

Welding defects, causes and correction

By Leigh Baughurst* and Grant Voznaks**, Aspec Engineering

Welding defects can greatly affect weld performance and longevity. Having an understanding of the various defects, their causes and remedies can help to ensure higher-quality and longer lasting welds. This article details some of the more common welding defects, their causes and possible preventative and corrective measures.

Upon detection of welding defects, an evaluation should be carried out to determine its severity, and appropriate action taken. Even the most inconspicuous weld defect can render a welded structure unfit to carry out its intended purpose.

Geometric imperfections

Geometric imperfections refer to certain weld characteristics such as fit-up and weld bead shape as determined by visual inspection. They are an indication of poor workmanship and may be cause for concern if they exceed the acceptable limits of the quality control code being used for the weld inspection.

ACROMET - Dry Material Feeders

- Australian designed and manufactured.
- Feed rates from 0.002 - 100 m³/hr.
- Accuracy 0.5%.
- Industrial and Food Grade Finishes.
- Suitable for Powders, Granules, Chips and Flakes.
- Stand alone or systems available.
- Gravimetric and Volumetric feeder systems

Acromet (Aust) Pty Ltd
VIC: Ph: (03) 9544 7333
NSW: Ph: (02) 9647 2432
E-mail: chemex@acromet.com.au
www.acromet.com.au

See us on
Stand 153 @ **BULKEX**

Misalignment

This type of geometric defect is generally caused by a setup/fit up problem, or trying to join plates of different thickness (see Figure 1).

Figure 1

Overlap

The protrusion of weld metal beyond the weld toe or weld root. It is caused by poor welding techniques and can generally be overcome by an improved weld procedure. The overlap can be repaired by grinding off excess weld metal and surface grinding smoothly to the base metal.

Undercutting

Undercutting is one of the more severe welding defects. It is essentially an unfilled groove along the edge of the weld (see Figure 2). The causes are usually associated with incorrect electrode angles, incorrect weaving technique, excessive current and travel speed. Undercutting can be avoided with careful attention to detail during preparation of the weld and by improving the welding process. It can be repaired in most cases by welding up the resultant groove with a smaller electrode.

Figure 2

Concave and convex welds

Misshaped welds are caused by a combination of incorrect electrode current and speed. Excessive concavity (lack of reinforcement) results in insufficient throat thickness in relation to the nominated weld size (see Figure 3).

Figure 3

Excessive convexity results in poor weld contour. In multilayer welds this can give rise to slag inclusions, while in the finished weld it provides a poor stress pattern and a local notch effect at the toe of the weld. They can be avoided by using an appropriate electrode size, current and weaving pattern. Repair by either filling with further weld material or by grinding back to the base metal on each side of the weld and re-welding.

Cracking

Cracks and planar discontinuities are some of the most dangerous, especially if they are subject to fatigue loading conditions. There are several different types of cracks and none are desired. They must be removed by grinding back (if superficial) or repaired by welding. Cracks can occur in the weld itself, the base metal, or the heat affected zone (HAZ) (see Figure 4).

Longitudinal cracks run along the direction of the weld and are usually caused by a weld metal hardness problem. This type of cracking is commonly caused by a cooling problem, the elements in the weld cooling at different rates. They can also be caused by; the weld bead being too wide, current or welding speed too high or having the root gap too large and also by shrinkage stresses in high constraint areas.

Longitudinal cracks can be prevented by welding toward areas of less constraint, preheating the elements to even out the cooling rates and by using the correct choice of welding consumables. If cracks do appear they can be repaired by grinding out or cutting the members apart and re-welding.

A transverse crack is a crack in the base metal beginning at the toe of the

Figure 4

Figure 5

weld. They are caused by transverse shrinkage stresses, and often indicate a brittleness problem in the heat affected zone.

To prevent them it may require an increase in pre-heating or the use of a more ductile filler material. Underbead cracks are cracks in the unmelted parent metal of the heat affected zone and can be caused by hydrogen embrittlement (a process by which various metals become brittle and crack following exposure to hydrogen). To prevent these cracks use hydrogen controlled electrodes or preheat the elements being welded. These cracks can be repaired by gouging out and re-welding, but can only be found using non destructive testing (NDT).

Cold cracking occurs after the weld metal has had the chance to completely solidify. It is caused by highly restrained welds, shrinkage and discontinuities. Cold cracks can be prevented by preheating the weldments, welding towards areas of less constraint as well as using more ductile weld metal. They can be repaired by removing and rewelding the elements together.

Lamellar tearing

Lamellar tearing is a type of defect that is most likely to occur below a welded joint at points of high stress concentration (see Figure 5). It is created by non-metallic inclusions being rolled into the hot plate metal during fabrication. These

TRUCK BLOWERS

Revolutionising the world of Cement & Lime Conveying

WANTED Distributors
Tuthill Australia
are looking for
distributors
in your area.

Tuthill's latest screw technology gives 2.2 bar continuous operating pressure. This combined with our high flow rates results in faster unload times. The compact light weight design results in less power consumption, and easy installation on any truck, with the ability to be PTO or belt driven. With a full range of accessories available to meet your needs.

www.tuthill.com/asiapacific

 Tuthill

17-21 Milton Park • 128 Canterbury Road • Kilsyth • Victoria • 3137 • Australia
tel: +61 3 9839 7800 • fax: +61 3 9720 6880 email: asiapacific@tuthill.com

Tuthill Australia are looking for distributors in your area. Please telephone 03 9839 7800 for more details

tears occur when weld metal is deposited on the surface of a joint where there is high restraint. Special joint design is one way to minimize this defect but the best precaution is to specify materials of adequate quality and test at the receiving inspection.

Inclusions

Inclusions are generated by extraneous material such as slag, tungsten, sulfide and oxide inclusions becoming part of the weld. These defects are often associated with undercut, incomplete penetration and lack of fusion in welds. Insufficient cleaning between multi-pass welds and incorrect current and electrode manipulation can leave slag and unfused sections along the weld joint. Slag inclusions not only reduce cross sectional area strength of the joint but may serve as an initiation point for serious cracking. This defect can only be repaired by grinding down or gouging out and re-welding.

Porosity

Porosity is a collective name describing cavities or pores caused by gas and non-metallic material entrapment in molten metal during solidification (see Figure 6). There are many causes which include contamination, inadequate shielding,

Figure 6

unstable arc, arc gap too short and poor welding technique in general.

Porosity can be minimized in many different ways – by the proper selection of electrodes and/or filler materials, improved welding techniques, more attention to the work area during weld preparation and a slower speed to allow gasses time to escape. The effects of porosity on performance depend on quantity, size, alignment, and orientation to stresses. When clustered at the weld's centre, porosity is not considered a dangerous fatigue promoter, or detrimental to fatigue resistance, although it may reduce the static stress carrying capacity of the weld.

Figure 7

Incomplete fusion/penetration

Incomplete fusion or penetration is an internal planar discontinuity that is difficult to detect and evaluate, and very dangerous (see Figure 7). It occurs when the weld metal does not form a cohesive bond with the base metal or when the weld metal does not extend into the base metal to the required depth, resulting in insufficient throat thickness.

These defects are usually caused by incorrect welding conditions such as current too low, insufficient preheating, welding speed too fast, incorrect edge preparation, short arc length, insufficient electrode size or the arc was not in the centre of the seam. This type of defect can only be repaired by grinding/gouging out the defective area and re-welding.

Weld damage

Hammer marks and arc strikes

Arc strikes appear as localized spots of remelted metal. Hammer strikes are small dints or nicks. They are caused by excessive force when using a chipping hammer, careless handling of the welding electrode holder and from inadvertent or careless arc manipulation. They must be avoided, and any traces removed. These imperfections can lead to small cracks in the heat-affected zone of the weld metal and can cause localised stress concentrations.

Craters

Craters are visually inspectable depressions that indicate improper weld terminations, usually with the presence of radial cracks. They should be avoided if possible; the best way to do this is to ensure that correct welding techniques are used.

Figure 8

Spatter

Metal drops expelled from the weld that stick to surrounding surfaces (see Figure 8). Spatter can be minimized by correcting the welding conditions and should be eliminated by grinding when present.

Conclusion

As welding defects can greatly affect weld performance and longevity, early detection and correction is important to ensure that welds can carry out their designed purpose.

Detection techniques need to be sensitive enough to detect harmful or rejectable discontinuities but not to the point where all defects are rejected. It is only necessary to repair defects that are considered detrimental to the structural integrity of the structure. Welds don't have to be perfect – this is too costly and time consuming to achieve. They need simply be within the acceptable working limits specified by the quality control code being used during the weld inspection.

* Leigh Baughurst is an undergraduate student studying structural engineering and currently doing work experience with Aspec.

** Grant Voznaks is a structural engineer with an interest in welding. He is a qualified boilermaker who now designs steel structures for others to build.