

The Everyday Pocket Handbook for Visual Inspection of AWS D1.1 Structural Welding Code's Fabrication and Welding Requirements

Number 6 in a series

Excerpted requirements selected as a useful tool for on-the-job welding personnel by the AWS Product Development Team
Licensee=Aramco HQ/9980755100
Not for Resale, 01/08/2006 05:12:02 MST

© 2004 by American Welding Society. All rights reserved.
Printed in the United States of America

American Welding Society

NOTE: Although care was taken in choosing and presenting the data in this guide, AWS cannot guarantee that it is error free. Further, this guide is not intended to be an exhaustive treatment of the topic and therefore may not include all available information, including with respect to safety and health issues. By publishing this guide, AWS does not insure anyone using the information it contains against any liability or injury to property or persons arising from that use.

Introduction

The inspection requirements for the fabrication and welding of steel structures are very extensive. This Pocket Handbook has been developed to provide a useful tool for inspectors to carry in their pockets or tool kits so that selected pertinent portions of the AWS *Structural Welding Code—Steel*, D1.1/D1.1M:2004, can be easily referenced at the job site. Underlining is as shown in the code.

This publication is not to be considered as a substitute for the D1.1 code book. Rather, the Handbook is provided as a supplemental aid for the “deckplate” inspector. Only the complete code should be considered as the official document to ensure that all of the quality attributes required for structural fabrication are performed correctly and completely.

To assist the inspector, or other user, in verifying conformance to D1.1, the paragraph references, the table numbers, and the figure numbers contained in this book are directly from the D1.1/D1.1M:2004 code. In addition, page numbering in this handbook is cross-referenced to reflect both the current page and the corresponding page from the D1.1/D1.1M:2004 code, separated by a “/.” This will provide an easy cross reference for the user to ensure that the complete requirements are understood when questions develop during the course of any inspection.

Table of Contents

Requirements for Transitions Between Materials of Unequal Thickness	5
Thermal Cutting and Access Hole Requirements	9
Tolerance of Joint Dimensions	13
Dimensional Tolerances of Welded Structural Members	19
Base Material Surface Requirements	25
Weld Profile Requirements	26
Acceptance Criteria for Visual Inspection of Welds	32
Index	37

Requirements for Transitions Between Materials of Unequal Thickness

(B) TRANSITION BY SLOPING WELD SURFACE AND CHAMFERING

(C) TRANSITION BY CHAMFERING THICKER PART

General Notes:

- Groove may be of any allowed or qualified type and detail.
- Transition slopes shown are the maximum allowed.

**Figure 2.21—Transition of Thickness of Butt Joints in Parts of
Unequal Thickness (Tulular) (see 2.25 [pa. 22])**

Requirements for Transitions Between Materials of Unequal Thickness

Figure 2.21 (Cont'd)—Transition of Thickness of Butt Joints in Parts of Unequal Thickness (Tubular) (see 2.25 [pg. 22])

Requirements for Transitions Between Materials of Unequal Thickness

(A) TRANSITION BY SLOPING WELD SURFACE

(B) TRANSITION BY SLOPING WELD
SURFACE AND CHAMFERING

(C) TRANSITION BY
CHAMFERING THICKER PART

CENTERLINE
ALIGNMENT
(PARTICULARLY
APPLICABLE
TO WEB PLATES)

OFFSET
ALIGNMENT
(PARTICULARLY
APPLICABLE
TO FLANGE PLATES)

Requirements for Transitions Between Materials of Unequal Thickness

Figure 2.12—Transition of Width (Cyclically Loaded Nontubular) (see 2.16.1.2 [pg. 14])

Thermal Cutting and Access Hole Requirements

5.15.4.3 Roughness Requirements. In thermal cutting, the equipment shall be so adjusted and manipulated as to avoid cutting beyond (inside) the prescribed lines. The roughness of all thermal cut surfaces shall be no greater than that defined by the American National Standards Institute surface roughness value of 1000 μin . [25 μm] for material up to 4 in. [100 mm] thick and 2000 μin . [50 μm] for material 4 in. to 8 in. [200 mm] thick, with the following exception: the ends of members not subject to calculated stress at the ends shall not exceed a surface roughness value of 2000 μin . ANSI/ASME B46.1, *Surface Texture (Surface Roughness, Waviness, and Lay)* is the reference standard. AWS *Surface Roughness Guide for Oxygen Cutting* (AWS C4.1-77) may be used as a guide for evaluating surface roughness of these edges. For materials up to and including 4 in. [100 mm] thick, Sample No. 3 shall be used, and for materials over 4 in. up to 8 in. [200 mm] thick, Sample No. 2 shall be used.

Copyright American Welding Society

Provided by IHS under license with AWS

No reproduction or networking permitted without license from IHS

5.15.4.4 Gouge or Notch Limitations. Roughness exceeding these values and notches or gouges not more than 3/16 in. [5 mm] deep on otherwise satisfactory surfaces shall be removed by machining or grinding. Notches or gouges exceeding 3/16 in. [5 mm] deep may be repaired by grinding if the nominal cross-sectional area is not reduced by more than 2%. Ground or machined surfaces shall be fared to the original surface with a slope not exceeding one in ten. Cut surfaces and adjacent edges shall be left free of slag. In thermal-cut surfaces, occasional notches or gouges may, with approval of the Engineer, be repaired by welding.

