bur[®] 7018-1 MR[®]

Mild Steel, Low Hydrogen • AWS E7018-1 H4R

Key Features

- Premium arc performance
- Square coating burn-off
- Easy strike and re-strike and effortless slag removal
- Impact toughness tested to -46°C (-50°F)
- Q2 Lot® Certificate showing actual deposit chemistry available online

Typical Applications

- Power generation
- Pressure piping
- Petrochemical
- Pressure vessels

Fill and cap pass welding of up to X65 grade pipe

Conformances

AWS A5.1/A5.1M: 2004 E7018-1 H4R ASME SFA-A5.1: E7018-1 H4R

ABS: 3Y H5 Lloyd's Register: **3YM H5**

DNV Grade: 3 YH5 GL: **3YH5** BV Grade: 3YHHH CWB/CSA W48-06: E4918-1

TUV: **DIN EN ISO 2560-A:E**

EN ISO 2560-B: E4918-1 A U H5

Welding Positions

All, except vertical down

DIAMETERS / PACKAGING

Diameter in (mm)	Length in (mm)	8 lb (3.6 kg) Easy Open Can 24 lb (10.9 kg) Master Carton	10 lb (4.5 kg) Easy Open Can 30 lb (13.6 kg) Master Carton	50 lb (22.7kg) Easy Open Can
3/32 (2.4)	12 (300)	ED033179		
3/32 (2.4)	14 (350)		ED032591	ED028700
1/8 (3.2)	14 (350)		ED032592	ED028702
5/32 (4.0)	14 (350)			ED028704
3/16 (4.8)	14 (350)			ED028706
7/32 (5.6)	18 (450)			ED028919
1/4 (6.4)	18 (450)			ED028920

MECHANICAL PROPERTIES(1) – As Required per AWS A5.1/A5.1M: 2004

	Yield Strength ⁽²⁾ MPa (ksi)	Tensile Strength MPa (ksi)	Elongation %	Charpy V-Notch J (ft•lbf) @ -46°C (-50°F)
Requirements - AWS E7018-1 H4R	400 (58) min.	490 (70) min.	22 min.	27 (20) min.
Typical Results ⁽³⁾ - As-Welded	405-515 (59-75)	530-605 (77-88)	22-36	56-178 (42-131)

DEPOSIT COMPOSITION⁽¹⁾ – As Required per AWS A5.1/A5.1M: 2004

	%C	%Mn	%Si	%P	%S	%Ni
Requirements - AWS E7018-1 H4R	0.15 max.	1.60 max.	0.75 max.	0.035 max.	0.035 max.	0.30 max.
Typical Results ⁽³⁾	0.04-0.07	0.80-1.44	0.28-0.51	0.006-0.019	0.003-0.013	0.01-0.07
	%Cr	%Mo	% V	%Mn + Ni + Cr + Mo + V	Diffusible Hydrogen (mL/100g weld metal)	
Requirements - AWS E7018-1 H4R	0.20 max.	0.30 max.	0.08 max.	1.75 max.	4.0 max.	
Typical Results ⁽³⁾	0.01-0.07	0.11-0.28	≤ 0.01	0.93-1.75	2-	3

TYPICAL OPERATING PROCEDURES

	Current (Amps)					
Polarity ⁽⁴⁾	3/32 in (2.4 mm)	1/8 in (3.2 mm)	5/32 in (4.0 mm)	3/16 in (4.8 mm)	7/32 in (5.6 mm)	1/4 in (6.4 mm)
DC+	70-110	90-160	130-210	180-300	250-330	300-400
AC	80-120	100-160	140-210	200-300	270-370	325-420

^{(&}quot;Typical all weld metal, "Measured with 0.2% offset, "See test results disclaimer below, "Preferred polarity is listed first

Material Safety Data Sheets (MSDS) and Certificates of Conformance are available on our website at www.lincolnelectric.com

TEST RESULTS

Test results for mechanical properties, deposit or electrode composition and diffusible hydrogen levels were obtained from a weld produced and tested according to prescribed standards, and should not be assumed to be the expected results in a particular application or weldment. Actual results will vary depending on many factors, including, but not limited to, weld procedure, plate chemistry and temperature, weldment design and fabrication methods. Users are cautioned to confirm by qualification testing, or other appropriate means, the suitability of any welding consumable and procedure before use in the intended application.

CUSTOMER ASSISTANCE POLICY

The Lincoln Electric Company is manufacturing and selling high quality welding equipment, consumables, and cutting equipment. Our challenge is to meet the needs of our customers and to exceed their expectations. On occasion, purchasers may ask Lincoln Electric for information or advice about their use of our products. Our employees respond to inquiries to the best of their ability based on information provided to them by the customers and the knowledge they may have concerning the application. Our employees, however, are not in a position to verify the information provided or to evaluate the engineering requirements for the particular weldment. Accordingly, Lincoln Electric does not warrant or guarantee or assume any liability with respect to such information or advice. Moreover, the provision of such information or advice does not create, expand, or alter any warranty on our products. Any express or implied warranty that might arise from the information or advice, including any implied warranty of merchantability or any warranty of fitness for any customers' particular purpose is specifically disclaimed.

Lincoln Electric is a responsive manufacturer, but the selection and use of specific products sold by Lincoln Electric is solely within the control of, and remains the sole responsibility of the customer. Many variables beyond the control of Lincoln Electric affect the results obtained in applying these types of fabrication methods and service requirements.

Subject to Change - This information is accurate to the best of our knowledge at the time of printing. Please refer to www.lincolnelectric.com for any updated information.

