
FLUX CORED WIRE : STAINLESS STEEL

Applications

Royalfil-GS-D2 is suitable for the welding of dissimilar metals such as stainless steel and carbon steel or stainless steel

and low alloy steel.

Characteristics on Usage

Royalfil GS-D2 is a stainless steel flux core welding wire for all position welding with co2 gas shielding. It gives the 23%

Cr and 12% Ni weld deposit with excellent all around performance and resistance to chemical corrosion. Weld metal is of

radiographic quality with easy slag removal and low spatters.

Welding Positions

Chemical Composition Of Weld Metal

Mechanical Properties Of Weld Metal

Welding Parameters (DC + VE)

Approvals

RDSO:IRS M46 CLASS VII,DNV

Packing

12.5 kgs. vacuum packed plastic spool.

ROYALFIL GS D2 (E309LT1-1) AWS A / SFA 5.22 E309LT1-1

1G 2F 3G 4G

Element C% Mn% Si% S% P% Cr % Ni % Mo % Cu %
Typical Values 0.030 1.60 0.65 0.010 0.030 23.20 12.75 0.05 0.10
Spec. Reqd. 0.04 Max 0.5 – 2.50 1.00 Max 0.030 Max 0.040 Max 22.0 - 25.0 12.0-14.0 0.5 Max 0.5 Max

Property U.T.S. ELONGATION
(N/mm²) (L = 4d) %

Typical Values 600 36
Spec. Reqd. 520 Min 30 Min

Diameter Flat &
Horizontal

Flat &
Horizontal

Vertical - Up Vertical - Up Overhead Overhead

(mm) (A) (V) (A) (V) (A) (V)
1.20 160-210 26-30 120-160 22-26 150-180 26-30
1.60 190-250 26-30 160-200 22-27 180-210 26-30

TOP ^
ISO: 9001 - 2008 Certified Company

www.royalarc-electrodes.com

