

 Weld Distortion Control Methods and Applications of Weld Modeling

F. W. Brust

Paul Scott

ABSTRACT
A virtual fabrication technology (VFT) modeling procedure is introduced in this paper. It is a state-of-the-
art fabrication modeling tool which can handle all aspects of fabrication including forming, cutting,
machining, and welding. This simulation tool was developed by Battelle and Caterpillar over the past ten
years. It can model extremely large and complicated structural fabrications. Extensive full-scale
experiments have validated the accuracy and predictive power. It can be used to reduce fabrication cost
and improve quality by minimizing and controlling distortions. Several application examples are
presented to illustrate how to apply this tool in welded structure design and manufacture.

INTRODUCTION
Many researchers have tried to develop modeling methodologies to simulate the welding process, but the
modeling techniques that have been developed have often been too complex, less accurate, or too labor
intensive to be applied industrially. Although significant progress has been made in the finite-element
modeling of welding processes in resent years, many of the modeling techniques are still far short of
being used successfully for the control of residual stress and distortion in actual structures.

Since 1996, Battelle and Caterpillar have been working together to develop an industrial-use
methodology and user-friendly software for predicting weld residual stress and distortion in large and
complicated structures. Brust et al (1981, 1998, 2003), Dong and Brust (2000) and Yang et al (2000a-b,
2002a-c) performed residual stress analyses for actual large structures. A large amount of manpower and
equipment was invested for model development, program coding, and validation. Finally, a Virtual
Fabrication Technology (VFT) and a weld modeling computer tool was developed and is now used
routinely in the Caterpillar design process worldwide. VFT is a state-of-the-art fabrication simulation
technology that allows rapid solutions for large, complex metallic structures containing both single-pass
and multi-pass welds and allows the user to consider or input all critical variables. It can be used in
product design stages to help the weld design and in the manufacture stage to determine the optimal weld
processes to minimize welding-induced distortion.

VIRTUAL FABRICATION TECHNOLOGY MODEL
The procedure of simulating the arc welding processes with the VFT is discussed in Brust et al
(1998, 2000, and 2005). Three kinds of modeling procedures: local weld residual stress analysis
procedure, moving-arc analysis procedure, and lump-pass analysis procedure are included in the
software. Local weld residual analysis procedure has been widely used in predicting and
mitigating weld residual stress in the pressure vessels (Brust, 2005, and references sited therein)
and nuclear piping systems. The moving-arc analysis procedure was developed for predicting
distortion in large and complicated welded structures.

SMiRT 19, Toronto, August 2007 Transactions, Paper # B05/1

DISTORTION CONTROL TECHNIQUES AND ADVANTAGES
Two tremendous advantages are obtained by developing fabrication solutions via the computer. First,

designing the fabrication to minimize or control distortions can significantly reduce fabrication costs.
Second, controlling the fabrication-induced residual stress state can significantly enhance the structure's
service life. For distortion control, fabrication design via modeling can:

• eliminate the need for expensive distortion corrections
• reduce machining requirements
• minimize capital equipment costs
• improve quality
• permit pre-machining concepts to be used

Residual stress control via modeling can:

• Reduce weight
• Maximize fatigue performance
• Lead to quality enhancements
• Minimize costly service problems
• Improve damage resistance during attack (e.g., Naval structures)

Fabrication modeling tools were specifically developed for this purpose. Weld process models are
sophisticated physics/mathematics based computer modeling software tools for use in optimizing and
designing metal fabrication processes for industry. Savings from using a weld process model can be
significant often exceeding millions of dollars per product.

There are a number of methods that can be used to control weld induced distortions, residual stresses, or
both. Which method is practical for a given product depends on many factors including cost. Some of
the more popular methods for controlling welds include weld sequencing, pre-cambering, thermal
tensioning, heat sink welding, and fixture design, among many others. It is important to note that
fabrication modeling tools can be used to develop new control methods since the new methods can be
first attempted on the computer. Some of these methods will be considered in the examples discussed
later.

Factors Affecting Fabrication
Welding, along with thermal cutting, bending and machining, is usually referred as the key manufacturing
“building block”. Most fabricated structures start with steel plates received from a steel supplier. The
plates are cleaned, typically by shot blasting or by using chemical means. Thermal cutting processes,
such as oxy-fuel flame cutting, plasma cutting, and recently laser cutting, are used to cut the plate into
desired profiles and dimensions. Bending or forming process could be used to change the parts into the
desired shapes. The piece parts are then tacked together in a fixture and welded into an assembly.
Machining may be used at either part or assembly level to achieve the tolerance of critical dimensions.

