

Canadian Welding Bureau

Welding Procedure Qualification AWS D1.1 vs CSA W47.1

Comparison of Key Concepts and Requirements


Section:	CSA W47.1	AWS D1.1
General: The company shall only use qualified welding procedures in production.	General: Applicable.	General: Applicable.
Documentation of welding procedures: The company is required to properly document welding procedures in accordance to the work to be conducted in the shop or in the field.	Documentation of welding procedures: (a) Welding Procedure Specification (WPS) – general document outlining welding procedures to be followed in construction; (b) Welding Procedure Data Sheet(s) WPDSs – joint specific welding procedure documentation outlining all essential variables, joint configuration, materials, consumables, etc.	Documentation of welding procedures: (a) Not Applicable; (b) Welding Procedure Specification(s) WPSs – welding procedure documentation outlining all essential variables, joint configuration, materials, consumables, etc.
Qualification process: a) By successfully meeting the pre-qualification requirements of a governing standard;	Qualification process: a) Applicable (includes those defined in CSA W59, AWS D1.1, AWS D1.3, AWS D1.5)	Qualification process: a) Equivalent (includes those defined in AWS D1.1)
b) By successfully performing a PQR in accordance to this standard or other governing standard;c) By successfully meeting the qualification requirements of other recognized national or international standard.	b) Applicable (includes methodology defined in CSA W47.1 / W59, AWS D1.1, AWS D1.3, AWS D1.5) c) Applicable; As acceptable to the CWB	b) Equivalent (includes methodology defined in AWS D1.1); c) Applicable; As acceptable to the Engineer
Qualification responsibility: a) Fabricator / Manufacturer; b) Witnessing by independent third party (e.g. laboratories).	Qualification responsibility: a) Applicable, but requires witnessing by CWB; b) Applicable, requires approval of CWB	Qualification responsibility: a) Applicable; b) Accredited laboratories or other recognized certification bodies as acceptable to the Engineer.


Approval of proceedures:	Approval of procedures:	Approval of procedures:
Approval of procedures:		
a) Administrator of the standard;	a) Applicable; CWB is the	a) Not Applicable; no
1.77	independent administrator;	independent administrator;
b) Fabricator / Manufacturer;		
	b) Not Applicable; approval only	b) Applicable;
c) Independent third party	by CWB	
(e.g. certified welding inspectors).		c) Applicable.
	c) Not Applicable; approval only	
	by CWB	
Witnessing of testing	Witnessing of testing	Witnessing of testing
responsibility:	responsibility:	responsibility:
a) Administrator of the standard;	a) Applicable; CWB is the	a) Not Applicable; no
	independent administrator;	independent administrator;
b) Fabricator / manufacturer;		
	b) Not Applicable; witnessing only	b) Applicable;
c) Independent third party	by CWB or authorized	
(e.g certified welding inspectors).	representative	c) Applicable.
	c) Not Applicable. witnessing only	
	by CWB or authorized	
	representative	
Mechanical testing	Mechanical testing	Mechanical testing
responsibilities:	responsibilities:	responsibilities:
-\ \pi = 1iii44	la) Applicable: CWP is the	l a) Nat Kaaligabla, aa indamaadaat
a) Administrator;	a) Applicable; CWB is the	a) Not Applicable; no independent
	independent administrator;	administrator
b) Fabricator / Manufacturer;	independent administrator;	administrator
	independent administrator; b) Applicable; if equipment	
	independent administrator;	administrator
b) Fabricator / Manufacturer;	independent administrator; b) Applicable; if equipment	administrator b) Applicable; if equipment
b) Fabricator / Manufacturer;	independent administrator; b) Applicable; if equipment	administrator b) Applicable; if equipment
b) Fabricator / Manufacturer;c) Accredited testing organization;d) Certified welding inspection organization for mechanical	independent administrator; b) Applicable; if equipment available and approved by CWB;	administrator b) Applicable; if equipment available;
b) Fabricator / Manufacturer;c) Accredited testing organization;d) Certified welding inspection	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La
b) Fabricator / Manufacturer;c) Accredited testing organization;d) Certified welding inspection organization for mechanical testing;	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La
b) Fabricator / Manufacturer;c) Accredited testing organization;d) Certified welding inspection organization for mechanical	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation);
b) Fabricator / Manufacturer;c) Accredited testing organization;d) Certified welding inspection organization for mechanical testing;	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation);
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable;
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1;	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); f) Other laboratories accredited 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1;	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the Engineer.
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); f) Other laboratories accredited 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1; e) Not Applicable;	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the Engineer. f) Applicable; acceptable to the
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); f) Other laboratories accredited 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1; e) Not Applicable; f) Applicable; if acceptable to the	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the Engineer. f) Applicable; acceptable to the
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); f) Other laboratories accredited 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1; e) Not Applicable; f) Applicable; if acceptable to the	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the Engineer. f) Applicable; acceptable to the
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); f) Other laboratories accredited 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1; e) Not Applicable; f) Applicable; if acceptable to the	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the Engineer. f) Applicable; acceptable to the
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); f) Other laboratories accredited 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1; e) Not Applicable; f) Applicable; if acceptable to the	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the Engineer. f) Applicable; acceptable to the
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); f) Other laboratories accredited 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1; e) Not Applicable; f) Applicable; if acceptable to the	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the Engineer. f) Applicable; acceptable to the
 b) Fabricator / Manufacturer; c) Accredited testing organization; d) Certified welding inspection organization for mechanical testing; e) Independent third party (certified welding inspector); f) Other laboratories accredited 	independent administrator; b) Applicable; if equipment available and approved by CWB; c) Applicable; acceptable to the CWB; d) Applicable; if Welding inspection organization certified to CSA W178.1; e) Not Applicable; f) Applicable; if acceptable to the	administrator b) Applicable; if equipment available; c) Applicable (e.g. A2La accreditation); d) Applicable; e) Applicable; acceptable to the Engineer. f) Applicable; acceptable to the

Welding Procedure Qualification AWS D1.1 vs CSA W47.1


Dowind of offertiveness	Dovied of offertiveness	Dowled of offections
Period of effectiveness:	Period of effectiveness:	Period of effectiveness:
a) WPS;	a) Indefinitely;	a) Indefinitely;
b) WPDS;	c) Indefinitely;	b) Not applicable; document not required
Previous Qualifications:	Previous Qualifications:	Previous Qualifications:
a) WPS;	a) As acceptable to the CWB;	a) As acceptable to the Engineer;
b) WPDS;	b) As acceptable to the CWB;	b) Not applicable; document not required
Permitted Processes:	Processes:	Processes:
a) Shielded metal arc welding (SMAW);	a) Applicable;	a) Applicable;
h) Flore coved our welding	b) Applicable;	b) Applicable for FCAW only;
b) Flux cored arc welding (FCAW) and metal cored arc welding (MCAW);	c) Applicable;	c) Applicable; however GMAW and MCAW considered a single
	d) Applicable;	grouping;
c) Gas metal arc welding (GMAW);	e) Applicable;	d) Applicable;
d) Submerged arc welding (SAW);	f) Applicable;	e) Applicable;
e) Gas tungsten arc welding (GTAW); and	g) Applicable; required to meet all requirements of the standard.	f) Applicable;
f) Electroslag welding (ESW) and Electrogas welding (EGW);	Note: Applicable.	g) Applicable; required to meet all requirements of the code.
g) Other welding processes.		Note: Applicable.
31		
Note: For the GMAW process, metal transfer includes the short-circuiting, globular, spray, and pulsed arc modes. For GMAW process only spray transfer mode is considered prequalified.		


Prequalification Requirements: a) Prequalified joints;	Prequalification Requirements: a) Applicable;	Prequalification Requirements: a) Applicable;
b) Base materials listed;	b) Applicable;	b) Applicable;
c) Base materials not listed;	c) Applicable, if deemed equivalent to listed materials by	c) Not permitted;
d) Certified consumables;	the Contractors Engineer;	d) Applicable;
e) Non-certified consumables;	d) Applicable;	e) Permitted with additional testing required;
f) Preheat and interpass listed;	e) Permitted with additional testing required;	f) Applicable;
g) Welding parameters	10011119 10 441110 01,	
recommended by consumables manufacturers.	f) Applicable;	g) Applicable.
	g) Applicable.	
Procedure Qualification	Procedure Qualification	Procedure Qualification
Testing (PQT):	Testing (PQT):	Testing (PQT):
a) Fillet Weld (FW)*;	a) Applicable;	a) Applicable;
a) i met weid (i w) ,	a) ripplicable,	a) ripplicable,
b) Partial Joint Penetration Weld (PJP)*;	b) Applicable;	b) Applicable;
(-3-7,	c) Applicable;	c) Applicable;
c) Complete Penetration Joint Weld	() rippiidabie,	
(CJP)*;	d) Applicable;	d) Applicable;
d) Plug and Slot welds;	e) Applicable.	e) Not applicable.
e) Arc Spot Welds (ASW).		
*All welds on either plate or tubular.		
Test Methods Mandatory:	Test Methods	Test Methods
a) Visual;	a) Applicable;	a) Applicable;
b) Root and Face bends for T ≤ 10mm;	b) Applicable;	b) Applicable;
,	c) Applicable;	c) Applicable;
c) Side bends for T > 10mm;	d) Applicable;	d) Applicable;
d) Macro-etch;	(a) 11pp110ab10,	(a) 11pp110ab10,
Supplementary:	e) Contract requirement;	e) Contract requirement;
e) NDE;	f) Contract requirement;	f) Contract requirement;
f) CVN;	g) Contract requirement;	
L.	1	

Welding Procedure Qualification AWS D1.1 vs CSA W47.1


g) Hardness;	h) Applicable for testing of non-certified consumables or	g) Contract requirement;
h) All Weld Metal Tension;	contract requirement.	h) Applicable for testing of non-certified consumables or contract requirement.
Essential Variables for PQR:	Essential Variables for PQR:	Essential Variables for PQR:
a) Nominal plate thickness range;	a) Applicable;	a) Applicable;
b) Nominal pipe or tube wall thickness range;	b) Applicable;	b) Applicable;
	c) Applicable;	c) Applicable;
c) Nominal pipe diameter range;	d) Applicable;	d) Applicable;
d) Partial joint penetration range;	a) ripplicable,	a) ripplicable,
	e) Applicable;	e) Applicable;
e) Range of fillet weld sizes;	f) Applicable; Flat gets also	f) Applicable; Flat gets also
f) Plate welding position;	qualified by any other position;	qualified by horizontal position;
g) Pipe or tube welding position;	g) Applicable;	g) Applicable;
h) Filler metal certification;	h) Applicable; Requires CWB	h) Applicable; Requires AWS
	certification;	certification;
i) Electrode diameter change;	i) Applicable;	i) Applicable;
j) Type of current (AC or DC);	i) ripplicable,	i) iipplicusie,
	j) Applicable;	j) Applicable;
k) Type of transfer mode;	k) Applicable;	k) Applicable;
l) Shielding gas certification;	n) rippiicable,	n) rippiicable,
	l) Not applicable; All shielding	l) Not applicable; All shielding
m) SAW specific parameters;	gases permitted by the certification consumables;	gases permitted by the certification consumables;
n) Welding process;	certification consumables,	Certification Consumables,
	m) Applicable;	m) Applicable;
o) Backing / backgouging;	n) Applicable;	n) Applicable;
p) Preheat / interpass	ii, iippiicabie,	ii) iippiicabic,
temperature or post weld heat treatment;	o) Applicable;	o) Applicable;
) P	p) Applicable;	p) Applicable;
r) Base metal;	r) Applicable; Accepts non-listed	r) Applicable; Doesn't accept
	materials equivalent to materials tested.	non-listed materials equivalent to materials tested.