
**
USACE / NAVFAC / AFCEC / NASA UFGS-05 05 23.16.16 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-05 05 23 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 05 - METALS

SECTION 05 05 23.16

STRUCTURAL WELDING

05/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 General Requirements
 1.3.2 Previous Qualifications
 1.3.3 Pre-qualified Procedures
 1.3.4 Retests
 1.3.5 Welder, Welding Operator, and Tacker Qualification
 1.3.5.1 Previous Personnel Qualifications
 1.3.5.2 Certificates
 1.3.5.3 Renewal of Qualification
 1.3.6 Inspector Qualification
 1.3.7 Symbols and Safety

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Pre-erection Conference
 2.2 WELDING EQUIPMENT AND MATERIALS

PART 3 EXECUTION

 3.1 WELDING OPERATIONS
 3.1.1 Requirements
 3.1.2 Identification
 3.2 QUALITY CONTROL
 3.3 STANDARDS OF ACCEPTANCE
 3.3.1 Nondestructive Testing
 3.3.2 Destructive Tests
 3.4 GOVERNMENT INSPECTION AND TESTING
 3.5 CORRECTIONS AND REPAIRS

-- End of Section Table of Contents --

SECTION 05 05 23.16 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-05 05 23.16.16 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-05 05 23 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 05 05 23.16

STRUCTURAL WELDING
05/14

**
NOTE: This guide specification covers the
requirements for (1) qualifying welding procedures,
welders and welding operators, and (2) the
fabrication, welding and inspection of carbon steel,
low alloy steel, extra-high-strength quenched and
tempered low alloy steels, and austenitic stainless
steel materials for structural steel for buildings,
other structures and non-structural use.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This specification can be used for other
structures with similar types of live loads by
implementing the requirements of AWS D1.1/D1.1M, as
applicable, in the design of the weldments, and
deleting the references to AISC Specification for
the Design, Fabrication and Erection of Structural
Steel for Buildings.

**

SECTION 05 05 23.16 Page 2

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN SOCIETY FOR NONDESTRUCTIVE TESTING (ASNT)

ANSI/ASNT CP-189 (2011) ASNT Standard for Qualification and
Certification of Nondestructive Testing
Personnel (ANSI/ASNT CP-105-2006)

AMERICAN WELDING SOCIETY (AWS)

AWS A2.4 (2012) Standard Symbols for Welding,
Brazing and Nondestructive Examination

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

AWS D1.3/D1.3M (2008; Errata 2008) Structural Welding
Code - Sheet Steel

AWS D1.4/D1.4M (2011) Structural Welding Code -
Reinforcing Steel

AWS D1.8/D1.8M (2009) Structural Welding Code—Seismic
Supplement

AWS D14.4/D14.4M (2012) Specification for Welded Joints for
Machinery and Equipment

AWS Z49.1 (2012) Safety in Welding and Cutting and

SECTION 05 05 23.16 Page 3

Allied Processes

ASTM INTERNATIONAL (ASTM)

ASTM E165/E165M (2012) Standard Practice for Liquid
Penetrant Examination for General Industry

ASTM E709 (2015) Standard Guide for Magnetic
Particle Examination

1.2 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SECTION 05 05 23.16 Page 4

SD-01 Preconstruction Submittals

Welding Quality Assurance Plan

SD-03 Product Data

Welding Procedure Qualifications; G [, [_____]]
Welder, Welding Operator, and Tacker Qualification
Inspector Qualification
Previous Qualifications
Pre-Qualified Procedures
Welding Electrodes and Rods

SD-06 Test Reports

Nondestructive Testing

SD-07 Certificates

Certified Welding Procedure Specifications (WPS)
Certified Brazing Procedure Specifications (BPS)
Certified Procedure Qualification Records (PQR)
Certified Welder Performance Qualifications (WPQ)
Certified Brazer Performance Qualifications (BPQ)

1.3 QUALITY ASSURANCE

Except for pre-qualified (in accordance with AWS D1.1/D1.1M) and previously
qualified procedures, each Contractor performing welding must record in
detail and qualify the welding procedure specification for any welding
procedure followed in the fabrication of weldments. Conform welding
procedure qualifications to AWS D1.1/D1.1M [, AWS D1.8/D1.8M] and to the
specifications in this section. Submit for approval copies of the welding
procedure specification and the results of the procedure qualification test
records for each type of welding which requires procedure qualification and
the welder, welding operator, or tacker qualification test records..
Approval of any procedure, however, does not relieve the Contractor of the
sole responsibility for producing a finished structure meeting all the
specified requirements. Submit this information on the forms in Annex M of
AWS D1.1/D1.1M . Individually identify and clearly reference on the detail
drawings and erection drawings all welding procedure specifications, or
suitably key them to the contract drawings. In case of conflict between
this specification and AWS D1.1/D1.1M , this specification governs.

1.3.1 General Requirements

Fabricate work in an AISC Certified Fabrication Plant, Category [Std]
[_____]. Work must be erected by an AISC Certified Erector, Category
[ASCE] [CSE].

a. For Structural Projects, provide documentation of the following:

(1) Component Thickness 3 mm 1/8 inch and greater: Qualification
documents (WPS, PQR, and WPQ) in accordance with AWS D1.1/D1.1M
[and AWS D1.8/D1.8M].

(2) Component Thickness Less than 3 mm 1/8 inch: Qualification
documents (WPS, PQR, and WPQ) in accordance with AWS D1.3/D1.3M .

SECTION 05 05 23.16 Page 5

(3) Reinforcing Steel: Qualification documents (WPS, PWR, and WPQ) in
accordance with AWS D1.4/D1.4M .

b. For other applications, provide documentation of the following:

(1) Submit [two] [_____] copies of the Certified Welding Procedure
Specifications (WPS), Certified Brazing Procedure Specifications
(BPS) and Certified Procedure Qualification Records (PQR) to the
Contracting Officer for [approval] [review].

(2) Submit [two] [_____] copies of the Certified Welder Performance
Qualifications (WPQ)and Certified Brazer Performance
Qualifications (BPQ) to the Contracting Officer for [approval]
[review] within [fifteen] [_____] calendar days prior to any
employee welding on the project material.

(3) Machinery: Qualification documents (WPS, PQR, and WPQ) in
accordance with AWS D14.4/D14.4M .

1.3.2 Previous Qualifications

Welding procedures previously qualified by test may be accepted for this
contract without re-qualification, upon receipt of the test results, if the
following conditions are met:

a. Testing was performed by an approved testing laboratory, technical
consultant, or the Contractor's approved quality control organization.

b. The qualified welding procedure conforms to the requirements of this
specification and is applicable to welding conditions encountered under
this contract.

c. The welder, welding operator, and tacker qualification tests conform to
the requirements of this specification and are applicable to welding
conditions encountered under this contract.

1.3.3 Pre-qualified Procedures

[Welding procedures which are considered pre-qualified as specified in
AWS D1.1/D1.1M will be accepted without further qualification. Submit for
approval a listing or an annotated drawing to indicate the joints not
pre-qualified. Procedure qualification is mandatory for these joints.] [No
pre-qualified welding procedures are allowed. Qualify the welding
procedures and welders by tests prescribed in the applicable code or
specification not withstanding the fact the code or specification may allow
pre-qualified procedures.]

1.3.4 Retests

If welding procedure fails to meet the requirements of AWS D1.1/D1.1M ,
revise and re-qualify the procedure specification, or at the Contractor's
option, welding procedure may be retested in accordance with AWS D1.1/D1.1M .
If the welding procedure is qualified through retesting, submit all test
results, including those of test welds that failed to meet the
requirements, with the welding procedure.

SECTION 05 05 23.16 Page 6

1.3.5 Welder, Welding Operator, and Tacker Qualification

**
NOTE: Additional requirements may be inserted if
necessary. The methods of nondestructive testing
required must be determined and specified.

**

Each welder, welding operator, and tacker assigned to work on this contract
must be qualified in accordance with the applicable requirements of
AWS D1.1/D1.1M [, AWS D1.8/D1.8M] and as specified in this section.
Welders, welding operators, and tackers who make acceptable procedure
qualification test welds will be considered qualified for the welding
procedure used.