5.16 Reentrant Corners

Reentrant corners of cut material shall be formed to provide a gradual transition with a radius of not less than 1 in. [25 mm]. Adjacent surfaces shall meet without offset or cutting past the point of tangency.

The reentrant corners may be formed by thermal cutting, followed by grinding, if necessary, to meet the surface requirements of 5.15.4.3.

5.17 Beam Copes and Weld Access Holes

Radii of beam copes and weld access holes shall provide a smooth transition free of notches or cutting past the points of tangency between adjacent surfaces and shall meet the surface requirements of 5.15.4.3.

5.17.1 Weld Access Hole Dimensions. All weld access holes required to facilitate welding operations shall have a length (ℓ) from the toe of the weld preparation not less than 1-1/2 times the thickness of the material in which the hole is made. The height (h) of the access hole shall be adequate for deposition of sound weld metal in the adjacent plates and provide clearance for weld tabs for the weld in the

material in which the hole is made, but not less than the thickness of the material. In hot rolled shapes and built-up shapes, all beam copes and weld access holes shall be shaped free of notches or sharp reentrant corners except that when fillet web-to-flange welds are used in built-up shapes, access holes may terminate perpendicular to the flange. Fillet welds shall not be returned through weld access holes (see Figure 5.2).

5.17.2 Group 4 and 5 Shapes. For ASTM A6 Group 4 and 5 shapes and built-up shapes with web material thickness greater than 1-1/2 in. [40 mm], the thermally cut surfaces of beam copes and weld access holes shall be ground to bright metal and inspected by either MT or PT. If the curved transition portion of weld access holes and beam copes are formed by pre-drilled or sawed holes, that portion of the access hole or cope need not be ground. Weld access holes and beam copes in other shapes need not be ground nor inspected by MT or PT.

ROLLED SHAPE OR GROOVE WELDED SHAPE²

FILLET WELDED SHAPE³

**OPTIONAL METHOD FOR
MAKING CORNER RADIUS**

General Notes:

For ASTM A 6 Group 4 and 5 shapes and welded built-up shapes with web thickness more than 1-1/2 in. [40 mm], preheat to 150°F [65°C] prior to thermal cutting, grind and inspect thermally cut edges of access hole using MT or PT methods prior to making web and flange splice groove welds.

These are typical details for joints welded from one side against steel backing. Alternative joint designs should be considered.

Notes:

1. Radius shall provide smooth notch-free transition; $R \geq 3/8$ in. [10 mm] (Typical 1/2 in. [12 mm]).
2. Access hole made after welding web to flange.
3. Access hole made before welding web to flange. Weld not returned through hole.
4. $h_{min} = 3/4$ in. [20 mm] or t_w (web thickness), whichever is greater.

Figure 5.2 (Cont'd)—Weld Access Hole Geometry (see 5.17.1 [pg. 185])

Tolerance of Joint Dimensions

5.22.1 Fillet Weld Assembly. The parts to be joined by fillet welds shall be brought into as close contact as practicable. The root opening shall not exceed 3/16 in. [5 mm] except in cases involving either shapes or plates 3 in. [75 mm] or greater in thickness if, after straightening and in assembly, the root opening cannot be closed sufficiently to meet this tolerance. In such cases, a maximum root opening of 5/16 in. [8 mm] may be used, provided suitable backing is used. Backing may be of flux, glass tape, iron powder, or similar materials, or welds using a low-hydrogen process compatible with the filler metal deposited. If the separation is greater than 1/16 in. [2 mm], the leg of the fillet weld shall be increased by the amount of the root opening, or the contractor shall demonstrate that the required effective throat has been obtained.

5.22.1.1 Faying Surface. The separation between faying surfaces of plug and slot welds, and

Copyright American Welding Society on a backing, shall not exceed
Provided by IHS under license with AWS
No reproduction or networking permitted without license from IHS

1/16 in. [2 mm]. Where irregularities in rolled shapes occur after straightening do not allow contact within the above limits, the procedure necessary to bring the material within these limits shall be subject to the approval of the Engineer. The use of filler plates shall be prohibited except as specified on the drawings or as specially approved by the Engineer and made in accordance with 2.13.

5.22.2 PJP Groove Weld Assembly. The parts to be joined by PJP groove welds parallel to the length of the member shall be brought into as close contact as practicable. The root opening between parts shall not exceed 3/16 in. [5 mm] except in cases involving rolled shapes or plates 3 in. [75 mm] or greater in thickness if, after straightening and in assembly, the root opening cannot be closed sufficiently to meet this tolerance. In such cases, a maximum root opening of 5/16 in. [8 mm] may be used, provided suitable backing is used and the final weld meets the requirements

for weld size. Tolerances for bearing joints shall be in conformance with the applicable contract specifications.

5.22.3 Butt Joint Alignment. Parts to be joined at butt joints shall be carefully aligned. Where the parts are effectively restrained against bending due to eccentricity in alignment, the offset from the theoretical alignment shall not exceed 10% of the thickness of the thinner part joined, or 1/8 in. [3 mm], whichever is smaller. In correcting misalignment in such cases, the parts shall not be drawn in to a greater slope than 1/2 in. [12 mm] in 12 in. [300 mm]. Measurement of offset shall be based upon the centerline of parts unless otherwise shown on the drawings.