Each operation introduces manufacturing variability. The final quality of the assembly depends on the
quality control of each process. In addition, the quality of one process could be

SMiRT 19, Toronto, August 2007 Transactions, Paper # B05/1

affected by the upstream processes and will influence the downstream processes. Process simulations
have been reported extensively to understand the physics and science of manufacturing processes as
illustrated in Figure 1. The following is a brief description of the thru-process simulations associated with
each manufacturing building block.

Steel rolling simulation – The model simulates the typical steel plate making processes focusing on the
locked-in residual stresses. Such residual stresses could alter the plate response during the cutting
process. Therefore, the residual stress produced during rolling is one of the key inputs to the downstream
thermal cutting simulation.

Shot blasting simulation – The model predicts the results of shot impact on the plate surface. It
simulates the plastic deformation, residual stresses and oxide removal.

Thermal cutting simulation – The model simulates the distortion and residual stresses that result from
thermal cutting processes. It predicts the thermal mechanical response of the cutting process as well as
the interaction of thermal induced distortion with the residual stresses from steel making process. The
simulation can improve the cutting accuracy by providing critical information that is used to optimize the
part nesting and cutting sequence.

Bending simulation – The model simulates the in process mechanical response of the material. The
simulation predicts the bending accuracy and spring back based on the material variables and process
parameters.

Welding simulation – The model simulates wide range of welding phenomena including thermo-
dynamic of weld pool, metallurgical transformations in the weld and its heat-affected zone and thermal

Steel

Thermal Cutting

Forming

Welding

Die opening: 235

R
=1
22
m

R = 30
Die opening: 235

R
=1
22
m

R = 30

2

1

2

1

Laser Cutting

2

1

2

1

2

1

Laser Cutting

Machining

Cleaning
Bending

Welding

Residual

Distortion

Weld bead
(CFD

Steel Rolling

Figure 1. Processes involved in metal fabrication.

SMiRT 19, Toronto, August 2007 Transactions, Paper # B05/1

mechanical response of the structure during the welding process. Simulation provides a unique tool for
welding engineer to design and optimize the welding process.

GENERAL EXAMPLES
Bi-metallic Nuclear Pipe Weld and Crack Growth Study. As a result of recent unexpected cracking in the
hot leg bi-metallic welds in some pressurized water reactors (PWR), the US Nuclear Regulatory
Commission (NRC) asked Battelle to investigate the issue. This example illustrates how the fabrication
modeling system may be used not only to model the full weld fabrication process, but to add service loads
for an in depth study of the problem.

Figure 2a shows schematically the system of interest. The nozzle from the A508 pressure vessel is
welded to a stainless steel pipe using an inconel buttering process (on the A508) first, followed by the
inconel weld (the ferritic steel is also clad with a stainless steel). The pipes are large diameter (760 mm)
and thick (63 mm). The issue of concern was whether circumferential cracks (which can lead to

catastrophic coolant loss) can grow faster than axial cracks (which can be tolerated temporarily) and
whether similar problems might exist in the numerous other worldwide PWR nuclear plants. The
problem was further complicated by the fact that the weld of concern had already undergone weld repairs.

The entire weld process was first modeled. The analysis consisted of (1) preheat and modeling buttering
of the nozzle, (2) post weld heat treat simulation of the buttered nozzle, (3) preheat and welding of the
nozzle to stainless steel pipe, (4) grind out of a portion of the weld (5) repair weld analysis (6) hydro-test
analysis (7) service load heat up (8) service load application, (9) introduction of cracks and determination
of stress intensity factors (using a finite element alternating technique), and (10) SCC crack growth
analysis. It was critical to include the entire history of stress, plastic and creep strain throughout the
analysis since service stresses depend on this history. The final residual stress state at operating
temperature and loads is shown in Figure 2b.

The scale ranges from 50 ksi (345 Mpa - red) to –50 ksi (345 Mpa - purple). The axial stresses are clearly
lower than hoop stresses, and the large hoop stresses are mainly confined to the inconel weld. Stress
intensity factors were then calculated for about 100 elliptical cracks inserted axially and circumferentially
into this stress state (using FEAM, (FRAC@ALT, 2003)) and subsequent three-dimensional SCC analysis

 (615 F Normal Operating Loads)

Figure 2b. Hot Leg Nuclear Crack Problem

50. 30. 10. -10. -30. -50.

X
Y

Z

50. 30. 10. -10. -30. -50.

