Welder Qualification Record (WQR)

Welder’s Name:

Clock or Social Security No:

Stamp No:

Test Description

Identification of WPS followed:

Test coupon
Production Weld
Specification of Base Metal(s):

Thickness:

Testing Conditions and Qualification Limits

Welding Variables
Actual Values
Range Qualified

Welding Process(es) Used:

Type of welding (manual or semi-automatic):

Base Metal P or S-Number

to P or S-number:

 Plate Pipe (enter diameter if pipe or tube):

Backing (metal, weld metal, backwelded, etc):

Filler Metal or Electrode Specification (e.g., SFA) (info only):

Filler Metal or Electrode Classification (info only):

Filler Metal or Electrode F-Number(s):

Solid, Metal Cored and Flux Cored Wire Type for GTAW:

Consumable Insert for GTAW or PAW:

Deposit Thickness* for each process, electrode type, etc. (in.):

Position (2G, 6G, 3F, etc.):

Progression (Uphill or Downhill):

Fuel Gas for OFW, Backing Gas for GTAW, PAW, GMAW:

GMAW Transfer Mode (Short Circuiting, Spray, etc.):

GTAW Current Type/Polarity (AC, DCEP, DCEN):

* an asterisk after the actual deposit thickness indicates that there were at least 3 layers of weld metal for that process, electrode type, etc. per QW-306

Test Results

Visual Examination of Completed Weld:

Date of Test:

Bend Test

Transverse Root and Face
Longitudinal Root and Face
Side

Type
Result
Type
Result
Type
Result

Radiographic Examination Results:

Lab Test No.

Fillet Weld - Fracture Test:

 Length and Percent of Defects:

Macro Examination:

 Fillet Size (in):

 X

Concavity/Convexity (in)

Other Tests:

Film or Specimens Evaluated By:

 Company:

Welding Supervised By:

 Company:

We certify that the statements in this record are correct and that the test coupons were prepared, welded and tested in accordance with the requirements of Section IX of the ASME Code.

Type your company name here

By

Date:

