sec.		to Joir	nt No./Sec.	Test Se	ction Length (m):		
Line No./Test Section No.			Class (ANSI Rating):				
Design Pressure (psi):	!		Location Class (Acc. to ANSI/ASME B31.8):				
Design Factor:	Lowest point ele		vation: Highest point e		elevation:		
Pipeline Size (Diameter):	Pipe Material:			Wall Thickness:			
☐ High Point Vent(s) Installed	(Qty.)	☐ Low Point Drain(s	s) Installed	(Qty.)	
Maximum Allowable Pressure at Lowest	, ,	<u> </u>			· -	•	
Minimum Acceptable Test Pressure at Hi	ghest Point (psi	i):					
2.0 Test Equipments	<u> </u>	,					
Air Compressor Type:	Capacity:						
Pressure Gauge: Qty.	Capacity: ☐ Calibration Checked						
Recorder:							
Dead Weight Tester:					tion Checked		
3.0 Cleaning							
Water Volume (m ³):			Amount of Corros	ion Inhibitor (<i>if i</i>	Applicable):		
Launching Date/Time:			Receiving Date/Ti	me:			
Result:			-				
			Inspected By:				
			·	<u> </u>	Sign.		
4.0 Gauging			T				
Pipeline Inside Diameter (Minimum):			Gauging Plate Diameter:				
Gauging Plate Material:				Gauging Plate Thickness:			
Launching Date/Time:			Receiving Date/Time:				
Result:							
			Inspecte	Sign.			
5.0 Pressure Test							
Date/Time Test Started:			Date/Time Test Finished: (Duration: h			hr.)	
Minimum Test Pressure (psi):			Maximum Test Pressure (psi):				
Minimum Test Temperature (°C):			Maximum Test Temperature (°C):				
Result:							
			Inspecte	ed By:	Sign.		
6.0 Dewatering & Draying							
Dewatering Date/Time:	Dewatering	Durat	ion:	☐ Drying Cor	npleted (Acceptat	ole)	
Quality Control	TPI Inspection			Client			
Name:	Name:	- 1-		Name:			
Sign:	Sign:			Sign:			