Output Se t: S te p 1, Inc 9
Co ntour: So lid Z N o rma l Stress

Axial

Hoop

Figure 2a. Hot Leg Nuclear Crack

Cold Leg

Steam
Generator

Pump

Hot Leg

Reactor
Vessel

PWSCC

Cold Leg

Steam
Generator

Pump

Hot Leg

Reactor
Vessel

PWSCC

SMiRT 19, Toronto, August 2007 Transactions, Paper # B05/1

was performed (see Figure 2b). The results indicated that axial cracks should grow and break through the
pipe wall about twice as fast as circumferential cracks. This prediction correlated with crack experience
to date. Moreover, the axial cracks should be confined to the inconel butter and weld zone.
Circumferential cracks may grow to be long (circumferentially) before breaking through the pipe wall.
This suggests that loss of coolant due to a double-ended pipe break is not likely. This clearly illustrates a
case where the use of a model can be used to quantify and correct a service cracking problem. Many
more examples of this are included in the references sited here and references therein.

Pre-straining Technique for Distortion Control. Pre-staining is another technique for control
welding-induced distortion in heavy industries. With pre-straining, some plates are pre-bent, plastically,
before welding. This is in contrast to pre-cambering, where the bending during the weld process is
elastic. This may have applications in many large ship fabrication areas where thick plate must be welded
and distortions controlled, such as bulkheads.

Before assembling welded structure, plates are bent into permanent shape based on predictions using
VFT. After welding, welding-induced distortion makes the bent shape become straight. To determine the
pre-bent shape and magnitudes, a large amount of experiments needed to be conducted (in the past)
before weld modeling software was available.

In Fig. 3a and Fig. 3b, the pre-straining technique is described to mitigate distortion resulting from
the J-groove circumferential fillet weld between a very long cylinder to a plate. Before welding, the plate
was bent, as shown in Fig. 3a and 3b. The end edge of the plate was pre-bent to about 7 mm away from
middle straight part of the plate in the cylinder axle direction, as marked in Fig. 3a. It is import to note
that the pre-bent plate has 3 nearly straight sections with two bend radii. After welding, the pre-bent plate
becomes almost flat in Fig. 3b.

 It should be pointed out that the plate was only bent in one dimension. This is because the plate is

rectangular and the J-groove circumferential fillet weld is close to the two edges of the short side of the
rectangular. If the plate is square and the center of circumferential weld is around the center of the plate,
it is necessary to bend the plate in two dimensions. This pre-straining technique is easy to use and very
effective. The use of weld modeling software makes the design of this type of procedure practical for any
type of large structure.

Ship Panel Construction. The structure illustrated in Figure 4 is part of the hull of a US Navy
destroyer, fabricated by a US ship fabricator. This very large section incorporates numerous tee fillet
welds, both vertical and horizontal. The key point illustrated here is the manpower effort required to
perform it this analysis. A solution to the distortion control of a panel such as this would mainly be
sequencing. This analysis was performed quickly.

Bent

(a) Before

(b) After Welding and Machining

Plate becomes

Fig. 3a Shop Floor Practice of Pre-Straining Fig. 3b Pre-Straining Technique for Mitigating
(Dimensions in cm)

Pre-Bend plate
before welding

Unit: mm

5

76

20

20

6~

6~

42

(a) J-groove fillet

Nearly flat
after welding

Cylinde

50

4

(b) Bent plate in detail

Pre-bent plate

Cylinder

SMiRT 19, Toronto, August 2007 Transactions, Paper # B05/1

Figure 4. Deformed Shape (154 welds)

Deformed shape

(Full Model)

Original shape (red)

• Number of welds modeled = 154.
• Model generation: person 1, 8 hours and person 2, 24 hours.
• Total shell elements 30,000.
• Set up thermal analysis, person 1, 8 hours.
• Set up stress analysis, person 2, 8 hours.
• Computer running time (three days – depends on computer – SUN Workstation here). This

would be much faster today on an Itanium chip machine.
• Results analysis and summary: person 1, 16 hours and person 2, 20 hours.
• Total human hours: person 1, 32 hours; person 2, 52 hours.
• Modeling procedures: lump-pass modeling procedures.

Since the structure had single pass welds, a relatively
simple shell model was used and only one
demonstration analysis was performed. Typically,
additional analyses using different sequences, pre-
cambering, or other distortion control technique,
would be required, but once the baseline model is
built, setting up additional analyses is trivial.

An illustration of the distortion control procedures for
typical ship-type fabrications are found in Figure 4.
As shown in the diagram incorporated in Figure 4,
they were joined using double sided welds where the
weld was first finished along one side and then the
other side was completed. After the predictions were
made, predicted results were compared with service
welded panels (qualitatively). The distortion
predictions match qualitatively with those found after
actual welding. The actual distortions were not
measured exactly. The ‘bow’ distortion was
predicted to be about 1.75-inches (44.5 mm).