5.22.3.1 Girth Weld Alignment (Tubular).

Abutting parts to be joined by girth welds shall be carefully aligned. No two girth welds shall be located closer than one pipe diameter or 3 ft [1 m], whichever is less. There shall be no more than two girth welds in any 10 ft [3 m] interval of pipe, except as may be agreed upon by the Owner and Contractor. Radial offset of abutting edges of girth seams shall not

exceed $\frac{1}{2} \times t_1$ where t_1 is the thickness of the thinner

member) and the maximum allowable shall be 1/4 in. [6 mm], provided that any offset exceeding 1/8 in. [3 mm] is welded from both sides. However, with the approval of the Engineer, one localized area per girth seam may be offset up to 0.3t with a maximum of 3/8 in. [10 mm], provided the localized area is under 8t in length. Filler metal shall be added to this region to provide a 4 to 1 transition and may be added in conjunction with making the weld. Offsets in excess of this shall be corrected as provided in 5.22.3. Longitudinal weld seams of adjoining sections shall be staggered a minimum of 90°, unless closer spacing is agreed upon by the Owner and Fabricator.

5.22.4 Groove Dimensions

5.22.4.1 Nontubular Cross-Sectional Variations.

With the exclusion of ESW and EGW, and with the exception of 5.22.4.3 for root openings in excess of those permitted in Figure 5.3, the dimensions of the cross section of the groove welded joints which vary from those shown on the detail drawings by more than these tolerances shall be referred to the Engineer for approval or correction.

5.22.4.2 Tubular Cross-Sectional Variations.

Variation in cross section dimension of groove welded joints, from those shown on the detailed drawings, shall be in accordance with 5.22.4.1 except:

- (1) Tolerances for T-, Y-, and K-connections are included in the ranges given in 3.13.4.
- (2) The tolerances shown in Table 5.5 apply to CJP tubular groove welds in butt joints, made from one side only, without backing.

5.22.4.3 Correction. Root openings greater than those permitted in 5.22.4.1, but not greater than twice the thickness of the thinner part or 3/4 in. [20 mm],

whichever is less, may be corrected by welding to acceptable dimensions prior to joining the parts by welding.

5.22.4.4 Engineer's Approval. Root openings greater than allowed by 5.22.4.3 may be corrected by welding only with the approval of the Engineer.

5.22.5 Gouged Grooves. Grooves produced by gouging shall be in substantial conformance with groove profile dimensions as specified in Figure 3.3 and 3.4 and provisions of 3.12.3 and 3.13.1. Suitable access to the root shall be maintained.

**(A) GROOVE WELD WITHOUT BACKING—
ROOT NOT BACKGOUGUED**

**(B) GROOVE WELD WITH BACKING—
ROOT NOT BACKGOUGUED**

Figure 5.3—Workmanship Tolerances in Assembly of Groove Welded Joints (see 5.22.4.1 [pg. 187])

**(C) GROOVE WELD WITHOUT BACKING—
ROOT BACKGOUGUED**

	Root Not Backgouged		Root Backgouged	
	in.	mm	in.	mm
(1) Root face of joint	$\pm 1/16$	2	Not limited	
(2) Root opening of joints without backing	$\pm 1/16$	2	$+1/16$	2
			$-1/8$	3
Root opening of joints with backing	$+1/4$	6	Not applicable	
$-1/16$	2			
(3) Groove angle of joint	$+10^\circ$		$+10^\circ$	
	-5°		-5°	

General Note: See 5.22.4.2 for tolerances for CJP tubular groove welds made from one side without backing.

Figure 5.3 (Cont'd)—Workmanship Tolerances in Assembly of Groove Welded Joints (see 5.22.4.1 [pg. 187])

Table 5.5
Tubular Root Opening Tolerances (see 5.22.4.2 [pg. 187])

	Root Face of Joint		Root Opening of Joints without Steel Backing		Groove Angle of Joint
	in.	mm	in.	mm	deg
SMAW	±1/16	±2	±1/16	±2	±5
GMAW	±1/32	±1	±1/16	±2	±5
FCAW	±1/16	±2	±1/16	±2	±5

General Note: Root openings wider than allowed by the above tolerances, but not greater than the thickness of the thinner part, may be built up by welding to acceptable dimensions prior to the joining of the parts by welding.

Dimensional Tolerances of Welded Structural Members

5.23 Dimensional Tolerances of Welded Structural Members

The dimensions of welded structural members shall conform to the tolerances of (1) the general specifications governing the work, and (2) the special dimensional tolerances in 5.23.1 to 5.23.11.3. (Note that a tubular column is interpreted as a compression tubular member.)

