
International Symposium of Research Students on Materials Science and Engineering
December 20-22, 2004, Chennai, India
Department of Metallurgical and Materials Engineering, Indian Institute of Technology Madras

DEVELOPMENT OF COATED ELECTRODES FOR WELDING
OF HSLA STEELS

R. Chhibber1 and G.C Kaushal2

1Department of Mechanical and Industrial Engineering, 2Department of Metallurgical
and Materials Engineering

Indian Institute of Technology Roorkee, India

ABSTRACT

HSLA steels have acquired a significant position, in the engineering arena as the most important
ferrous alloys for design and fabrication of structures. Application of HSLA steels at present is
accepted, for almost all specific engineering structures namely – pressure vessels, bridges,
buildings, penstocks, construction equipment and machines, etc.For welding of HSLA steels,
welding consumables of specific characteristics are required. Present work involved design and
development of electrode coatings, keeping in view the scientific findings for welding of HSLA
steels. Further, the welded Joints have been subjected to various tests to ascertain the mechanical
as well as metallurgical properties of the welded Joints. The various test results have been
evaluated and provide information regarding suitability of the use of coated electrodes developed
in combination with the base plate. The three sets of experimental coated electrodes have been
designed and manufactured in this work. The first set of electrodes is with high silica content,
successive iterations were aimed at reducing the amount of silica and increasing the amount of
ferro-alloys and the carbon content of the welds. The composition of the base plate has been kept
in mind while trying to develop the welding electrodes. In the last set of electrodes nickel was
introduced into the weld metal through flux addition to enhance the impact strength of the welds
at sub-zero temperatures.

Keywords: HSLA Steels, Coated electrodes, Slag-metal reactions, physicochemical properties

1.INTRODUCTION

WELDING OF HSLA STEELS
The following aspects must be taken into account in welding of high strength low alloy steels.

1. Preheat Considerations
2. Welding processes used
3. Selection of Filler materials
4. Postweld heat treatment

Although it is possible to weld some of these steels with non-low hydrogen electrodes, most
steel manufacturers 1,2,3 recommend that low hydrogen electrodes always be used.
Since alloying elements in a weld metal play important role in microstructural evolution,
including grain refinement, an appropriate alloying strategy becomes critical to promote a
desirable microstructural distribution and to achieve required specifications. Hence, the effect of
major alloying elements e.g., C, Mn, Si, N2, O2, S, H2, needs to be examined for the
development of a successful alloy system for HSLA steel weld metal.
SLAG-METAL REACTIONS
Attempts have been made by different researchers4 to evaluate the state of slag-metal reactions
during welding to study further the effect of flux composition on weld metal chemistry Most of
the research workers have confined their studies with regard to the transfer of elements such as

ISRS-2004

 2

carbon, silicon , and manganese as well as the oxygen content of the weld metal using both
commercial as well as experimental fluxes.

PHYSICOCHEMICAL PROPERTIES OF FLUXES

The physicochemical properties of the fluxes such as the size mix, bulk density ,flowability,
hygroscopic nature, meltingpoint, meltingrange, surface tension, viscosity, current carrying
capacity , welding speed, and electrical conductivity affect welding behaviour of fluxes
significantly. The molten flux should be sufficiently viscous for proper coverage of weld pool,
To attain the desired viscosity of coating, addition of CaF2 , CaO, MnO and TiO2 are made .
Interfacial surface tension affects the quality of the weld and hazlett5 has shown that undercut is
generally associated with high interfacial tension .Too low an interfacial tension results in
extensive spreading of the flux on metal substrate which may cause poor slag detachability .
Low surface tension has been reported to be required to achieve good separation of slag from
molten metal 6. Surface tension may also play a role in the behaviour of arc cavity. It has further
been demonstrated by Tuliani et.al.7 that detachability of carbonate based fluxes is improved by
addition of zirconia .Detachability of silica rich fluxes is improved by addition of rutile or
corundum . A flux stabilizes the arc by providing easily ionized elements as source of electrons
and ions which sustain the arc.Hazlett and Parker 8 have found that weld made under a lime flux
resulted in smooth running arcs with high stability.Butler and Jackson6 also found that arc
stability is improved by addition of fluorospar to commercial fluxes. Olson and coworkers 9
showed that additions of either CaO or CaF2 to the manganese silicate flux improve the arc
stability .

METALLURGICAL PROPERTIES OF THE FLUXES

To develop a scientific base for clear understanding, number of fluxes have been investigated in
past few decades.The metallurgical characterstics of the fluxes have been primarily defined in
terms of its basicity index (BI) and oxidizing power of the flux. J.H. palm4 has discussed about
the metallurgical properties of the fluxes e.g., their chemical properties and oxidation-reduction
reaction on the basis of chemical nature of the flux.

(1) EXPERIMENTAL PROCEDURES

(1.1) SELECTION OF COATING COMPOSITION
In the present work, Selection of coating composition was done, making use of binary ternary
and quarternary phase diagrams of oxides and fluorides while keeping in view the physico-
chemical and metallurgical properties, of the oxide- fluoride formulations.

(1.2) PREPARATION OF COATED ELECTRODES
After selecting the composition of coatings, the different formulations of the coating were
prepared. The constituents of the coating were weighed in various proportions according to the
weight requirements of the selected compositions. Electrodes were extruded from the electrode
extrusion press by charging the flux-mix and Electrode core wire of grade IS- 2879 of diameter
3.15 mm and length 350mm.The extruded electrodes were checked for concentricity of the
coating throughout the length and they were dried at the room temperature for one day. These
electrodes were then baked at 4250C in the muffle furnace.

(1.3) WELDING PROCEDURE
Bead on plate welding was carried out by using the coated electrodes Multilayer weld pad was
formed on the MILD steel base plate to minimize the dilution effect. Top layer was, ground and
polished and pad was analysed in spectrometer for chemical composition of weld metal. porosity
and slag detachability were also observed for each electrode, the available information is
presented in the Table 2.Single bead was made on the plate using the coated electrodes. The

ISRS-2004

 3

length of the bead, time involved in making the weld bead, arc voltage during welding and
amperage of the current used were measured.
The energy input during welding was calculated by the formula given below:

Heat Input (J/mm) =
S

fVI ×.

Where I = current in amperes
 V = arc voltage
 f = energy efficiency
 S = welding speed in mm/second

Welding was carried out to prepare all weld test assembly by forming a butt joint between two
HSLA steel base plates, having single V groove,. Welding was done using DC electrode positive
welding in flat position, each pass was carried out at normal welding speed and welding current.
The welding parameters used are shown in Table.1

(1.4) WELD METAL ANALYSIS
The carbon, manganese , silicon, sulfur and phosphorus were determined using Atomic
Absorption Spectrometer. The weld metal compositions achieved under different coatings are
given in Table 3.

(1.5) TEST FOR DETERMINATION OF COATING MOISTURE
The moisture content of the coating was determined by performing the moisture
test.(Table.5).The determination of diffusible hydrogen content of deposited weld metal was
made by using mercury method (graph.2), for the three coated electrodes ,after redrying them at
250oC.

(1.6) TENSILE AND IMPACT TESTING
All-weld–metal tensile and impact tests are meant to determine yield strength, ultimate tensile
strength, elongation, impact strength and other values of weld-metal deposited by welding
consumable and undiluted by the base metal. In these tests, the specimens were so prepared that
the sections which were subjected to the test consisted of pure weld metal.
The welds produced by the three sets of fluxes were tested to measure their yield tensile strength
and ultimate tensile strength and percentage elongation. Two tensile test specimen were produced
for each set of flux having diameter 4mm and gauge length of 20mm by machining from welded
samples. (Table 6)
To measure the transition in impact strength or toughness with change in temperature of all-weld
metal, produced by using the developed coated electrodes the charpy v-notch test was carried out
at temperatures having from -200C to 200C.For achieving the different temperature for the
specimen, acetone with solid CO2 was used. Digital thermometer was used to give the
temperature readings. After the required temperature for specimen was achieved, the charpy test
was conducted.(Table 7)

(1.9) EXAMINATION OF MICROSTRUCTURE AND HARDNESS STUDIES
The microstructure of weld metal is the result of cooling rate history of the weld zone which in
turn is directly related to the welding process and techniques employed. Since there is a direct
relationship between the weld defects and mechanical properties on the one hand and
microstructure on the other, it is most important that a careful and comprehensive study of
microstructure of the welds be undertaken. Specimens of cloth polished were etched by 2% Nital
and than examined under optical microscope. All samples were photographed on magnification
200 x in order to get the clear picture of different phases which comprised the weld metal, HAZ
and base plate. Separate micrographs of WELD METAL, HAZ and BASE METAL(derived
from welding using the three developed coated electrodes) at magnification 200 x are shown .(
Fig.1-7.)
Hardness values of the weldments were determined along a line perpendicular to the plate surface
and starting from weld metal through the HAZ and into the parent metal. The Vickers method of
hardness testing was employed for the measurements.

ISRS-2004

 4

(2) RESULTS AND DISCUSSION

In the present work involved, eight preliminary electrode coating formulations were prepared.
The coated electrodes prepared were subjected to test for studying their welding behavior with
respect to arc stability, gas emission, slag detachability and porosity. The coated electrodes were
also found to have very low moisture content ranging from 0.09 % to 0.15%. The electrodes so
prepared are essentially low hydrogen electrodes which are suitable for welding of HSLA steels.
Bead on plate welding was carried out using coated electrodes F-1, F-2 ,F-3 and F-10.The weld
metal analysis carried out showed that Si , Mn and carbon content of the weld metal was very
low for F-3 and F-10 whereas the amount of these elements in weld metal deposited using F-1
and F-2, were close to the composition of the base plate. By appropriate addition of ferro-
alloying elements in the form of ferro-alloys, in the coating, there is substantial gain in silicon
and manganese for coating type F-1, F-2 and F-3.But in case of carbon there is some loss of this
element for F-2 and F-3 and gain in case of F-1.The loss of Mn and carbon in case of F-3
(Table.4, graph1) is due to higher silicon content, which is responsible for increase in oxygen
potential of the molten coating. Welded coupons prepared using F-1,F-2,F-3, were subjected to
metallographic examination.

(3) DISCUSSION OF MICROSTRUCTURES

(3.1) BASE METAL
The microstructure of the base metal in fig.2 shows, ferrite grains and pearlitic regions along the
grain boundaries, which are almost uniformly distributed throughout. However the pearlitic
regions show a definite orientation which might be due to the history of thermo-mechanical
treatment.

(3.2) WELD METAL
Microstructures of weld metal for F-1, F-2, F-3, are shown in fig (5-7). Although the energy
input for making the welded joint has been the same, i.e. 909 J/mm, there is a significant
difference between the weldmetal microstructures developed using the three types of coated
electrodes.For electrode F-1 there is negligible proportion of grain boundary ferrite whereas
presence of acicular ferrite is prominent. There are minor quantities of ferrite carbide aggregates,
which include, pearlite as well. The microstructure also consists of small quantities of martensite,
which is widely distributed throughout. The structure may also contain in certain locations some
of the quantities of upper and lower bainite. The presence of bainite is very difficult to identify.
There are also some indications of the presence of widmanstatten structure but in very small
quantities. This type of microstructure should have good ductility and toughness.In the case of F-
2 , the weld metal microstructure shows the presence of polygonal ferrite and substantial
quantities of ferrite carbide aggregates. The proportion of Acicular ferrite is much less as
compared to the weld metal developed for F-1, there are some regions where grain boundary
ferrite is also present. There is substantial indication of presence of upper bainite with cementite
with fair distribution. Presence of widmanstatten structure, though in very small proportion is
also indicated. Ductility and toughness of this microstructure as compared to that of F-1 is
expected to be reduced.
 Weld metal microstructure for F-3 shows significant quantities of polygonal ferrite and grain
boundary ferrite. Presence of Acicular ferrite is almost negligible. Ferrite carbide aggregate
islands are present in microstructure which include pearlite. In certain locations, ferrite is present
with aligned martensite, retained austenite and carbides. The structure is such which renders the
material low ductility and poor toughness.

(3.3) MICROSTRUCTURE OF HAZ
HAZ microstructures have been taken from fine grain region are shown in fig.1,3,4.

ISRS-2004

 5

HAZ microstructure for F-1 shows varying size grains of ferrite with finely distributed pearlite
all around. In this region as the peak temperatures achieved are low and so carbides do not go
into solution .So the ferrite grains are usually fine and the structure as obtained mainly comprises
of ferrite, pearlite and carbide. In case of F-2 the structure shows the presence of ferrite grains
with colony of ferrite carbide mixture including pearlite. The structure also gives an indication of
bainite and martensite in carbon areas. In case of F-3, the ferrite grains are almost uniform in
size, with fair distribution of carbides. The structure also shows presence of small quantities of
retained austenite.

(4) MECHANICAL PROPERTIES

The mechanical properties of the all weld metal portion of the welded joint are given in the Table
6,7,8. and compared in Graphs.3.The weld metal properties are better in case of F-1 and F-2 as
compared to F-3.The weld metal hardness is maximum for F-1 and minimum for F-3 .The
hardness of the HAZ for all the three is almost equal .The mechanical properties of the three
welds is conforming to the microstructure of the weld metal showing that in case of weld metal
F-1 is having higher strength and higher toughness as compared to F-2 and F-3.The values of
impact strength obtained at ambient and sub–zero temperature, show that , the weld metal ,
obtained in case of F-3, is the poorest among the three. The values of impact energy absorbed in
this case show that the fracture is almost brittle. This might be due to presence of dissolved gases
like hydrogen and oxygen. Presence of oxygen as solution in the weld metal has earlier been
shown by other research workers to increase the ductile to brittle transition temperatures.

(5) CONCLUSION

Among F-1, F-2, and F-3, the F-1 is the most appropriate coating formulation for C-Mn type
HSLA steel. The coating F-2 is workable but needs to be investigated further for modifying the
existing formulation so as to obtain better results. The formulation F-3 is not suitable for welding
of C-Mn type HSLA Steel and needs further improvement in coating composition to provide
adequate mechanical properties.

REFERENCES

1. AWS Welding Handbook, Vol .4, 7th Ed.,Miami Florida, U.S.A.,1976, pp.25-33.
2. ASM Metals Handbook, Vol . 1 , 10th Ed., 1990, pp. 414-423
3. Booklet supplied by Advani – Oerlikon Company.
4. J. H. Palm: Weld. J., July 1972, Vol . 51, (7) p.358s
5. T.H. Hazlett : Weld . J., 1957, 36, (1), 18s.
6. C.A. Butler and C.E. Jackson; ibid. 1967, 46, 448s.
7. S.S Tuliani,T.Boniszewski and N.F. Eaton :Weld . Met.,Fabr.,1969,37,(8),327.
8. T.H. Hazlett and E.R Parker : WELD . J. , 1956, 35, (3),113S.
9. K.P. Ferrera and D.L. Olson :ibid.,1975,54,(7),211s.

ISRS-2004

 6

TABLES AND GRAPHS

Table 1 Welding Parameters and Heat Input

Weldin

g
current(
ampere

)

Arc voltage Welding speed Energy Heat
input

 (volts) (mm/sec) efficiency Joules/m

m
110 26 2.83 0.9 909.5

Table 2 Observations of Porosity ,Gas emmisions Slag Detachability and Arc stability

Coating Arc stability Gas emissions Slag

detachability
porosity

F-1 EXCELENT LOW GOOD NOT

PRESENT
F-2 EXCELLENT LOW GOOD NOT

PRESENT
F-3 GOOD MEDIUM MODERATE NOT

PRESENT

 Table 3 WELD METAL ANALYSIS
Coating

Type
%Fe %C % Si %Mn % P % S % Mo % Ni % Al %

Co
% Cu %

Nb
% V

F-1 97.48 0.066 0.44 1.54 0.017 0.019 0.008 0.232 0.002 0 0.006 0.0
01

0

F-2 97.86 0.055 0.415 1.4 0.018 0.02 0.004 0 0.003 0 0 0 0
F-3 99.27 0.032 0.084 0.316 0.025 0.026 0 0 0 0 0.004 0.0

01
0

F-10 99.49 0.036 0.047 0.17 0.019 0.031 0 0 0 0 0.001 0 0
BASE

PLATE
97.86 0.08 0 .33 1.58 0.015 0.005 0 0 0.029 0.005

7
0 0.0

43
0.04

ELECT
RODE

99.45 0.06 0.03 0.42 0.022 0.015 0 0 0 0 0 0 0

Table 4 % change in element composition of welds from the composition of
electrode wire

COATING
TYPE

%Fe %C %Si %Mn %P %S

ISRS-2004

 7

 F-1 -1.98 10 1366 266 -22.7 26.6
 F-2 -1.59 -8.3 1283 233 18.1 33.3
 F-3 -0.18 -46.66 0.18 -24.7 13.6 73.3

 Table 5 Table of Moisture content

COATIN
G

Initial weight
of absorption

tube

Weight of absorption
tube after blank
determination

Blank
reading

Weight of
tube after
moisture

Moisture
reading

% moisture

 F1 27.152 27.1522 0.0002 27.1584 0.0062 0.15

 F2 27.594 27.5941 0.0001 27.5978 0.0037 0.09

 F3 27.361 27.3611 0.0001 27.3652 0.0041 0.1

 Table 6 WELD METAL AND BASE PLATE MECHANICAL PROPERTIES

Maximum Elongation
at break

WELD
METAL
type

E-modulus
(MPa)

Yield stress
(MPa)

Stress (Mpa)

Strain at yield %

%

Weld
metal
hard
ness
HVA
30

Hydrogen
content in
ml/100
gm of
deposited
weld
metal

 F-1 15757.5 495.3 572.5 3.394 29.825 208 2.1
 F-2 15773.5 480.1 561 3.074 32.72 181 2.16
 F-3 14355 358.5 384 7.6 15 160 4.82

BASE
PLATE

4965 496 544 7.95 27.56

 Table 7 Impact energy measured by charpy v notch impact test for actual dimensions

Impact energy
(J) absorbed

Impact energy (J)
absorbed

Impact
energy
(J)abso

rbed

Impact
energy

(J)absorbe
d

Impact
energy

(J)absorbed

COATING TYPE

At -20oC At -10oC At
0oC

At 10oC At 20oC

 F-1 100 106 116 130 140

ISRS-2004

 8

 F-2 108 114 127 138 146
 F-3 6 13 33 52 83

Table 8 WELD METAL AND HAZ HARDNESS FOR COATINGS

 HAZ

Hardnes

s

TYPE OF
COATING

Weld metal
hardness
HVA30

HVA30
 F-1 208 216
 F-2 181 214
 F-3 160 216

Graph 1: % change in C, Si and Mn for the weld metal for the different coatings

10

1366

266

-8 .3

1283

233

-46 .60 .18-24 .7
-200

0
200
400
600
800

1000
1200
1400

F -1 F -2 F -3
TYPES OF COATINGS

% CHANGE IN
CARBON OF
WELD METAL
FROM
ELECTRODE
% CHANGE IN
SILICON OF
WELD METAL
FROM
ELECTRODE
% CHANGE IN
MANGANESE OF
WELD METAL
FROM

2 . 1 2 . 1 6

4 . 8 2

0
1
2
3
4
5

F - 1 F - 2 F - 3
G r a p h 2 . T Y P E S O F

C O A T I N G S

V A R I A T I O N I N D I F F U S I B L E H Y D R O G E N C O N T E N T O F W E L D M E T A L W I T H
V A R I A T I O N I N C O A T I N G S

D I F F U S I B L E
H Y D R O G E N C O N T E N T
i n M L / 1 0 0 g m O F
D E P O S I T E D W E L D
M E T A L

ISRS-2004

 9

208

572.5

231 181

561

231
160

384

127

0
100
200
300
400
500
600

F-1 F-2 F-3

Graph 3. Types of coatings

Variation of weld metal hardness,ultimate tensile stress and impact energy absorbed
at 20oC with variation in coatings

weld metal hardness(HVA30)
ultimate tensile stress (Mpa)
impact energy at 20oC (J)

ISRS-2004

 10

FIGURES

fig.1 Flux -2 HAZ fig.2 BASE METAL fig.3 FLUX -3 HAZ

fig.4 FLUX-1 HAZ fig.5 WELD METAL FLUX-2 fig.6 WELD METAL FLUX-1

fig.7 WELD METAL
FLUX-3

MICROSTRUCTURES

