

FACTORY BUILT INTEGRITY

INTEGRATED PIPELINE ASSEMBLIES

California Office
2665 Research Dr.
Corona, CA 92882

Wisconsin Office
16875 West Ryerson Rd.
New Berlin, WI 53151

Customer Service (800) 535-9255

RWLyall.com

LIT-PIPELINE-0616

Lyall provides quality pipeline assemblies backed by more than 40 years of manufacturing experience. From engineering documentation and 3D drawings to the delivery of installation-ready products built by a team of highly skilled fabricators, Lyall has the knowledge and capabilities necessary to produce large fabricated, custom solutions of unsurpassed quality to meet your specific needs.

Lyall Business System

Purpose

- Personal, professional and financial growth for all

Alignment of Aim

- One shared goal

Body of Knowledge

- Internal Yellow, Green and Black Belt instruction certification

Toyota Production System

- Continuous improvement through lean manufacturing practices

ISO-9001

- Two registered facilities

Quality Management System

- Product tracking and traceability through documented Material Test Reports (MTR)

Demand Generation

- Targeted sales and marketing processes

Openness

- Integrity, Trust and Collaboration

Facilities

- 167,000 square foot dedicated manufacturing footprint within two facilities
- 6 overhead cranes with capacity up to 12.5 tons
- 21' x 15' blasting booth
- 40' x 20' paint booth
- 2 in-house quality assurance and testing laboratories
- Indoor truck loading
- 5,000 gallon re-circulatory pump test fluid system

Safety

- New employee safety orientation
 - Weekly toolbox safety meetings
 - Employee training
 - Work instruction
 - Training operation guidelines
 - Mandatory forklift, crane and material handling certification
 - Safety audits, safety-related KPIs and offsite safety meetings
 - In-house safety teams
-

Manufacturing Support

- 3D modeling and engineering drawings
- Optimization of manufacturing process and costs through design review
- Quality assurance testing documentation

Material Test Data supplied for components and material (i.e. steel)

Non-destructive weld test results (third party available)

Radiographic (RT)

Ultrasonic (UT)

Magnetic Particle (MT)

Dye Penetrant (PT)

Hydrostatic (Glycol/Water) 5,000 PSI max

Pressure (500 PSI max)

- Component selection and sourcing support
- Incoming material inspection
- Supplier qualification and audits
- First article inspection
- In-process audits
- Corrective Action Reports (CAR)

Welding

- 3 certified welding inspectors on staff
- 2 certified welding instructors on staff
- 20+ certified welders on staff
- Material processing capability
 - Carbon steel
 - Stainless steel
 - Aluminum
- Lyall Qualified Weld Procedures per API-1104 standard
 - X-42 GMAW/GTAW weld process, all positions, unlimited OD and W/T
 - X-60 GMAW/GTAW weld process, all positions, unlimited OD and W/T
 - X-65 GMAW/GTAW weld process, all positions, unlimited OD and W/T
 - X-70 GMAW/GTAW weld process, all positions, unlimited OD and W/T
- Lyall Qualified Weld Procedures per ASME Section IX
 - Stainless steel GMAW/GTAW weld process, 1G and 1F positions, 1" - unlimited OD, .56" max W/T
- American Welding Society AWS D1.1
 - Structural steel GMAW/GTAW & FCAW
- Certify to customer qualified weld procedures as required

Coatings

- Two-part epoxy primer
- Two-part urethane top coat (standard 49 Gray, other colors available)
- Hot dip galvanizing
- Zinc plating
- Direct burial epoxy
- Epoxy and polyester powder coating

Pipeline Fabrication

- Plasma cutting capability; 2" to 30" OD, 2" WT
- Hydraulic torqueing equipment
- MIG and TIG welding capability
- Assembled for field installation
 - Skid mounted
 - Building installation
 - Valves, regulators and closures
 - Control and metering systems
 - Pipe and flange assembly

Structural Fabrication

- Material processing capability

Carbon steel

Stainless steel

- Skid fabrication

Integrated drip pan, open, enclosed, insulated, integrated lifting system

Angle, I-beam, C-channel, tube (round, rectangular, square)

Coatings; spray liquid paint, hot dipped galvanized

PE design load calculations with stamp available

- Underground steel vaults and valve boxes

5' x 5' and 5' x 7' standard sizes on steel vaults

Up to 12' diameter on valve boxes

Available pre-fabricated with pressure control stations

Coatings; spray liquid paint, galvanized

Pre-Fabricated Metal Buildings

- Building construction options
 - Single, double and overhead doors
 - Fixed and operational windows
 - Openings, hatches, louvers and penetrations
 - Interior walls and ceilings; formed wall liners, drywall, plywood
 - Partition walls available with doors and windows
 - Minimum insulation rating of R13 in walls, ceilings and floors
 - Skid type; angular or tubular open bottom, full skid closed bottom
- Available widths: 32' max
- Available lengths: unlimited
- Optional interior equipment
 - Interior and exterior lighting
 - HVAC
 - Electrical installed by licensed electricians meeting applicable local codes up to Class I Div I
 - Installation of pipe fabrication
 - Control, monitoring, metering and analyzing equipment installation and wiring
- Standard construction features
 - Meets snow, wind and live loads per applicable "International Building Code" published by Code Council
 - Fire hazard rating equal to Class 1 material as defined by Factory Mutual
 - Self-framing, nominal 24 gauge, embossed, factory painted 16" x 3" deep interlocking wall panels
 - Single slope, gable and canopy building styles available
 - Wall panel coating; standard white siliconized polyester with custom colors available
 - Galvanized steel roof panels conforming to ASTM A-792 specifications with galvanized coating conforming to G90 (1.25 oz. commercial) standards
- Engineering documentation and approval drawings with spec sheets are available upon request

Control Management Systems

- Pressure regulators
 - Spring assisted, pneumatic, diaphragm
- Pressure relief
- Metering
 - Orifice, diaphragm, Coriolis, magnetic, turbine, rotary, ultrasonic
- Fluid analysis
 - Gas chromatograph, oil basic sediment and water (BS&W)
 - Sampling systems
- Process monitoring (indicators or transmitters)
 - Temperature, pressure, flow, position, indicator, level sensors,
- Atmospheric safety equipment
 - Lower explosion limit (LEL)
 - Upper explosion limit (UEL)
 - H2S sensing
- Pumps
 - Centrifugal, gear, progressing cavity, sliding vane
- Process controls
 - Variable frequency drives (VFD), programmable logic controllers with integral touch screens (PLC)
- Electrical
 - Engineering documentation, plumbing and instrumentation design (P&ID)
 - Electrical schematics
 - Sizing calculations
 - Licensed electricians
 - Wiring to Class I Division 1 & 2 specifications

LYALL
PIPELINE

CUSTOM PIPELINE SOLUTIONS

California Office
2665 Research Dr.
Corona, CA 92882

Wisconsin Office
16875 West Ryerson Rd.
New Berlin, WI 53151

Customer Service (800) 535-9255

RWLyall.com

LIT-PIPELINE-0616