

ELEMENTS OF A WELDING SYMBOL

- A** GROOVE ANGLE
- (E)** GROOVE WELD SIZE
- F** FINISHING
- L** LENGTH OF WELD
- P** PITCH OF WELD (CENTER TO CENTER)
- R** ROOT OPENING
- S** SIZE OR DEPTH OF BEVEL
- T** TAIL: WITH OR WITHOUT NOTE

GROOVE WELD SYMBOLS

V	BEVEL	SQUARE	U	J	FLARE-V	FLARE BEVEL	SCARF

BASIC WELD SYMBOLS

FILLET	PLUG	SLOT	BACK OR BACKING	SURFACING	EDGE	STUD	SPOT

SUPPLEMENTARY WELD SYMBOLS

ALL AROUND	FIELD WELD	MELT THROUGH	CONSUMABLE INSERT	BACKING & SPACER	FLAT CONTOUR	CONVEX CONTOUR	CONCAVE CONTOUR

APPLICATION OF S, (E), A, & R

WELD SYMBOL DIMENSIONS	V	BEVEL	SQUARE	U	J	FLARE-V	FLARE BEVEL
S DEPTH OF BEVEL							
(E) GROOVE WELD SIZE							
A GROOVE ANGLE							
R ROOT OPENING							

*FOR REFERENCE ONLY; SEE CURRENT AWS A2.4 FOR OFFICIAL INFORMATION

APPLICATION OF ARROW SIDE & OTHER SIDE

ARROW SIDE

SINGLE V

OTHER SIDE

SINGLE V

BOTH SIDES

DOUBLE V

SINGLE BEVEL

SINGLE BEVEL

DOUBLE BEVEL

PLACEMENT OF DIMENSIONS

SIZE - "S"

LENGTH & PITCH - "L-P"

ALL-AROUND