5.23.1 Straightness of Columns and Trusses. For welded columns and primary truss members, regardless of cross section, the maximum variation in straightness shall be

Lengths of less than 30 ft [9 m]:

$$\frac{1}{8} \text{ in.} \times \frac{\text{No. of ft of total length}}{10}$$

$$1 \text{ mm} \times \text{No. of meters of total length}$$

Copyright American Welding Society to 45 ft [14 m] = $\frac{3}{8}$ in. [10 mm]

Provided by IHS under license with AWS

No reproduction or networking permitted without license from IHS

Lengths over 45 ft [15 m]:

$$\frac{3}{8} \text{ in.} + \frac{1}{8} \text{ in.} \times \frac{\text{No. of ft of total length} - 45}{10}$$

$$10 \text{ mm} + 3 \text{ mm} \times \frac{\text{No. of meters of total length} - 15}{3}$$

5.23.2 Beam and Girder Straightness (No Camber Specified). For welded beams or girders, regardless of cross section, where there is no specified camber, the maximum variation in straightness shall be

$$\frac{1}{8} \text{ in.} \times \frac{\text{No. of ft of total length}}{10}$$

$$1 \text{ mm} \times \text{No. of meters of total length}$$

5.23.3 Beam and Girder Camber (Typical Girder). For welded beams or girders, other than those whose top flange is embedded in concrete without a designed concrete haunch, regardless of cross

Licensee=Aramco HQ/9980755100

19/pg
Not for Resale, 01/08/2006 05:12:02 MST

section, the maximum variation from required camber at shop assembly (for drilling holes for field splices or preparing field welded splices) shall be at midspan, $-0, +1\frac{1}{2}$ in. [40 mm] for spans ≥ 100 ft [30 m]

$-0, +\frac{3}{4}$ in. [20 mm] for spans < 100 ft [30 m]

at supports, 0 for end supports
 $\pm \frac{1}{8}$ [3 mm] for interior supports

at intermediate points, $-0, + \frac{4(a)b(1 - a/S)}{S}$

where

a = distance in feet [meters] from inspection point to nearest support

S = span length in feet [meters]

b = $1\frac{1}{2}$ in. [40 mm] for spans ≥ 100 ft [30 m]

b = $\frac{3}{4}$ in. [20 mm] for spans < 100 ft [30 m]

See Table 5.6 for tabulated values.

5.23.4 Beam and Girder Camber (without Designed Concrete Haunch). For members whose

Copyright American Welding Society

Provided by IHS under license with AWS

No reproduction or networking permitted without license from IHS

20/pgs.

top flange is embedded in concrete without a designed concrete haunch, the maximum variation from required camber at shop assembly (for drilling holes for field splices or preparing field welded splices) shall be

at midspan, $\pm \frac{3}{4}$ in. [20 mm] for spans ≥ 100 ft [30 m]

$\pm \frac{3}{8}$ in. [10 mm] for spans < 100 ft [30 m]

at supports, 0 for end supports
 $\pm \frac{1}{8}$ in. [3 mm] for interior supports

at intermediate points, $\pm \frac{4(a)b(1 - a/S)}{S}$

where a and S are as defined above

b = $\frac{3}{4}$ in. [20 mm] for spans ≥ 100 ft [30 m]

b = $\frac{3}{8}$ in. [10 mm] for spans < 100 ft [30 m]

See Table 5.7 for tabulated values.

Regardless of how the camber is shown on the detail drawings, the sign convention for the allowable variation is plus (+) above, and minus (-) below, the

Table 5.6
Camber Tolerance
for Typical Girder
(see 5.23.3 [pg. 188–189])

		Camber Tolerance (in inches)					
		a/S	0.1	0.2	0.3	0.4	0.5
Span	a/S						
≥ 100 ft	9/16	0.1	0.2	0.3	0.4	0.5	1-1/2
< 100 ft	1/4	0.1	0.2	0.3	0.4	0.5	3/4

		Camber Tolerance (in millimeters)					
		a/S	0.1	0.2	0.3	0.4	0.5
Span	a/S						
≥ 30 m	14	0.1	25	34	38	40	40
< 30 m	7	0.1	13	17	19	20	20

Copyright American Welding Society

Provided by IHS under license with AWS

No reproduction or networking permitted without license from IHS

Table 5.7
Camber Tolerance for Girders
without a Designed Concrete Haunch
(see 5.23.4 [pg. 188–189])

		Camber Tolerance (in inches)					
		a/S	0.1	0.2	0.3	0.4	0.5
Span	a/S						
≥ 100 ft	1/4	0.1	1/2	5/8	3/4	3/4	3/4
< 100 ft	1/8	0.1	1/4	5/16	3/8	3/8	3/8

		Camber Tolerance (in millimeters)					
		a/S	0.1	0.2	0.3	0.4	0.5
Span	a/S						
≥ 30 m	7	0.1	13	17	19	20	20
< 30 m	4	0.1	6	8	10	10	10

detailed camber shape. These provisions also apply to an individual member when no field splices or shop assembly is required. Camber measurements shall be made in the no-load condition.

5.23.5 Beam and Girder Sweep. The maximum variation in specified sweep at the midpoint shall be

$$\pm \frac{1}{8} \text{ in.} \times \frac{\text{No. of feet of total length}}{10}$$

$$1 \text{ mm} \times \text{No. of meters of total length}$$

provided the member has sufficient lateral flexibility to permit the attachment of diaphragms, cross-frames, lateral bracing, etc., without damaging the structural member or its attachments.

5.23.6 Variation in Web Flatness

5.23.6.1 Measurements. Variations from flatness of girder webs shall be determined by measuring the offset from the actual web centerline to a straight edge whose length is greater than the least panel dimension and placed on a plane parallel to the nomi-

Copyright American Welding Society

Provided by IHS under license with AWS

No reproduction or networking permitted without license from IHS

nal web plane. Measurements shall be taken prior to erection (see Commentary).

5.23.6.2 Statically Loaded Nontubular Structures. Variations from flatness of webs having a depth, D, and a thickness, t, in panels bounded by stiffeners or flanges, or both, whose least panel dimension is d shall not exceed the following:

Intermediate stiffeners on both sides of web

where $D/t < 150$, maximum variation = $d/100$

where $D/t \geq 150$, maximum variation = $d/80$

Intermediate stiffeners on one side only of web

where $D/t < 100$, maximum variation = $d/100$

where $D/t \geq 100$, maximum variation = $d/67$

No intermediate stiffeners

where $D/t \geq 100$, maximum variation = $D/150$

(See Annex VI for tabulation.)

5.23.6.3 Cyclically Loaded Nontubular Structures. Variation from flatness of webs having a depth, D, and a thickness, t, in panels bounded by stiffeners or flanges, or both, whose least panel dimension is d shall not exceed the following:

Intermediate stiffeners on both sides of web

Interior girders—

where $D/t < 150$ —maximum variation = $d/115$

where $D/t \geq 150$ —maximum variation = $d/92$

Fascia girders—

where $D/t < 150$ —maximum variation = $d/130$

where $D/t \geq 150$ —maximum variation = $d/105$

Intermediate stiffeners on one side only of web

Interior girders—

where $D/t < 100$ —maximum variation = $d/100$

where $D/t \geq 100$ —maximum variation = $d/67$

Fascia girders—

where $D/t < 100$ —maximum variation = $d/120$

where $D/t \geq 100$ —maximum variation = $d/80$

No intermediate stiffeners—maximum variation = $D/150$

(See Annex VII for tabulation.)

5.23.6.4 Excessive Distortion. Web distortions of twice the allowable tolerances of 5.23.6.2 or 5.23.6.3 shall be satisfactory when occurring at the end of a

Copyright American Welding Society

Provided by IHS under license with AWS

No reproduction or networking permitted without license from IHS

drilled, or subpunched and

reamed; either during assembly or to a template for a field bolted splice; provided, when the splice plates are bolted, the web assumes the proper dimensional tolerances.

5.23.6.5 Architectural Consideration. If architectural considerations require tolerances more restrictive than described in 5.23.6.2 or 5.23.6.3, specific reference must be included in the bid documents.

5.23.7 Variation Between Web and Flange Center-lines. For built-up H or I members, the maximum variation between the centerline of the web and the centerline of the flange at contact surface is $1/4$ in. [6 mm].

5.23.8 Flange Warpage and Tilt. For welded beams or girders, the combined warpage and tilt of flange shall be determined by measuring the offset at the toe of the flange from a line normal to the plane of the web through the intersection of the centerline of the web with the outside surface of the flange plate. This offset shall not exceed 1% of the total flange width whichever is greater, except that

welded butt joints of abutting parts shall fulfill the requirements of 5.22.3.

5.23.9 Depth Variation. For welded beams and girders, the maximum allowable variation from specified depth measured at the web centerline shall be

For depths up to 36 in. [1 m] incl. $\pm 1/8$ in. [3 mm]

For depths over 36 in. [1 m] to
72 in. [2 m] incl. $\pm 3/16$ in. [5 mm]

For depths over 72 in. [2 m] $+ 5/16$ in. [8 mm]
 $- 3/16$ in. [5 mm]

5.23.10 Bearing at Points of Loading. The bearing ends of bearing stiffeners shall be square with the web and shall have at least 75% of the stiffener bearing cross-sectional area in contact with the inner surface of the flanges. The outer surface of the flanges when bearing against a steel base or seat shall fit within 0.010 in. [0.25 mm] for 75% of the projected area of web and stiffeners and not more than 1/32 in. [1 mm] for the remaining 25% of the projected area. Girders without stiffeners shall bear on the projected area of the web on the outer flange surface within 0.010 in. [0.25 mm] and the included angle between web and

flange shall not exceed 90° in the bearing length (see Commentary).

5.23.11 Tolerance on Stiffeners

5.23.11.1 Fit of Intermediate Stiffeners. Where tight fit of intermediate stiffeners is specified, it shall be defined as allowing a gap of up to 1/16 in. [1.6 mm] between stiffener and flange.

5.23.11.2 Straightness of Intermediate Stiffeners. The out-of-straightness variation of intermediate stiffeners shall not exceed 1/2 in. [12 mm] for girders up to 6 ft [1.8 m] deep, and 3/4 in. [20 mm] for girders over 6 ft [1.8 m] deep, with due regard for members which frame into them.

5.23.11.3 Straightness and Location of Bearing Stiffeners. The out-of-straightness variation of bearing stiffeners shall not exceed 1/4 in. [6 mm] up to 6 ft [1.8 m] deep or 1/2 in. [12 mm] over 6 ft [1.8 m] deep. The actual centerline of the stiffener shall lie within the thickness of the stiffener as measured from the theoretical centerline location.

5.23.11.4 Other Dimensional Tolerances. Twist of box members and other dimensional tolerances of members not covered by 5.23 shall be individually

determined and mutually agreed upon by the Contractor and the Owner with proper regard for erection requirements.

pg. 190

Base Material Surface Requirements

5.15 Preparation of Base Metal

Surfaces on which weld metal is to be deposited shall be smooth, uniform, and free from fins, tears, cracks, and other discontinuities which would adversely affect the quality or strength of the weld. Surfaces to be welded, and surfaces adjacent to a weld, shall also be free from loose or thick scale, slag, rust, moisture, grease, and other foreign material that would prevent proper welding or produce objectionable fumes. Mill scale that can withstand vigorous wire brushing, a thin rust-inhibitive coating,

or antispatter compound may remain with the following exception: for girders in cyclically loaded structures, all mill scale shall be removed from the surfaces on which flange-to-web welds are to be made.

5.29 Arc Strikes

Arc strikes outside the area of permanent welds should be avoided on any base metal. Cracks or blemishes caused by arc strikes shall be ground to a smooth contour and checked to ensure soundness.

Weld Profile Requirements

5.24 Weld Profiles

All welds, except as otherwise permitted below, shall be free from cracks, overlaps, and the unacceptable profile discontinuities exhibited in Figure 5.4.

5.24.1 Fillet Welds. The faces of fillet welds may be slightly convex, flat, or slightly concave as shown in Figure 5.4. Figure 5.4(C) shows typically unacceptable fillet weld profiles.

5.24.2 Exception for Intermittent Fillet Welds. Except for undercut, as allowed by the code, the profile requirements of Figure 5.4 shall not apply to the ends of intermittent fillet welds outside their effective length.

5.24.3 Convexity. Except at outside welds in corner joints, the convexity C of a weld or individual surface bead shall not exceed the values given in Figure 5.4.

5.24.4 Groove or Butt Welds. Groove welds shall be made with minimum face reinforcement unless otherwise specified. In the case of butt and corner

joints, face reinforcement shall not exceed 1/8 in. [3 mm] in height. All welds shall have a gradual transition to the plane of the base-metal surfaces with transition areas free from undercut except as allowed by this code. Figure 5.4(D) shows typically acceptable groove weld profiles in butt joints. Figure 5.4(E) shows typically unacceptable weld profiles for groove weld butt joints.

5.24.4.1 Flush Surfaces. Butt welds required to be flush shall be finished so as to not reduce the thicknesses of the thinner base metal or weld metal by more than 1/32 in. [1 mm], or 5% of the material thickness, whichever is less. Remaining reinforcement shall not exceed 1/32 in. [1 mm] in height. However, all reinforcement shall be removed where the weld forms part of a faying or contact surface. All reinforcement shall blend smoothly into the plate surfaces with transition areas free from undercut.

5.24.4.2 Finish Methods and Values. Chipping and gouging may be used provided these are followed by

grinding. Where surface finishing is required, roughness values (see ASME B46.1) shall not exceed 250 microinches [6.3 micrometers]. Surfaces finished to values of over 125 microinches [3.2 micrometers]

through 250 microinches [6.3 micrometers] shall be finished parallel to the direction of primary stress. Surfaces finished to values of 125 microinches [3.2 micrometers] or less may be finished in any direction.

pg. 190

(A) DESIRABLE FILLET WELD PROFILES

(B) ACCEPTABLE FILLET WELD PROFILES

Note 1. Convexity, C, of a weld or individual surface bead with dimension W shall not exceed the value of the following table:

Figure 5.4—Acceptable and Unacceptable Weld Profiles (see 5.24 [pg. 190])

Copyright American Welding Society

Provided by IHS under license with AWS

No reproduction or networking permitted without license from IHS

Licensee=Aramco HQ/9980755100

27/pg Not for Resale, 01/08/2006 05:12:02 MST

MAXIMUM CONVEXITY OF FILLET WELDS

WIDTH OF WELD FACE OR INDIVIDUAL SURFACE BEAD, W	MAX CONVEXITY, C
$W \leq 5/16$ in. [8 mm]	1/16 in. [2 mm]
$W > 5/16$ in. [8 mm] TO $W < 1$ in. [25 mm]	1/8 in. [3 mm]
$W \geq 1$ in. [25 mm]	3/16 in. [5 mm]

(C) UNACCEPTABLE FILLET WELD PROFILES

Figure 5.4 (Cont'd)—Acceptable and Unacceptable Weld Profiles (see 5.24 [pg. 190])

Note 2: Reinforcement R shall not exceed 1/8 in. [3 mm] (see 5.24.4).

(D) ACCEPTABLE GROOVE WELD PROFILE IN BUTT JOINT

(E) UNACCEPTABLE GROOVE WELD PROFILES IN BUTT JOINTS

Copyright American Welding Society **(Cont'd)—Acceptable and Unacceptable Weld Profiles (see 5.24 [pg. 190])**

Provided by IHS under license with AWS

No reproduction or networking permitted without license from IHS

Licensee=Aramco HQ/9980755100

29/pg Not for Resale, 01/08/2006 05:12:02 MST

Table 5.8
Minimum Fillet Weld Size (see 5.14 [pg. 183])

Base Metal Thickness (T) ¹		Minimum Size of Fillet Weld ²	
in.	mm	in.	mm
$T \leq 1/4$	$T \leq 6$	$1/8$ (Note 3)	3 (Note 3)
$1/4 < T \leq 1/2$	$6 < T \leq 12$	$3/16$	5
$1/2 < T \leq 3/4$	$12 < T \leq 20$	$1/4$	6
$3/4 < T$	$20 < T$	$5/16$	8

Notes:

- For non-low-hydrogen processes without preheat calculated in accordance with 3.5.2, T equals thickness of the thicker part joined; single-pass welds shall be used.
For non-low-hydrogen processes using procedures established to prevent cracking in accordance with 3.5.2 and for low-hydrogen processes, T equals thickness of the thinner part joined; single-pass requirement does not apply.
- Except that the weld size need not exceed the thickness of the thinner part joined.
- Minimum size for cyclically loaded structures is $3/16$ in. [5 mm].

**Figure 2.1—Maximum Fillet Weld Size
Along Edges in Lap Joints (see 2.3.2.9 [pg. 7])**

Acceptance Criteria for Visual Inspection of Welds

Table 6.1
Visual Inspection Acceptance Criteria (see 6.9 [pg. 201])

Discontinuity Category and Inspection Criteria	Statically Loaded Nontubular Connections	Cyclically Loaded Nontubular Connections	Tubular Connections (All Loads)
(1) Crack Prohibition Any crack shall be unacceptable, regardless of size or location.	X	X	X
(2) Weld/Base-Metal Fusion Thorough fusion shall exist between adjacent layers of weld metal and between weld metal and base metal.	X	X	X
(3) Crater Cross Section All craters shall be filled to provide the specified weld size, except for the ends of intermittent fillet welds outside of their effective length.	X	X	X
(4) Weld Profiles Weld profiles shall be in conformance with 5.24.	X	X	X

Table 6.1 (Continued)
Visual Inspection Acceptance Criteria (see 6.9 [pg. 201])

Discontinuity Category and Inspection Criteria	Statically Loaded Nontubular Connections	Cyclically Loaded Nontubular Connections	Tubular Connections (All Loads)											
<p>(5) Time of Inspection</p> <p>Visual inspection of welds in all steels may begin immediately after the completed welds have cooled to ambient temperature. Acceptance criteria for ASTM A 514, A 517, and A 709 Grade 100 and 100 W steels shall be based on visual inspection performed not less than 48 hours after completion of the weld.</p>	X	X	X											
<p>(6) Underrun</p> <p>The size of a fillet weld in any continuous weld may be less than the specified nominal size (L) without correction by the following amounts (U):</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left; width: 40%;">L, specified nominal weld size, in. [mm]</th> <th style="text-align: left; width: 40%;">U, allowable decrease from L, in. [mm]</th> <th style="text-align: left; width: 20%;"></th> </tr> <tr> <td style="text-align: center;">≤ 3/16 [5]</td> <td style="text-align: center;">≤ 1/16 [2]</td> <td style="text-align: center;"></td> </tr> <tr> <td style="text-align: center;">1/4 [6]</td> <td style="text-align: center;">≤ 3/32 [2.5]</td> <td style="text-align: center;"></td> </tr> <tr> <td style="text-align: center;">5/16 [8]</td> <td style="text-align: center;">≤ 1/8 [?]</td> <td style="text-align: center;"></td> </tr> </table>	L, specified nominal weld size, in. [mm]	U, allowable decrease from L, in. [mm]		≤ 3/16 [5]	≤ 1/16 [2]		1/4 [6]	≤ 3/32 [2.5]		5/16 [8]	≤ 1/8 [?]		X	X
L, specified nominal weld size, in. [mm]	U, allowable decrease from L, in. [mm]													
≤ 3/16 [5]	≤ 1/16 [2]													
1/4 [6]	≤ 3/32 [2.5]													
5/16 [8]	≤ 1/8 [?]													

Table 6.1 (Continued)
Visual Inspection Acceptance Criteria (see 6.9 [pg. 201])

Discontinuity Category and Inspection Criteria	Statically Loaded Nontubular Connections	Cyclically Loaded Nontubular Connections	Tubular Connections (All Loads)
<p>(6) Underrun (Cont'd)</p> <p>In all cases, the undersize portion of the weld shall not exceed 10% of the weld length. On web-to-flange welds on girders, <u>underrun shall be prohibited at the ends for a length equal to twice the width of the flange.</u></p>		X	X
<p>(7) Undercut</p> <p>(A) For material less than 1 in. [25 mm] thick, undercut shall not exceed 1/32 in. [1 mm], <u>with the following exception:</u> <u>undercut shall not exceed</u> except that a maximum 1/16 in. [2 mm] for <u>any</u> accumulated length <u>up to</u> 2 in. [50 mm] in any 12 in. [300 mm]. For material equal to or greater than 1 in. thick, undercut shall not exceed 1/16 in. [2 mm] for any length of weld.</p>	X		

Table 6.1 (Continued)
Visual Inspection Acceptance Criteria (see 6.9 [pg. 201])