1.3.5.1 Previous Personnel Qualifications

At the discretion of the Contracting Officer, welders, welding operators,
and tackers qualified by test within the previous 6 months may be accepted
for this contract without re-qualification if all the following conditions
are met:

a. Copies of the welding procedure specifications, the procedure
qualification test records, and the welder, welding operator, and
tacker qualification test records are submitted and approved in
accordance with the specified requirements for detail drawings.

b. Testing was performed by an approved testing laboratory, technical
consultant, or the Contractor's approved quality control organization.

c. The previously qualified welding procedure conforms to the requirements
of this specification and is applicable to welding conditions
encountered under this contract.

d. The welder, welding operator, and tacker qualification tests conform to
the requirements of this specification and are applicable to welding
conditions encountered under this contract.

1.3.5.2 Certificates

Before assigning any welder, welding operator, or tacker to work under this
contract, submit the names of the welders, welding operators, and tackers
to be employed, and certification that each individual is qualified as
specified. State in the certification the type of welding and positions
for which the welder, welding operator, or tacker is qualified, the code
and procedure under which the individual is qualified, the date qualified,
and the name of the firm and person certifying the qualification tests.
Keep the certification current, on file, and furnish 3 copies.

1.3.5.3 Renewal of Qualification

Re-qualification of a welder or welding operator is required under any of
the following conditions:

a. It has been more than 6 months since the welder or welding operator has
used the specific welding process for which he is qualified.

b. There is specific reason to question the welder or welding operator's
ability to make welds that meet the requirements of these

SECTION 05 05 23.16 Page 7

specifications.

c. The welder or welding operator was qualified by an employer other than
those firms performing work under this contract, and a qualification
test has not been taken within the past 12 months. Submit as evidence
of conformance all records showing periods of employment, name of
employer where welder, or welding operator, was last employed, and the
process for which qualified.

d. A tacker who passes the qualification test is considered eligible to
perform tack welding indefinitely in the positions and with the
processes for which he/she is qualified, unless there is some specific
reason to question the tacker's ability. In such a case, the tacker is
required to pass the prescribed tack welding test.

1.3.6 Inspector Qualification

**
NOTE: Additional requirements may be inserted if
necessary. The methods of nondestructive testing
required must be determined and specified. If
quality control inspection is to be the
responsibility of the Government, delete this
paragraph.

**

[Submit inspector qualifications that are in accordance with AWS D1.1/D1.1M
[and AWS D1.8/D1.8M]. Qualify all nondestructive testing personnel in
accordance with the requirements of ANSI/ASNT CP-189 for Levels I or II in
the applicable nondestructive testing method. The inspector may be
supported by assistant welding inspectors who are not qualified to
AWS D1.1/D1.1M , and assistant inspectors may perform specific inspection
functions under the supervision of the qualified inspector, as allowed by
AWS D1.1/D1.1M .]

1.3.7 Symbols and Safety

Use symbols in accordance with AWS A2.4 , unless otherwise indicated.
Follow safe welding practices and safety precautions during welding in
conformance with AWS Z49.1 .

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

**
NOTE: The drawings should be checked to ensure that
any supplementary information required by the
paragraph has been shown and that there is no
conflict between the drawings and the
specifications. Complete information about
location, type, size, and extent of all welds and
nondestructive testing, where required, must be
clearly shown on the drawings. When welding is to
be covered by more than one section in the contract
specifications, this section covers all structural
welding; the other sections cover the utilities or
special equipment required inside the structure.
Welding of utilities or special equipment to

SECTION 05 05 23.16 Page 8

structural members must be done carefully so that
the overall structure is not weakened. The extent
of the welding required must be clearly shown on the
drawings or covered by the contract specification.
Revise this paragraph to clearly define the welding
that is covered. Drawings or other section of the
specifications must specify the strength of the base
material.

Drawings or the text of the specifications must
specify the weld requirements: tensile strength,
elongation, shear strength, size, length, type, and
location.

**

Conform the design of welded connections to AISC 360 , unless otherwise
indicated or specified. Material with welds will not be accepted unless
the welding is specified or indicated on the drawings or otherwise
approved. Perform welding as specified in this section, except where
additional requirements are shown on the drawings or are specified in other
sections. Do not commence welding until welding procedures, inspectors,
nondestructive testing personnel, welders, welding operators, and tackers
have been qualified and the submittals approved by the Contracting
Officer. Perform all testing at or near the work site. Maintain records
of the test results obtained in welding procedure, welder, welding
operator, and tacker performance qualifications.

