

Hot Induction Bends

Tenaris offers hot induction bends using a process that improves mechanical properties.


➤ Tenaris's industrial experience with bends produced by HIB followed by off-line full Q&T shows uniform mechanical properties and no corrosion failures.

Background

Bends for Line Pipe projects can be produced using two different manufacturing processes. In the traditional method, Hot Induction Bending (HIB) is followed by Stress Relieving (SR). With the second process, HIB is followed by off-line full quenching in a tank plus tempering (Q&T). Although the traditional method is fast and less expensive, Q&T produces a more homogeneous product.

Aim

Two years ago, Tenaris, working with European benders, started a full characterization program to compare the quality achieved using both manufacturing processes. The program covered seamless pipe in X60 and X65 steel grades with a dimensional range from 168.3 (6-5/8") to 508 mm (20") OD and 8 (0.315") to 30 mm (1.180") WT. The most important parameters of the HIB were explored (bending temperature, strain rate, chemical composition, on-line quenching and stress relieving conditions).

Special interrupted hot tensile tests on mother pipes were also performed to characterize the hot deformability

behaviour as a function of the chemical composition, grain size, deformation temperature and strain level. Data collected during the hot tensile tests helped to define the set up parameters of the trials performed and increased understanding of how the process affects bends metallurgy.

Results

The traditional process gives place to less homogeneous microstructures among the different portions of the final bend (tangent lengths, transition zones and bend body), as well as between the different characteristic axes (extrados, intrados, upper and bottom neutral axes).

The different thermomechanical processes that each portion of the pipe undergoes lead to different expected final properties in terms of yield strength, charpy, hardness and corrosion resistance.

Even when the process parameters are properly controlled, the transition zones undergo different thermomechanical deformation than the bend body, and failures are often located in these areas.

Tenaris's characterization program analyzed as-bent samples and tempering curves. The results showed microstructures that were more than 50% ferrite, revealing the low quenching efficiency of the on-line water cooling.

Hot deformability test performed on different steels showed a very common yielding mechanism.

Results of these trials were compared to Tenaris's industrial experience with bends produced by HIB followed by off-line full Q&T. Bends produced with this process showed uniform mechanical properties (tensile and charpy) and no corrosion failures (HIC and FPBT).

Conclusions

The off-line full Q&T method produces more homogenous bend properties, which can lead to better performance.

Based on the analysis, Tenaris encourages customers to consider the reasons why the off-line full Q&T is the preferred process for demanding applications, such as high steel grades, heavy wall thicknesses, low design temperatures and sour service.

Tenaris

ARGENTINA

César Remacha cremacha@tenaris.com (54) 11 4018 3212 tel (54) 11 4018 1256 fax

BOLIVIA

Richard Mariaca rmariaca@tenaris.com (591) 3312 0603 tel (591) 3312 0602 fax

BRAZIL

Nicolau Bernardo nbernardo@tenaris.com (55) 12 3644 9110 tel (55) 12 3644 9027 fax

CANADA

Doug Ripley dripley@tenaris.com (1) 403 767 0204 tel (1) 403 767 0299 fax

CASPIAN SEA

Jacques Attie jattie@tenaris.com 7 32 9242 7053 tel 7 32 9242 7054 fax

CHINA

Liu Jinghua Philix jliu@tenaris.com (86) 10 8459 7821 tel (86) 10 6437 6746 fax

COLOMBIA

Marcelo González Pondal mgonzalezpondal@tenaris.com (571) 321 1010 tel (571) 321 1103 fax

ECUADOR

Francisco Torraco ftorraco@tenaris.com (593) 2298 6240 tel (593) 2298 6250 fax

EGYPT

Hesham Reda hreda@tenaris.com (20) 2 528 3701 tel (20) 2 528 3704 fax

FRANCE

Velio Sibilla vsibillanarvaez@tenaris.com (33 1) 4757 1212 tel (33 1) 4757 1081 fax

ITALY

Manuel Pavesi mpavesi@dalmine.it (39) 035 560 4209 tel (39) 035 561 048 fax

JAPAN

Onishi Susumu sonishi@nkktubes.co.jp (81) 44 328 3440 tel (81) 44 328 3458 fax

KOREA

Leandro Ramos lramos@tenaris.com (82) 2798 3385 tel (82) 2798 3392 fax

MEXICO

Pedro Franco pfranco@tenaris.com (52) 229 89 1616 tel (52) 229 89 1115 fax

NIGERIA

Sergio Ferreira sferreira@tenaris.com (234) 8489 6775 tel (234) 8461 1859 fax

NORWAY

Arnt Oxaas aoxaas@tenaris.com (47) 51 44 3440 tel (47) 51 44 3441 fax

PERU

Patricio Wehncke pwehncke@tenaris.com (51) 1 445 8877 tel (51) 1 242 4719 fax

ROMANIA

Manuel Pavesi mpavesi@dalmine.it (39) 0 35 560 4209 tel (39) 0 35 561 048 fax

RUSSIA

Olga Volkova ovolkova@tenaris.com (7) 495 937 7713 tel (7) 495 937 7713 fax

SINGAPORE

Seow Why Lee swlee@tenaris.com (65) 6395 9032 tel (65) 6222 4090 fax

UAE

Jorge Barroso jbarroso@tenaris.com (971) 4 272 5394 tel (971) 4 272 5392 fax

UK

Patrick Szantyr pszantyr@tenaris.com (44) 20 7291 0202 tel (44) 20 7291 0201 fax

USA

Luiz Oliveira loliveira@tenaris.com (713) 767 4415 tel (281) 582 5644 fax

VENEZUELA

César González cgonzalez@tenaris.com (58) 212 918 3152 tel (58) 212 600 3937 fax