
CASE STUDY: LUDAN ENGINeeRING, ISRAel

Ludan Engineering achieves record time savings 
with CADWorx® P&ID Professional
The engineering contractor successfully creates process deliverables in very 
tight time schedule 

IDENTIFYING GOALS
Ludan Engineering was involved in a basic engineering project of a new waste water 

treatment plant in Russia. Ludan Engineering, one of the most diversified providers of 

integrated solutions for industrial development and plant optimization in Europe, was 

in charge of the engineering project. Multiple advisory and design teams from around 

the world participated in the project, while Ludan Engineering was responsible for 

integrity of the final deliverables to the client. 

The project had a very tight schedule, and the time between receiving the informa-

tion from partners to the delivery of final documents to the client was extremely 

short. This required the use of very powerful design tools with high customization 

flexibility to incorporate the client format requirements. Ludan Engineering decided 

to use CADWorx P&ID Professional tools set. Before this project, Ludan Engineering 

used AutoCAD® as its standard tool.

OVERCOMING CHALLENGES
The client sent extensive procedures for document numbering, as well as for tag-

ging of equipment, lines, valves, fittings, instruments, etc., plus the required drawing 

symbols and line patterns –all of which are available in PDF form. Thanks to extremely 

easy customization, all of these symbols and line patterns were defined in CADWorx 

P&ID Professional with little effort from the drafters’ side. CADWorx P&ID Professional 

allows users to incorporate any tagging rules for equipment, lines, valves, fittings, 

instruments, etc. All deliverables in this project were bilingual in Russian and English. 

The flexibility of CADWorx P&ID Professional enabled the project to have equipment 

descriptions in both languages that were shared in Process Flow Diagrams (PFD) / 

Piping & Instrumentation Diagrams (P&ID) / Equipment and Instrument Datasheets / 

Equipment List.

To shorten the design time, each participating advisory team worked in its own docu-

ment and drawing formats. The extremely simple and transparent database system 

provided by CADWorx P&ID Professional allowed easy incorporation of the incoming 

materials directly into the CADWorx P&ID Professional database with further simultane-

ous update of all relevant documentation.

FACTS AT A GLANCE 
Company: Ludan Engineering

Website: www.ludan.co.il

Description: Ludan Engineering 
is a multidisciplinary engineering 
organization based in Israel. It 
contracts EPC (turnkey) projects and 
provides EPCM services (engineering, 
procurement, construction supervision, 
and project management) for industrial 
projects worldwide, including 
technological solutions, engineering, 
scienti�c regulatory and strategic 
consultancy, for the private and public 
sectors.

Employees: 350 

Industry: Process

Country: Israel

 
PRODUCTS USED: 

�r���$�"�%�8�P�S�Y® �1���*�% �1�S�P�G�F�T�T�J�P�O�B�M

 
KEY BENEFITS:

�r���&�B�T�Z �D�V�T�U�P�N�J�[�B�U�J�P�O��

�r �2�V�J�D�L �T�U�B�S�U���V�Q��

�r �)�J�H�I �V�T�B�C�J�M�J�U�Z��

�r �)�J�H�I �á�F�Y�J�C�J�M�J�U�Z��

�r �$�P�N�Q�S�F�I�F�O�T�J�W�F �U�P�P�M �T�F�U��


rEaLiZing rEsuLts
CADWorx P&ID Professional allowed Ludan to work “smart” 

at any design stage. The interface made it possible to defi ne 

equipment items in block diagram and then use these defi ni-

tions later during the PFD and P&ID design stages. It’s also 

possible to defi ne the equipment in the database before the 

drawing creation and then later during drawing creation pro-

cess using this available database data.

The drawing creation process automatically generates the 

project database behind the drawing elements. However, the 

fl exibility of the CADWorx P&ID allows users to repeatedly un-

link and link-back the drawing elements to/from the database 

with a simple click of the mouse. In other words, it’s possible 

to use CADWorx P&ID as ordinary AutoCAD as well as the uni-

versal drawing creation tool. Many experienced AutoCAD users 

will like the lisps and macros provided by CADWorx P&ID. 

For novice users, CADWorx P&ID is easy. CADWorx P&ID 

Professional works with the following three external database 

formats: Microsoft Access®, SQL, and Oracle. CADWorx P&ID 

Professional allows users to add custom created database 

Tables at any project design stage and repeatedly link/un-link 

any drawing element to these tables. This database custom-

ization is extremely easy to perform, and doesn’t require the 

user to possess any previous special database knowledge or 

programming skills.

Thanks to live bi-directional links to a database, the company 

can easily integrate Mass & Heat balance tables presented in 

Block-Diagram/PFD with the calculated results from Aspen, 

HYSYS, CHEMCAD, or PIPENET. And with the ability to store 

the coordinates of each drawn element in the database, it’s 

possible to generate the PIPENET input fi le based on the 

AutoCAD drawing.

“The benefi ts of the tool were very apparent from the begin-

ning and included easy customization –no programming skills 

are required; high fl exibility– it’s possible to work “smart” from 

the Block Diagram project stage; and a very full tools set: 

Datasheet module, Internet Publisher, data inheritance, piping 

specifi cations. control, etc.,” explains Boris M. Solovyev, Ph.D. 

ChE., senior process engineer at Ludan Engineering. “Time sav-

ings can also be signifi cant, depending on the type of project. 

For instance, if the project has multiple instruments and control 

loops, the Instrument Index is generated automatically with the 

P&ID progress, as well as equipment and instruments data-

sheets. This case corresponds to 90 percent time savings, in 

comparison to the conventional instrument and equipment data 

fi lling. If the project is drawing creation itself, for an AutoCAD 

novice user, CADWorx P&ID can save 50 percent of time”. 

CADWorx P&ID Professional also proved itself as a great con-

version tool of ordinary AutoCAD drawings to intelligent ones, 

incorporating all available project documentation: datasheets, 

equipment and lines lists, etc. 

moving forward
Ludan Engineering is broadening its project portfolio and 

has used CADWorx P&ID in nine projects and plan to further 

standardize the use of the tool in its increasing portfolio. In the 

near future, the company plans to train 15 staff members in 

the use of the tool. Thanks to its CADWorx P&ID success, the 

CADWorx Plant Professional suite has passed the trial period 

and will be validated on the real project.

Intergraph helps the world work smarter. The company’s software and so-
lutions improve the lives of millions of people through better facilities, safer 
communities, and more reliable operations.

Intergraph Process, Power & Marine (PP&M) is the world’s leading provider 
of enterprise engineering software enabling smarter design and operation 
of plants, ships, and offshore facilities. Intergraph Security, Government 
& Infrastructure (SG&I) is the leader in smart solutions for emergency 
response, utilities, transportation, and other global challenges. For more 
information, visit www.intergraph.com.

Intergraph is part of Hexagon (Nordic exchange: HEXA B; www.hexagon.
com), a leading global provider of design, measurement, and visualiza-
tion technologies that enable customers to design, measure, and position 
objects, and process and present data.

www.intergraph.com.

ABOUT INTERGRAPH

© Intergraph Corporation. All rights reserved. Intergraph is part of Hexagon. Intergraph, the Intergraph logo, and SmartPlant are registered trademarks and Intergraph Smart is a trademark of Intergraph Corporation or its subsidiaries in 
the United States and in other countries. Other brands and product names are trademarks of their respective owners. 3/2014 - A275 NL