2.1.1 Pre-erection Conference

**
NOTE: ASTM A992/A992M steel must be used for all
buildings which have groove welds in their lateral
force resisting systems, and are either in Seismic
Design Categories D, E and F or in Category C and
are Risk Category III; this and the following
paragraph will be retained for this type of
buildings.

Government personnel attending the pre-erection
conference should include all field Quality
Assurance (QA) inspectors, the building designer,
the Engineer of Record (EOR) (if different form the
designer) and the Project Manger (PM).

**

Hold a pre-erection conference prior to the start of the field welding, to
bring all affected parties together and to gain a naturally clear
understanding of the project and the Welding Procedure Specifications (WPS)
(submitted for all welding, including welding done using pre-qualified
procedures). Mandatory attendance is required by all Contractor's welding
production and inspection personnel and appropriate Government personnel.
Include as items for discussion: responsibilities of various parties;
welding procedures and processes to be followed; welding sequence (both
within a joint and joint sequence within the building); inspection
requirements and procedures, both visual and nondestructive testing;
welding schedule; and other items deemed necessary by the attendees.

SECTION 05 05 23.16 Page 9

2.2 WELDING EQUIPMENT AND MATERIALS

**
NOTE: Normally, the Contractor (fabricator) selects
the specific electrode material for weldments. In
all cases, a class of electrode should be called out
based on the table of matching filler metals in AWS
D1.1/D1.1M. If in special cases the selection of
the proper electrode is critical to the design, the
designer may specify the electrode to be used in
this or other sections. In special cases, it may
also be necessary to specify the welding process.

**

Provide all welding equipment, welding electrodes and rods, welding wire,
and fluxes capable of producing satisfactory welds when used by a qualified
welder or welding operator performing qualified welding procedures. [Use
[_____] welding electrodes.] [Perform welding using the [_____] process.]
Provide welding equipment and materials that comply with the applicable
requirements of AWS D1.1/D1.1M [and AWS D1.8/D1.8M]. Submit product data
on welding electrodes and rods.

PART 3 EXECUTION

3.1 WELDING OPERATIONS

3.1.1 Requirements

Conform workmanship and techniques for welded construction to the
requirements of AWS D1.1/D1.1M [, AWS D1.8/D1.8M] and AISC 360 . When
AWS D1.1/D1.1M [, AWS D1.8/D1.8M] and the AISC 360 specification conflict,
the requirements of AWS D1.1/D1.1M [, AWS D1.8/D1.8M] govern.

3.1.2 Identification

Identify all welds in one of the following ways:

a. Submit written records to indicate the location of welds made by each
welder, welding operator, or tacker.

b. Identify all work performed by each welder, welding operator, or tacker
with an assigned number, letter, or symbol to identify welds made by
that individual. The Contracting Officer may require welders, welding
operators, and tackers to apply their symbol next to the weld by means
of rubber stamp, felt-tipped marker with waterproof ink, or other
methods that do not cause an indentation in the metal. Place the
identification mark for seam welds adjacent to the weld at 1 m 3 foot
intervals. Identification with die stamps or electric etchers is not
allowed.

3.2 QUALITY CONTROL

**
NOTE: The methods of nondestructive testing
required must be determined and specified. The
specification writer (designer) must decide what
weld defects can be tolerated under service
conditions. Next, the type of nondestructive
testing (NDT) system to be used must be determined,

SECTION 05 05 23.16 Page 10

considering joint design, material thickness, and
accessibility to the joint. Every weld joint may
not require 100 percent NDT. Joints critical to the
structure should be determined. These should be
inspected more closely than non-critical joints.
Remember, visual inspection is as important to the
final quality of the weld as the other methods. The
specifications or drawings must clearly indicate
which welded joints require 100 percent NDT, which
joints require random inspection, and which NDT
method(s) are to be used for each joint. For random
inspection, the drawings must indicate the location,
number of joints, and minimum increment length of
weld which is to be inspected, but must not disclose
the exact spot to be examined. Joints not inspected
by magnetic particle, liquid penetrant, or
ultrasonic methods are subject to visual inspections
only. If quality control is to be primarily the
Contractor's responsibility and the inspection and
tests are adequately called out, then acceptance by
the Government can rely on the Contractor's work and
records -- with some spot checking to verify the
results. On projects with only a small amount of
welding that needs just visual inspection,
acceptance inspection by the Government may be the
only quality control required.

Additional requirements may be inserted if
necessary. The methods of nondestructive testing
required will be determined and specified. If
quality control inspection is to be the
responsibility of the Government, delete this
paragraph.

If the Contractor must do nondestructive inspection
other than visual, or inspection other than that
covered by Section 6 of AWS D1.1/D1.1M, these
requirements must be added to this paragraph. The
extent of inspection must be clearly shown either on
the drawings or by this or other sections of the
specifications. The bracketed portion of the
paragraph must be edited to define the extent of
nondestructive testing required.

**

Perform testing using an approved inspection or testing laboratory or
technical consultant; or if approved, the Contractor's inspection and
testing personnel may be used instead of the commercial inspection or
testing laboratory or technical consultant. Perform visual [and]
[ultrasonic,] [magnetic particle,] [and] [liquid penetrant] [dye penetrant]
inspections to determine conformance with paragraph STANDARDS OF
ACCEPTANCE. Conform procedures and techniques for inspection with
applicable requirements of AWS D1.1/D1.1M [, AWS D1.8/D1.8M], ASTM E165/E165M ,
and ASTM E709. Submit a Welding Quality Assurance Plan and records of
tests and inspections.

3.3 STANDARDS OF ACCEPTANCE

**

SECTION 05 05 23.16 Page 11

NOTE: Drawings or the text of the contract
specifications must specify the weld requirements:
tensile strength, elongation, shear strength, size,
length, type, and location. Complete penetration
welds subject to primary tensile stress or cyclic
loading must be identified in the contract drawings
for purpose of selecting the correct NDT acceptance
criteria.

**

Conform dimensional tolerances for welded construction, details of welds,
and quality of welds with the applicable requirements of AWS D1.1/D1.1M [,
AWS D1.8/D1.8M] and the contract drawings. Perform nondestructive testing
by visual inspection [and ultrasonic,] [magnetic particle,] [or] [dye
penetrant] methods. The minimum extent of nondestructive testing must be
random [_____] percent of welds or joints, as indicated on the drawings.
Submit all records of nondestructive testing.

3.3.1 Nondestructive Testing

The welding is subject to inspection and tests in the mill, shop, and
field. Inspection and tests in the mill or shop do not relieve the
Contractor of the responsibility to furnish weldments of satisfactory
quality. When materials or workmanship do not conform to the specification
requirements, the Government reserves the right to reject material or
workmanship or both at any time before final acceptance of the structure
containing the weldment. Any indication of a defect is regarded as a
defect, unless re-evaluation by nondestructive methods or by surface
conditioning shows that no unacceptable defect is present. Submit all
records of nondestructive testing in accordance with paragraph STANDARDS OF
ACCEPTANCE.

3.3.2 Destructive Tests

Make all repairs when metallographic specimens are removed from any part of
a structure. Employ only qualified welders or welding operators, and use
the proper joints and welding procedures, including peening or heat
treatment if required, to develop the full strength of the members and
joints cut and to relieve residual stress.

3.4 GOVERNMENT INSPECTION AND TESTING

In addition to the inspection and tests performed by the Contractor for
quality control, the Government will perform inspection and testing for
acceptance to the extent determined by the Contracting Officer. The costs
of such inspection and testing will be borne by the Contractor if
unsatisfactory welds are discovered, or by the Government if the welds are
satisfactory. The work may be performed by the Government's own forces or
under a separate contract for inspection and testing. The Government
reserves the right to perform supplemental nondestructive and destructive
tests to determine compliance with paragraph STANDARDS OF ACCEPTANCE.

3.5 CORRECTIONS AND REPAIRS

If inspection or testing indicates defects in the weld joints, repair
defective welds using a qualified welder or welding operator as
applicable. Conduct corrections in accordance with the requirements of
AWS D1.1/D1.1M [, AWS D1.8/D1.8M] and the specifications. Repair all
defects in accordance with the approved procedures. Repair defects

SECTION 05 05 23.16 Page 12

discovered between passes before additional weld material is deposited.
Wherever a defect is removed and repair by welding is not required, blend
the affected area into the surrounding surface to eliminate sharp notches,
crevices, or corners. After a defect is thought to have been removed, and
before re-welding, examine the area by suitable methods to ensure that the
defect has been eliminated. Repaired welds must meet the inspection
requirements for the original welds.

 -- End of Section --

SECTION 05 05 23.16 Page 13