More importantly, it is clear that weld parameters
(e.g. heat input, torch speed, material) strongly affect
the final distortion. The 40' by 80' (12m by 24m) hull
assemblage of Figure 4 was modeled for illustration
using a typical welding sequence applied to 6 mm
thick plate. The resulting distortions of the full
structure illustrate the issues of concern, showing by
comparison with the initial (un-deformed) shape that the hull assemblage bows up along the long length.
An assemblage like that in Figure 4, for example, will require five to ten separate analyses with varying
parameters before the optimum sequence for distortion control can be realized. Again, weld sequencing
should be the preferred control method.

Submarine Hull Manufacture

Consider a 2.5 m diameter and 2.3 m long cylinder welded to a 101.4 mm thick ring with the GMAW
welding process. Both cylinder and rings are made of high strength steel. The cylinder is originally a flat
plate, edge prepared according to specified weld joint type, and then rolled, and welded longitudinally
with a multi-pass single bevel seam weld. The cylinder was then welded to the end ring with a double side

SMiRT 19, Toronto, August 2007 Transactions, Paper # B05/1

half-inch Tee fillet weld. This might be considered to be part of a submarine hull and ring stiffener weld
problem.

Three sequences were analyzed. The first sequence is to tack the cylinder, perform the multi-pass seam
weld, and then weld the cylinder to the end ring with the outside fillet, and inside fillet. It was found that
the cylinder was significantly distorted in the radial direction a maximum value of about 15 mm. The
second sequence is to tack the cylinder, then tack the cylinder to the end ring from outside and inside Tee
fillet locations, perform seam weld, and weld outside the Tee fillet and inside the Tee fillet. It was found
that the radial direction distortion was significantly reduced but the roundness of the cylinder was still not
within the design requirement. The third sequence has the same tacking procedures as the sequence two.
But at first the inside Tee fillet was welded, then outside Tee fillet, and finally the seam weld. It was
found that the radial distortion is reduced less than 1mm and can meet the design requirement. The reason
that the third sequence produces less distortion is that after the Tee fillet weld the cylinder is stiffer so that
the seam weld induced distortion is smaller. Sequencing is clearly the preferred procedure for this case.
Many additional analyses were performed, including residual stresses. These are not shown here and
more details can be seen in Brust 2005.

CONCLUSION
Welding-induced distortion control techniques, weld design optimization, pre-straining, optimum welding
sequence and pre-cambering, were investigated using fabrication modeling software based on several
industrial products and ship type components. The potential to design flame straightening schemes was
also discussed. The power of computational modeling should be clear. By using such software (VFT here
but other software exists as well) the optimum distortion control parameters could be obtained from the
computer simulation.

REFERENCES
Brust, F.W., Dong, P., Zhang, J., Cao, Z, Yang, Y. P., and Hong, J.K., “Weld Process Modeling and It’s
Importance in a Manufacturing Environment”, Proc. 1998 Earthmoving Industry Conference and
Exposition, Peoria, Ill, April 8-9, 1998, SAE Technical Paper Series #981510.

Brust, F. W., Kim, D. S., “Mitigating Welding Residual Stress and Distortion”, Chapter 8, in Processes
and Mechanisms of Welding Residual Stress And Distortion, Ed. Z. Feng, Woodhead Publishing Limited,
Cambridge, UK, 2005.

Chen, L., Zhang, Z., and Brust, F. W.., “Modeling Distortion and Residual Stress During Welding:
Practical Applications”, Chapter 7, in Processes and Mechanisms of Welding Residual Stress And
Distortion, Ed. Z. Feng, Woodhead Publishing Limited, Cambridge, UK, 2005.

Dong, P., and Brust, F.W., “Welding Residual Stress and Effects to Fracture in Pressure Vessel and
Piping Components: A Millennium Review and Beyond,” Journal of Pressure Vessel Technology, 2000,
122: pp. 329-328.

FRAC@ALT© (FRacture Analysis Code via ALTernating method), Version 2.0, January, 2003, Battelle
Memorial Institute.

Yang, Y. P., Chen, X. L., Dong, P., Varol, I. Cao, Z., and Hong, J. K., “Experimental and Finite element
Study of Laser Cutting Induced Distortion in a Production Environment,” International Conference on
Computer Engineering and Science, 31 July-2 August, 2002, Reno, NV, USA.

SMiRT 19, Toronto, August 2007 Transactions, Paper # B05/1

	logo:

