

WELDING ENGINEERING AND TECHNOLOGY

Welding Engineering and Technology - Volume 1

No. of Pages: 364

ISBN: 978-1-78021-014-8 (eBook)

ISBN: 978-1-78021-514-3 (Print Volume)

Welding Engineering and Technology - Volume 2

No. of Pages: 366

ISBN: 978-1-78021-048-3 (eBook)

ISBN: 978-1-78021-548-8 (Print Volume)

For more information of e-book and Print Volume(s)

order, please click here

Or contact: eolssunesco@gmail.com

CONTENTS

VOLUME I

Preface xii

Welding and Allied Processes

1

Slobodan Kralj, Faculty of Mechanical Engineering and Naval Architecture, University of Zagreb, Ivana Lučića 1, 10 000 Zagreb, CROATIA

- 1. Introduction
- 2. Welding Technology
 - 2.1. Welding and Allied Processes
 - 2.2. History of Welding
 - 2.3. Advantages and Limitations of Welding Process
- 3. Basic Principle of Welding Process
 - 3.1. Gas Welding of Metals
 - 3.2. Arc Welding of Metals
 - 3.2.1. Power Sources for Arc Welding
 - 3.2.2. Metal Transfer in Arc Welding
 - 3.2.3. Arc Length Control
 - 3.2.4. Features of the Arc Welding Technology
 - 3.2.5. Manual Arc Welding with a Coated Electrode
 - 3.2.6. Gravity Arc Welding
 - 3.2.7. Contact Welding
 - 3.2.8. Copper Bar Welding
 - 3.2.9. Powder Welding
 - 3.2.10. Gas-Shielded Arc Welding
 - 3.3. Electric Resistance Welding of Metals
 - 3.3.1. Spot Welding
 - 3.3.2. Projection Welding
 - 3.3.3. Seam Welding
 - 3.3.4. Flash Welding
 - 3.3.5. Electric Resistance Pressure Welding
 - 3.3.6. High-Frequency Welding
 - 3.4. Other Welding Processes for Metals
 - 3.4.1. Plasma Arc Welding
 - 3.4.2. Electroslag Welding
 - 3.4.3. Magnetic Arc Control Welding
 - 3.4.4. Ultrasonic Welding
 - 3.4.5. Thermit Welding
 - 3.4.6. Electron Beam Welding
 - 3.4.7. Laser Beam Welding
 - 3.4.8. Explosive Welding
 - 3.4.9. Diffusion Welding
 - 3.4.10. Cold Welding
 - 3.4.11. Friction Welding
- 3.5. Welding of Polymer Materials
- 4. Basic Principle of Soldering and Brazing
 - 4.1. Manual Soldering
 - 4.2. Gas Brazing
 - 4.3. Brazing in a Protective Atmosphere Furnace
 - 4.4. Induction Brazing
 - 4.5. Resistance Brazing
 - 4.6. Brazing by Immersion
 - 4.7. Brazing by Electromagnetic Radiation

- 4.8. Exothermal Brazing
- 4.9. Arc Brazing
- 4.10. Other Processes
- 5. Thermal Spraying
 - 5.1. Gas Thermal Spraying
 - 5.2. Arc Spraying
 - 5.3. Plasma Spraying
- 6. Thermal Cutting
 - 6.1. Oxyfuel Gas Cutting
 - 6.2. Arc Cutting
 - 6.3. Plasma Cutting

Fundamentals of Resistance Welding Processes

46

Ivan Polajnar, University of Ljubljana, Faculty of Mechanical Engineering, Aškerčeva 6, 1000 Ljubljana, Slovenia

- 1. Introductory explanations
 - 1.1. Basic Characteristics
 - 1.2. Classifications
 - 1.3. Comparisons and Significance
- 2. Historical outline
- 3. Physical foundations
- 4. Division of processes
- 5. Most important resistance welding processes
 - 5.1. Lap Joining
 - 5.1.1. Spot Welding
 - 5.1.2. Seam Welding
 - 5.1.3. Projection Welding
 - 5.1.4. High-Frequency Seam Welding
 - 5.2. Butt Joining
 - 5.2.1. Flash Welding
 - 5.2.2. Upset Welding
 - 5.2.3. Butt-Seam Welding of Tubes
 - 5.2.4. High-Frequency Induction Welding
- 6. Welding equipment
 - 6.1. Machines
 - 6.1.1. Resistance Spot Welding Machines
 - 6.1.2. Resistance Projection Welding Machines
 - 6.1.3. Seam Welding Machines
 - 6.2. Machine Mechanics
 - 6.3. Welding Power Sources with Controls
 - 6.4. Resistance Welding Electrodes
 - 6.4.1. Spot Welding Electrodes
 - 6.4.2. Electrode Holders
 - 6.4.3. Electrodes for Seam Welding
 - 6.4.4. Electrodes for Projection Welding
 - 6.4.5. Electrodes for Upset and Flash Butt Welding
- 7. Evaluation of weld quality
 - 7.1. Destructive Testing
 - 7.1.1. Metallographic Evaluation of Transversal Section
 - 7.1.2. Mechanical testing
 - 7.1.3. Other Destructive Tests
 - 7.2. Non-Destructive Testing
 - 7.2.1. Off-Process Quality Control
 - 7.2.2. In-Process Quality Control

High Energy Density Welding Processes

96

Branko Bauer, Faculty of Mechanical Engineering and Naval Architecture, University of Zagreb, Ivana Lučića 1, 10 000 Zagreb, CROATIA

Matija Bušić, Faculty of Mechanical Engineering and Naval Architecture, University of Zagreb, Ivana Lučića 1, 10 000 Zagreb, CROATIA

- 1. Introduction
- 2. High energy density welding processes
- 3. Basic principle of Electron Beam Welding
 - 3.1. Formation of an Electron Beam
 - 3.2. Control of the Electron Beam
 - 3.3. Weld Formation
 - 3.4. Welding Variables
 - 3.5. Methods of EBW
 - 3.6. Description of the Equipment
 - 3.7. Advantages and Limitations of EBW
 - 3.8. Design of Joints for EBW
 - 3.9. Applications of EBW
- 4. Basic principle of the Laser Beam Welding
 - 4.1. Definition and Description of the Laser System
 - 4.2. CO₂ Laser
 - 4.2.1. Slow Axial Flow CO₂ Laser
 - 4.2.2. Fast Axial Flow CO₂ Laser
 - 4.2.3. Transverse Flow CO₂ Laser
 - 4.3. Nd:YAG Laser
 - 4.4. Laser Beam Focusing Optics
 - 4.5. Laser Beam Transmission
 - 4.6. Keyhole Mode of LBW
 - 4.7. Plasma Suppression in LBW
 - 4.8. Auxiliary Gas Shielding
 - 4.9. Applications of LBW
 - 4.9.1. Thin Section LBW
 - 4.9.2. Metals Acceptable for LBW
 - 4.9.3. Joint Design for LBW
- 5. Conclusion

Joining of Plastics and Composites

127

Mladen Sercer, Faculty of mechanical Engineering and Naval Architecture, University of Zagreb, Croatia

Pero Raos, Mechanical Engineering Faculty, University of Osijek, Croatia

- 1. Introduction
- 2. Polymers
- 3. Polymeric materials welding
 - 3.1. Basic Principles
 - 3.2. Fundamental Welding Steps
 - 3.3. Classification of Welding Techniques
- 4. Hot tool welding
 - 4.1 Technique Basics
 - 4.2. Process Parameters
 - 4.3. Joint Design
 - 4.4. Applications
- 5. Hot gas welding
 - 5.1. Technique Basics
 - 5.2. Process Parameters
 - 5.3. Joint Design
 - 5.4. Applications
- 6. Extrusion welding

- 6.1. Technique Basics
- 6.2. Process Parameters
- 6.3. Joint Design
- 6.4. Applications
- 7. Induction welding
 - 7.1. Technique Basics
 - 7.2. Process Parameters
 - 7.3. Joint Design
 - 7.4. Applications
- 8. Resistance welding
 - 8.1. Technique Basics
 - 8.2. Process Parameters
 - 8.3. Joint Design
 - 8.4. Applications
- 9. Ultrasonic welding
 - 9.1. Technique Basics
 - 9.2. Process Parameters
 - 9.3. Joint Design
 - 9.4. Applications
- 10. Vibration welding
 - 10.1. Technique Basics
 - 10.2. Process Parameters
 - 10.3. Joint Design
 - 10.4. Applications
- 11. Spin welding
 - 11.1. Technique Basics
 - 11.2. Process Parameters
 - 11.3. Joint Design
 - 11.4. Applications
- 12. Infrared/laser welding
 - 12.1. Technique Basics
 - 12.2. Joint Design
 - 12.3. Applications
- 13. Dielectric welding
 - 13.1. Technique Basics
 - 13.2. Process Parameters
 - 13.3. Applications
- 14. Microwave welding
 - 14.1. Technique Basics
 - 14.2. Process Parameters
 - 14.3. Applications
- 15. Welding of plastics micro- and nano-components
- 16. Welds evaluation and testing
- 17. Conclusion

Underwater Welding

163

Ivica Garašić, Department of welded structures, University of Zagreb, Faculty of Mechanical Engineering and Naval Architecture, I. Lučića 1, HR 10000 Zagreb, Croatia

- 1. Introduction
- 2. Classification of underwater welding
- 3. Underwater wet welding
 - 3.1. Physical Fundamentals, Weldability and Metallurgical Issues
 - 3.2. Welding Process and Consumables
 - 3.3. Equipment for Underwater Wet Welding
- 4. Underwater dry welding
 - 4.1 Underwater Dry Welding Alternatives
- 5. Weld quality evaluation

5.1. Weld Classes

6. Conclusion

Micro/Nano Material Processing

190

Mladen Šercer, Faculty of mechanical Engineering and Naval Architecture, University of Zagreb, HR-10000 Zagreb, Croatia

Pero Raos, Mechanical Engineering Faculty, University of Osijek, HR-35000 Slavonski Brod, Croatia

- 1. Introduction
- 2. Micro- and nanotechnology
 - 2.1. Microtechnology
 - 2.1.1 Processes of Microtechnology
 - 2.1.1.1 Machining
 - 2.1.1.2 LIGA process
 - 2.1.1.3 Microinjection molding
 - 2.1.2. Application of Microtechnical Products
 - 2.2. Nanotechnology
- 3. Conclusion

Welding Jigs and Fixtures

203

Borivoj Rihtar, B.Sc.M.E., Uniweld-strojevi, Kamanje, 47282 Kamanje Croatia

- 1. General
 - 1.1. Objectives
 - 1.2. Concepts
 - 1.3. Historical Review
- 2. Main types of Jigs, Fixtures and Machines
 - 2.1. Mechanical Jigs
 - 2.2. Auxiliary Devices
 - 2.3. Fixtures
 - 2.3.1. Rotators
 - 2.3.2. Turntables
 - 2.3.3. Welding Manipulators (Columns & Booms)
 - 2.3.4. Racks and Welding Centers
 - 2.3.5. Longitudinal Seamers
 - 2.3.6. Tractors
 - 2.3.7. Fixtures with Mutual Movements
 - 2.3. Special Machines
 - 2.4. Production Lines
 - 2.4.1. Beam Production
 - 2.4.2. Container Production
- 3. Conclusion

Thermal Spraying

230

Katica Simunovic, Josip Juraj Strossmayer University of Osijek, Mechanical Engineering Faculty in Slavonski Brod, Slavonski Brod, Croatia

- 1. Introduction
- 2. The basic principle of thermal spraying
- 3. The structure of thermally sprayed coatings
- 4. Thermal spraying processes and applied coatings
 - 4.1. Powder/wire Flame Spraying
 - 4.2. High Velocity Oxy/Air Fuel Spraying
 - 4.3. Detonation Spraying
 - 4.4. Flame Spraying and Fusing
 - 4.5. Plasma Spraying
 - 4.6. Arc Spraying
 - 4.7. Laser Spraying

- 4.8. Molten Bath Spraying
- 4.9. Cold Gas Spraying
- 4.10. Electromagnetic Powder Deposition
- 5. Properties of thermally sprayed coatings
- 6. Conclusions

Thermal Cutting 255

Branko Bauer, Faculty of Mechanical Engineering and Naval Architecture, University of Zagreb, Ivana Lučića 1, 10 000 Zagreb, CROATIA

Maja Remenar, Faculty of Mechanical Engineering and Naval Architecture, University of Zagreb, Ivana Lučića 1, 10 000 Zagreb, CROATIA

- 1. Introduction
- 2. Oxygen cutting
 - 2.1. Oxyfuel Gas Cutting
 - Principles of Operation 2.1.1.
 - 2.1.2. **Preheating Fuels**

 - 2.1.3. Equipment2.1.4. Cutting Procedure
 - 2.2. Oxygen Lance Cutting
 - 2.2.1. Principles or Oxygen Lance Cutting
 - 2.2.2. Applications
 - 2.2.3. Arc-Started Oxygen Lancing
 - 2.3. Metal Powder Cutting
 - 2.3.1. Principles of Operation
 - 2.4. Chemical Flux Cutting
- 3. Arc cutting
 - 3.1. Oxygen Arc Cutting
 - 3.1.1. Principle of Operation
 - 3.1.2. Equipment
 - 3.1.3. Cutting Procedure
 - 3.1.4. Applications
 - 3.2. Carbon Arc Cutting
 - 3.3. Air Carbon Arc Cutting
 - 3.3.1. Equipment
 - 3.3.2. Application
 - 3.4. Plasma Arc Cutting
 - 3.4.1. Principles of Operation
 - 3.4.2. Equipment
 - 3.4.3. **Applications**
 - 3.5. Shielded Metal Arc Cutting
 - 3.6. Gas Tungsten Arc Cutting
 - 3.7. Gas Metal Arc Cutting
- 4. Beam cutting
 - 4.1. Laser Beam Cutting
 - 4.2. Principles of Operation
 - 4.3. Equipment
 - 4.3.1. CO2 Laser
 - 4.3.2. Nd:YAG Lasers
 - 4.3.3. Other Types of Lasers
 - Focusing Heads 4.3.4.
 - 4.4. Applications
 - 4.5. Electron Beam Cutting

Index 293

About EOLSS 301

VOLUME II

, 0201/2212	
Welding Metallurgy Jan Pawel Pilarczyk, Polish Welding Institute, Instytut Spawalnictwa, Gliwice, Poland	1
 Variety of metallurgical welding processes Oxidation and reduction Desulfurization of liquid metal Dephosphorization of liquid metal Supplying alloying components into weld Welding slags Dissolution and liberation of gasses in liquid metal Hydrogen in Welding Processes Nitrogen in Welding Processes Crystallization Blisters and gas pores in welds Non-metallic inclusions in welds Hot cracks in welds 	
Fundamentals of Welding-Related Metal Science and Weldability of Materials Jan Pawel Pilarczyk, Polish Welding Institute, Instytut Spawalnictwa, Gliwice, Poland	28
 Welding process Welding thermal cycle General zones of welded joints Special zones of welded joints Ageing Zone in Low-carbon Steels Sub-hardening Zone in C-Mn Steels Zone of Tempered Martensite in Q & T Steels Carbide Precipitation Zone in Austenitic Steels Heterogeneous Welded Joints Heat treatment of welded joints Definition of weldability Types of weldability Methods of weldability assessment Theoretical Methods Practical Methods Steel crack sensitivity tests 	
Design, Analysis and Fabrication of Welded Structures Károly Jármai, <i>University of Miskolc, Hungary</i>	68
 Introduction Mathematical methods for structural optimization Design Variables, Objective Functions, Constraints and Preassigned Parameters Constraints Objective Function 	

- 2.4. Divisions in Optimization Techniques
 - 2.4.1. Methods without Derivatives
 - 2.4.2. Methods with First Derivatives
- 2.4.2. Methods with First Derivatives
 2.4.3. Methods with Second Derivatives
 2.4.4. Optimality Criteria Methods
 2.4.5. Discrete Optimization Techniques
 2.4.6. Evolutionary Techniques
 2.5. Multiobjective Optimization
- 3. Residual welding stresses and distortions

- 3.1. Calculation Method
- 3.2. Multi-pass Welding
- 3.3. Effect of Initial Strains
- 3.4. Reduction of Residual Stresses
- 4. Thin-walled rods
 - 4.1. Bending and Shear, Shear Centre
 - 4.2. Torsion
 - 4.3. Warping Torsion
- 5. Stability
 - 5.1. Classes of Cross-sections
 - 5.2. Compression Members
 - 5.3. Lateral-torsional Buckling of Beams Loaded in Bending
 - 5.4. Beam-columns
 - 5.5. Plate Buckling
- 6. Vibration and damping
 - 6.1. Measures of Damping
 - 6.2. Material Damping
 - 6.3. Friction Damping
- 7. Fatigue design
 - 7.1. Factors Influencing the Fatigue of Welded Joints
 - 7.2. Fatigue Design Rules of EC3
 - 7.3. Welded I-section Cantilever Connected to a Column by Fillet Welds (Figure 29)
 - 7.4. Effect of Post-welding Treatments
- 8. Welded I- and box beams
 - 8.1. Optimum Design
 - 8.2. Some Comparisons
- 9. Tubular trusses
- 10. Frames
 - 10.1. Introduction
 - 10.2. Optimum Design of an I-section Frame
 - 10.2.1. Forces and Bending Moments in the Frame
 - 10.2.2. Design Constraints
 - 10.2.3. Bending and Axial Compression Constraint of the Column CD
 - 10.2.4. Bending and Axial Compression of the Beam BC
 - 10.2.5. Optimization Characteristics and Results
- 11. Stiffened plates
- 12. Stiffened cylindrical circular and conical shells

Health and Safety Aspects of Arc Welding

159

Grant McMillan, Consultant Occupational Physician, 17 Ashburton Road, Alverstoke, Hampshire, UK PO12 2LH, UK

- 1. Introduction
 - 1.1. Definition of Welding
 - 1.2. Welding Processes
 - 1.3. Definition of a Welder
 - 1.4. Workers Using Processes Allied to Welding
- 2. Hazards of arc welding
 - 2.1. Definitions
 - 2.2. Sources of Hazards
 - 2.3. Emissions from Welding Processes
 - 2.3.1. Sources of Emissions
 - 2.3.2. Particle Emissions
 - 2.3.3. Gas Emissions
 - 2.3.4. Radiation Emissions
 - 2.3.5. Variations in Emissions between and within Processes
 - 2.3.6. Influence of Surface Coatings and Contaminants on Emissions
 - 2.3.7. Influence of Air Contaminants on Emissions

- 2.3.8. Asbestos as an Environmental Contaminant
- 2.4. Chemical Hazards
 - 2.4.1. Constituents of Particles
 - 2.4.2. Bioavailability of Constituents of Particles
 - 2.4.3. Constituents of Gaseous Emissions
 - 2.4.4. Ozone
 - 2.4.5. Oxides of Nitrogen
 - 2.4.6. Carbon Monoxide
 - 2.4.7. Shielding Gases
- 2.5. Radiological Hazards
 - 2.5.1. Non-Ionizing Radiation Emissions Including EMF
 - 2.5.2. Ionizing Radiation Including Risks from Thoriated Tungsten Electrodes
- 2.6. Biological Hazards
- 2.7. Physical Hazards
- 2.8. Tobacco Smoking
- 3. Adverse effects of welding on health
 - 3.1. Introduction
 - 3.2. Sudden Death
 - 3.2.1. Asphyxia
 - 3.2.2. Fire
 - 3.2.3. Explosions
 - 3.2.4. Electrocution and Electric Shock
 - 3.3. Other Acute (Immediate) Effects
 - 3.3.1. Eye Injuries
 - 3.3.2. Burns and Other Non-Malignant Skin Lesions
 - 3.3.3. Metal Fume Fever
 - 3.3.4. Pneumonitis, Adult Respiratory Distress Syndrome
 - 3.3.5. Lobar Pneumonia
 - 3.4. Chronic (Long-Term) Non-Malignant Effects
 - 3.4.1. Musculoskeletal Injuries
 - 3.4.2. Range and Causes of Chronic Non-Malignant Respiratory System Diseases
 - 3.4.3. Nasal Septum Perforation
 - 3.4.4. Chronic Obstructive Airways Disease (COPD)
 - 3.4.5. Occupational Asthma
 - 3.4.6. Siderosis
 - 3.4.7. Parenchymal Fibrosis; Asbestos, Aluminum
 - 3.4.8. Neurological Diseases; Manganism and Parkinson's Disease
 - 3.5. Malignant Diseases
 - 3.5.1. Lung Cancer Including Alleged Links with Chromium and Nickel Compounds
 - 3.5.2. Mesothelioma
 - 3.5.3. Ocular Melanoma
 - 3.5.4. Malignant Skin Conditions
 - 3.6. Reproductive Dysfunction
- 4. Risk management (including risk assessment)
 - 4.1. Definition
 - 4.2. Strong Business, Legal and Moral Case For Risk Management
 - 4.3. Risk Assessment
 - 4.3.1. Preparing a Risk Assessment
 - 4.3.2. Hazard Identification
 - 4.3.3. Exposure Assessment
 - 4.3.4. Calculating the Risk
 - 4.3.5. Using the Risk Assessment
 - 4.4. "Good Practice" Approach to Prescribing Exposure Control Measures
 - 4.5. Methods of Controlling Exposures to Emissions
 - 4.5.1. Selection, Substitution and Modification of Welding Processes
 - 4.5.2. Substitution with Thorium-Free Electrodes Virtually Removes Radiation Hazard
 - 4.5.3. Isolation or Segregation
 - 4.5.4. General and Local Extraction Ventilation (LEV)

- 4.5.5. Personal Respiratory Protective Devices
- 4.6. Other Protective Equipment and Clothing for Welding
 - 4.6.1. Selecting Protective Clothing and Equipment Assembly
 - 4.6.2. Spark and Fire Resistant and UV-Proof Garments
 - 4.6.3. Face, Head and Neck Protection
 - 4.6.4. Eye Protection
 - 4.6.5. Footwear
 - 4.6.6. Gloves
- 4.7. Preventing Fires
- 4.8. Preventing Explosions When Cutting or Welding On Previously Used Containers
- 4.9. Preventing Electrocution and Electric Shocks
- 4.10. Special Precautions When Welding In Confined Spaces Safe System of Work
 - 4.10.1. "Can We Avoid Putting Workers Into The Confined Space?"
 - 4.10.2. Risk Control to Be By a Safe System of Work Scheme
 - 4.10.3. What Is "A Confined Space"?
 - 4.10.4. Hazards of Using Welding or Allied Processes in a Confined Work Space
 - 4.10.5. The Safe System of Work Scheme
 - 4.10.6. Preparation of the Safe System of Work
 - 4.10.7. Risk Assessment
 - 4.10.8. Physical Hazards from the Configuration, Construction and Current or Previous Function of the Space
 - 4.10.9. Chemical Hazards from the Configuration, Construction and Current or Previous Function of the Space
 - 4.10.10. Physical Hazards Which May Be Added By a Welding or Allied Process
 - 4.10.11. Chemical Hazards Which May Be Added By a Welding or Allied Process
 - 4.10.12. Risk Control Arrangements
 - 4.10.13. "Safe to Enter" Arrangements"
 - 4.10.14. "Safe to Enter Survey"
 - 4.10.15. Permit to Work
 - 4.10.16. Arrangements for Raising the Alarm and Rescue
 - 4.10.17. Education and Training
- 4.11. Designing out Risk Ergonomics, Mechanization and Automation
- 4.12. Health Surveillance Introduction
 - 4.12.1. The Content of the Health Surveillance Scheme
 - 4.12.2. Standard Validated Questionnaire
 - 4.12.3. Baseline Assessment
 - 4.12.4. Pulmonary Function Tests
 - 4.12.5. No Place for Routine Use of Radiography, Other Imaging Techniques or Comprehensive Physical Examination by a Doctor
 - 4.12.6. Biological Monitoring (BM) and Biological Effects Monitoring (BEM)
 - 4.12.7. Records
 - 4.12.8. Periodicity of Surveillance
 - 4.12.9. Providing Employees with Information
 - 4.12.10. Identification of Individual or Group Health
 - 4.12.11. Periodic Review
 - 4.12.12. Role of "Responsible Person"
- 4.13. Understanding, Managing And Reducing Uncertainty about Health Risks
- 5. In conclusion

Education and Certification in Welding

210

Luisa Quintino, Professor at Lisbon Technical University

 $Italo\ Fernandes, \textit{Mechanical Engineer, European/International Welding Engineer}$

- 1. General
- 2. Welding Education in Universities
- 3. Welding Education Vocational Training Schools
 - 3.1. Welders Qualification Training:
 - 3.1.1. Welders Comprehensive Training:

- Welders Specific Welding Process Training: 3.1.2. Welders Specialization Training: 3.1.3. 3.2. Practitioner Qualification Training 3.3. Specialist Qualification Training 4. The International/European Harmonized Training Qualification System
 - 4.1. Introduction
 - 4.2. The International Training and Qualification System for Welding Personnel
 - 4.3. The Practical Education and Training
 - 4.4. The international Harmonised Examination for the Training and Qualification System for Welding Personnel
 - 4.5. Management of the Qualification System
- 5. Certification schemes for Welding Personnel
 - 5.1. Welders Approvals
 - 5.2. Welding Inspection Personnel
 - 5.3. Non-Destructive Testing Personnel
 - 5.4. Other Certification Schemes
- 6. The European Certification System for Welding Personnel
 - 6.1. Welding Knowledge
 - 6.2. Experience and Capability
 - 6.3. Maintaining and Developing Knowledge
 - 6.4. Application for Certification
 - 6.5. Renewal of Certification
 - 6.6. Management of the System
- 7. Conclusions

Cost of Welding and Cost of Welded Structures

235

Jozsef Farkas, University of Miskolc, Hungary

- 1. Introduction
- 2. Cost elements
- 3. Numerical examples
 - 3.1. Welded Box Beam
 - 3.2. Welded Stiffened Plate
 - 3.3. Stiffened Circular Cylindrical Shells
- 4. Conclusion

Welding 274

- S. Nordbruch, University of Bremen, Germany
- 1. Introduction
- 2. Model Building of welding Process
- 3. Welding Control
 - 3.1. Control Approaches
 - 3.2. Adaptive Control
 - 3.3. Intelligent Control
 - 3.3.1. Expert Controllers
 - **Fuzzy Logic Controllers** 3.3.2.
 - 3.3.3. Neurocontrollers
 - 3.3.4. Neuro-fuzzy Controllers
- 4. Welding Sensors
- 5. Welding Robots
- 6. Monitoring and Inspection
- 7. Future Trends

Index 295

About EOLSS 303