Discontinuity Category and Inspection Criteria	Statically Loaded Nontubular Connections	Cyclically Loaded Nontubular Connections	Tubular Connections (All Loads)
<p>(7) Undercut (Cont'd)</p> <p>(B) In primary members, undercut shall be no more than 0.01 in. [0.25 mm] deep when the weld is transverse to tensile stress under any design loading condition. Undercut shall be no more than 1/32 in. [1 mm] deep for all other cases.</p>		X	X
<p>(8) Porosity</p> <p>(A) CJP groove welds in butt joints transverse to the direction of computed tensile stress shall have no visible piping porosity. For all other groove welds and for fillet welds, the sum of the visible piping porosity 1/32 in. [1 mm] or greater in diameter shall not exceed 3/8 in. [10 mm] in any linear inch of weld and shall not exceed 3/4 in. [20 mm] in any 12 in. [300 mm] length of weld.</p>	X		

Table 6.1 (Continued)
Visual Inspection Acceptance Criteria (see 6.9 [pg. 201])

Discontinuity Category and Inspection Criteria	Statically Loaded Nontubular Connections	Cyclically Loaded Nontubular Connections	Tubular Connections (All Loads)
<p>(8) Porosity (Cont'd)</p> <p>(B) The frequency of piping porosity in fillet welds shall not exceed one in each 4 in. [100 mm] of weld length and the maximum diameter shall not exceed 3/32 in. [2.5 mm]. Exception: for fillet welds connecting stiffeners to web, the sum of the diameters of piping porosity shall not exceed 3/8 in. [10 mm] in any linear inch of weld and shall not exceed 3/4 in. [20 mm] in any 12 in. [300 mm] length of weld.</p>		X	X
<p>(C) CPP groove welds in butt joints transverse to the direction of computed tensile stress shall have no piping porosity. For all other groove welds, the frequency of piping porosity shall not exceed one in 4 in. [100 mm] of length and the maximum diameter shall not exceed 3/32 in. [2.5 mm].</p>		X	X

General Note: An "X" indicates applicability for the connection type; a shaded area indicates non-applicability.

Index

Acceptance Criteria for Visual Inspection of Welds 32

Base Material Surface Requirements

Preparation of Base Metal	25
Arc Strikes	25

Beam Copes and Weld Access Holes

Weld Access Hole Dimensions	10
Group 4 and 5 Shapes	10

Dimensional Tolerances of Welded Structural Members

Straightness of Columns and Trusses	19
Beam and Girder Straightness	19
Beam and Girder Camber	20
Beam and Girder Sweep	22
Variation in Web Flatness	22
Variation Between Web and Flange Centerline	23
Flange Warpage and Tilt	23
Depth Variation	24
Bearing and Points of Loading	24
Tolerance on Stiffeners	24

Thermal Cutting

Roughness Requirements	9
Gouge or Notch Limitations	9
Copyright American Welding Society	9

Tolerance of Joint Dimensions

Fillet Weld Assembly	13
Faying Surfaces	13
PJP Groove Weld Assembly	13
Butt Joint Alignment	14
Girth Weld Alignment (Tubular)	14
Groove Dimensions (Nontubular)	14
Groove Dimensions (Tubular)	15
Corrections of Groove Dimensions	15
Gouged Grooves	15

Transitions Between Materials of Unequal Thickness

Tubular	5
Nontubular	7
Width Nontubular	8

Weld Profile Requirements

Fillet Welds	26
Exception for Intermittent Fillet Welds	26
Convexity	26
Groove or Butt Welds	26
Flush Surfaces	26
Finish Methods and Values	26
Minimum Fillet Weld Size	30

Other Publications Available from AWS

Order No.	Title
D1.1M/D1.1:2004	Structural Welding Code—Steel <i>Covers essential welding requirements for most types of welded structures made from carbon and low-alloy constructional steels.</i>
WI	Welding Inspection <i>Perennial best seller; straight forward introduction.</i>
B1.10	Guide for the Nondestructive Examination of Welds <i>DoD adopted. concise reference tool.</i>
CM	Certification Manual for Welding Inspectors <i>Aid to studying for the AWS Certified Welding Inspector exam as well as excellent introduction to welding inspection.</i>
WHB-2.9	Welding Handbook, 9th Ed., Vol. 2 “Welding Processes,” Part 1 <i>29 chapters, detailed charts, drawings. Industry’s premier series.</i>
JWE	Jefferson’s Welding Encyclopedia <i>Completely revised 18th edition, CD ROM format.</i>
PHB-2	The Everyday Pocket Handbook for Visual Inspection and Weld Discontinuities—Causes and Remedies <i>Number two in the series. 34 pages, spiral bound.</i>

Copyright American Welding Society
Provided by IHS under license with AWS
No reproduction or networking permitted without license from IHS

Licensee=Aramco HQ/9980755100
Not for Resale, 01/08/2006 05:12:02 MST

American Welding Society

550 N.W. LeJeune Road, Miami, Florida 33126

.....

Copyright American Welding Society
Provided by IHS under license with AWS
No reproduction or networking permitted without license from IHS

Licensee=Aramco HQ/9980755100
Not for Resale, 01/08/2006 05:12:02 MST