Non Destructive Testing in Welder Qualification

Reference: ASME Sec IX

QW-191 Radiographic Examination

QW-191.1 Method. The radiographic examination in QW-142 for welders and in QW-143 for welding operators

shall meet the requirements of Article 2, Section V, except as follows:

(a) A written radiographic examination procedure is not required. Demonstration of density and penetrameter

image requirements on production or technique radiographs shall be considered satisfactory evidence of compliance

with Article 2 of Section V.

(b) The requirements of T-285 of Article 2 of Section V are to be used only as a guide. Final acceptance of

radiographs shall be based on the ability to see the prescribed penetrameter image and the specified hole or the

designated wire or a wire penetrameter. The acceptance standards of QW-191.2 shall be met.

QW-191.2 Radiographic Acceptance Criteria

QW-191.2.1 Terminology

(a) Linear Indications. Cracks, incomplete fusion, inadequate penetration, and slag are represented on the

radiograph as linear indications in which the length is more than three times the width.

(b) Rounded Indications. Porosity and inclusions such as slag or tungsten are represented on the radiograph

as rounded indications with a length three times the width or less. These indications may be circular, elliptical, or

irregular in shape; may have tails; and may vary in density.

QW-191.2.2 Acceptance Standards. Welder and welding operator performance tests by radiography of

welds in test assemblies shall be judged unacceptable when the radiograph exhibits any imperfections in excess

of the limits specified below.

(a) Linear Indications

(1) any type of crack or zone of incomplete fusion or penetration

(2) any elongated slag inclusion which has a length greater than

(a) 1⁄8 in. (3 mm) for t up to 3⁄8 in. (10 mm), inclusive

(b) 1⁄3t for t over 3⁄8 in. (10 mm) to 21⁄4 in. (57 mm), inclusive

(c) 3⁄4 in. (19 mm) for t over 21⁄4 in. (57 mm)

(3) any group of slag inclusions in line that have an aggregate length greater than t in a length of 12t, except

when the distance between the successive imperfections exceeds 6L where L is the length of the longest imperfection in the group

(b) Rounded Indications

(1) The maximum permissible dimension for rounded indications shall be 20% of t or 1⁄8 in. (3 mm),

whichever is smaller.

(2) For welds in material less than 1⁄8 in. (3 mm) in thickness, the maximum number of acceptable rounded

indications shall not exceed 12 in a 6 in. (150 mm) length of weld. A proportionately fewer number of rounded

indications shall be permitted in welds less than 6 in. (150 mm) in length.

(3) For welds in material 1⁄8 in. (3 mm) or greater in thickness, the charts in Appendix I represent the maximum

acceptable types of rounded indications illustrated in typically clustered, assorted, and randomly dispersed

configurations. Rounded indications less than 1⁄32 in. (0.8 mm) in maximum diameter shall not be considered in the radiographic acceptance tests of welders and welding operators in these ranges of material thicknesses.

QW-191.2.3 Production Welds. The acceptance standard for welding operators who qualify on production

welds shall be that specified in the referencing Code Section. The acceptance standard for welders who qualify

on production welds as permitted by QW-304.1 shall be per QW-191.2.2.

QW-191.3 Record of Tests. The results of welder and welding operator performance tests by radiography

shall be recorded in accordance with QW-301.4.

QW-144 Visual Examination

Visual examination as described in QW-194 is used to determine that the final weld surfaces meet specified

quality conditions.

QW-194 Visual Examination — Performance

Performance test coupons shall show complete joint penetration with complete fusion of weld metal and base

metal.

QW-195 Liquid Penetrant Examination

QW-195.1 The liquid penetrant examination in QW- 214 for corrosion-resistant weld metal overlay shall meet

the requirements of Section V, Article 6. The acceptance standards of QW-195.2 shall be met.

QW-195.2 Liquid Penetrant Acceptance Criteria

QW-195.2.1 Terminology

relevant indications: indications with major dimensions greater than 1⁄16 in. (1.5 mm).

linear indications: an indication having a length greater than three times the width.

rounded indications: an indication of circular or elliptical shape with the length equal to or less than three times

the width.

QW-195.2.2 Acceptance Standards. Procedure and performance tests examined by liquid penetrant techniques

shall be judged unacceptable when the examination exhibits any indication in excess of the limits

specified below:

(a) relevant linear indications

(b) relevant rounded indications greater than 3⁄16 in. (5 mm)

(c) four or more relevant rounded indications in a line separated by 1⁄16 in. (1.5 mm) or less (edge-to-edge)

QW-302.2 Radiographic Examination. When the welder or welding operator is qualified by radiographic

examination, as permitted in QW-304 for welders and QW-305 for welding operators, the minimum length of

coupon(s) to be examined shall be 6 in. (150 mm) and shall include the entire weld circumference for pipe(s),

except that for small diameter pipe, multiple coupons may be required, but the number need not exceed four

consecutively made test coupons. The radiographic technique and acceptance criteria shall be in accordance with

QW-191.

QW-305.2 Failure to Meet Radiographic Standards.

If a portion of a production weld is selected for welding operator performance qualification, and it does not meet the radiographic standards, the welding operator has failed the test. In this event, the entire production weld made by this welding operator shall be radiographed completely and repaired by a qualified welder or welding operator. Alternatively, retests may be made as permitted in QW-320.

QW-302.4 Visual Examination.

For plate coupons all surfaces (except areas designated “discard”) shall be examined visually per QW-194 before cutting of bend specimens. Pipe coupons shall be visually examined per QW-194 over the entire circumference, inside and outside.

QW-320 RETESTS AND RENEWAL OF QUALIFICATION

QW-321 Retests

A welder or welding operator who fails one or more of the tests prescribed in QW-304 or QW-305, as applicable,

may be retested under the following conditions.

QW-321.1 Immediate Retest Using Visual Examination.

When the qualification coupon has failed the visual examination of QW-302.4, retesting shall be by visual examination before conducting the mechanical testing. When an immediate retest is made, the welder or welding operator shall make two consecutive test coupons for each position which he has failed, all of which shall pass the visual examination requirements. The examiner may select one of the successful test coupons from each set of retest coupons which pass the visual examination for conducting the mechanical testing.
