Sample of PROCEDURE Qualification Record (PQR)
1. Procedure Qualification (
or
2. Procedure Verification (
COMPANY NAME

BY

PQR No.

DATE

PQR REV. No.

REV. DATE

SUPPORTING WPS Nos.

WELDING PROCESS(ES)

TYPE

Manual, Semi-Automatic, Automatic, Robotic

joints
Joint Type

Backing

Backing Material (type)

Groove Angle

Root Opening Radius (U or J)

Root Face

Backgouging (Yes or No)

Backgouging Method

Sketches, production drawings, welding symbols, or written description should show the general arrangement of the parts to be welded. Where applicable, the root spacing details of the weld groove may be specified.

Base metal(s)

M-No.

Group No.

OR
TO M-No.

Group No.

Specification Type and Grade

TO Specification Type and Grade

Thickness Range

Of Base Metal
Groove

Fillet

Pipe dia. range
Groove

Fillet

Other

Filler metals

Filler Metal F-No.

Other

AWS Classification

AWS Specification

Weld Metal Analysis A-No.

Other

Filler Metal Size

Electrode-Flux (class)

Flux Trade Name

Consumable Insert

Other

Positions

Position(s) of Groove

Weld Progression

Position(s) of Fillet

Preheat

Preheat Temperature

Interpass Temperature

Postweld Heat Treatment

Temperature

time

Sample PQR Form (continued)
PQR Number (Page 2)

Shielding

	
	Shielding
	Backing
	Trailing

	Gas(es)
	
	
	

	Composition
	
	
	

	Flow Rate
	
	
	

Flux
Yes (
No (
Flux Type / Trade Name

Electrical Characteristics & Welding Parameters

Current Type and Polarity

Pulsing (yes or no)

Current (Range)

Voltage (Range)

Wire Feed Speed (Range)

Travel Speed (Range)

Tungsten Electrode Size and Type

Pulsing Parameters

Other

Other Variables

Cup or Nozzle size

Collet Body (
or Gas Lens (
Cleaning Method

Technique Stringer (or Weave (
Number of Electrodes

Number of Passes per side

Other

Test Results
Visual test Results

Tensile Tests

	Specimen

No.
	Width
	Thickness
	Area
	Results
	Failure Type and Location

	
	
	
	
	Yield Load
	Yield Strength
	Tensile Load
	Tensile Strength
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Guided Bend Tests

	Type and Figure Number
	Results

	
	

	
	

	
	

	
	

Welder’s Name:

ID or SS No.

Tests Conducted By:

Lab Test No.

We the undersigned certify that the statements in this record are correct and that the test welds were prepared, welded, and tested in accordance with the requirements of AWS D18.3.

Manufacturer or Contractor

Date

By

Please Print
Signature

Joint Details

