

Product Data Sheet

E 'Manual metal-arc welding'

OK 84.58

Signed by A-C Gustavsson	Approved by Tapio Huhtala/Barbro Karlström	Reg no EN002065	Cancelling EN001107	Reg date 2004-06-07	Page 1 (2)
-----------------------------	---	--------------------	------------------------	------------------------	---------------

REASON FOR ISSUE

Approvals revised.

GENERAL

A general purpose hardfacing electrode depositing a semi corrosion resistant martensitic steel with a hardness of about 57 HRC. The electrode is specially suitable for hardfacing parts exposed to different forms of abrasive and impact wear, e.g. farming equipment, forestry tools, loading machines and mixers. Additional information is found under the heading "Other Data".

Min AC OCV: 65

Polarity: AC, DC +

Alloy Type: Martensitic steel

Coating Type: Lime Basic

WELDING POSITIONS

CLASSIFICATIONS Electrode

DIN 8555

E6-UM-55-G

APPROVALS

Sepros

UNA 409819

CHEMICAL COMPOSITION

Compound	All Weld Metal (%)	
	Min	Max
C	0.60	0.76
Si	0.30	0.90
Mn	0.30	1.10
P		0.03
S		0.03
Cr	9.0	11.0

ECONOMICS & CURRENT DATA

Dimension (mm) Ø x Length	Current (A)		W	η	N	B	H	T	U
	Min	Max							
2.5 x 350	75	110	2.5	145	0.67	58.0	1.00	62	23
3.2 x 450	110	150	5.5	145	0.67	27.0	1.40	95	23
4.0 x 450	145	200	8.4	145	0.67	17.5	1.90	107	24
5.0 x 450	190	270	13.2	140	0.66	11.5	2.80	110	26
6.0 x 450	250	370	18.7	140	0.65	8.5	4.00	110	28

W = Weight (kg / 100 electrodes)

η = Efficiency (g weld metal x 100 / g core wire)

N = Effective value (kg weld metal / kg electrodes)

B = Changes (number of electrodes / kg weld metal)

H = Deposit rate at 90% of max current (kg weld metal / hour arc time)

T = Fusion time at 90% of max current (s / electrode)

U = Arc voltage (V)

Product Data Sheet

E 'Manual metal-arc welding'

OK 84.58

Signed by A-C Gustavsson	Approved by Tapio Huhtala/Barbro Karlström	Reg no EN002065	Cancelling EN001107	Reg date 2004-06-07	Page 2 (2)
-----------------------------	---	--------------------	------------------------	------------------------	---------------

OTHER DATA

Welding:

Preheat and an interpass temperature of about 200 °C is recommended for most applications.

Weld metal hardness, typical:

As welded (no preheat, interpass temp. 250 °C):

1 pass on mild steel.....52-59 HRC.

2 passes on mild steel...52-59 HRC.

3 passes on mild steel...53-59 HRC.

After tempering 1 hour:

°C.....HRC

10055

20055

30052

40050

50054

60046

70031

Annealing and hardening:

Soft annealing is done at 840-860 °C. Rehardening by quenching from 950-1000 °C, in air or oil.

Machinability: grinding.

Redrying the electrodes: 200 °C, 2 hours.