

Standard Specification for General Requirements for Specialized Carbon and Alloy Steel Pipe¹

This standard is issued under the fixed designation A530/A530M; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ε) indicates an editorial change since the last revision or reapproval.

This standard has been approved for use by agencies of the Department of Defense.

1. Scope*

1.1 This specification² covers a group of requirements which, with the exceptions of Section 6.3, Section 14, Section 21, and Section 22, are mandatory requirements to the ASTM pipe product specifications noted below unless the product specification specifies different requirements, in which case the requirement of the product specification shall prevail.

1.2 Sections 6.3 or 21 are mandatory if the product specification has a requirement for product analysis or flattening tests.

1.3 Section 22 is mandatory if the product specification has a hydrostatic test requirement without defining the test parameters.

1.4 Section 14 is for information only.

1.5 In case of conflict between a requirement of the product specification and a requirement of this general requirement specification, only the requirement of the product specification need be satisfied.

Title of Specification	ASTM Designation ⁴
Seamless Carbon Steel Pipe for High-Temperature Service	A106/A106M
Metal-Arc-Welded Steel Pipe for Use With High-Pressure Transmission Systems	A381
Seamless Carbon Steel Pipe for Atmospheric and Lower Temperatures	A524
Centrifugally Cast Carbon Steel Pipe for High-Temperature Service	A660
Electric-Fusion-Welded Steel Pipe for Atmospheric and Lower Temperatures	A671/A671M
Electric-Fusion-Welded Steel Pipe for High-Pressure Service at Moderate Temperatures	A672/A672M
Carbon and Alloy Steel Pipe, Electric-Fusion-Welded for High-Pressure Service at High Temperatures	A691/A691M

¹ This specification is under the jurisdiction of ASTM Committee A01 on Steel, Stainless Steel and Related Alloys and is the direct responsibility of Subcommittee A01.09 on Carbon Steel Tubular Products.

Current edition approved May 1, 2012. Published June 2012. Originally approved in 1965. Last previous edition approved in 2010 as A530/A530M-04a(2010). DOI: 10.1520/A0530_A0530M-12.

² For ASME Boiler and Pressure Vessel Code applications see related Specification SA-530 in Section II of that Code.

⁴ These designations refer to the latest issue of the respective specifications.

1.6 The values stated in either inch-pound units or SI units are to be regarded separately as standard. Within the text, the SI units are shown in brackets. The values stated in each system are not exact equivalents; therefore, each system must be used independently of the other. Combining values from the two systems may result in nonconformance with the specification. The inch-pound units shall apply unless the “M” designation (SI) of the product specification is specified in the order.

NOTE 1—The dimensionless designator NPS (nominal pipe size) has been substituted in this standard for such traditional terms as “nominal diameter,” “size,” and “nominal size.”

1.7 *This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.*

2. Referenced Documents

2.1 ASTM Standards:³

- A106/A106M Specification for Seamless Carbon Steel Pipe for High-Temperature Service
- A370 Test Methods and Definitions for Mechanical Testing of Steel Products
- A381 Specification for Metal-Arc-Welded Steel Pipe for Use With High-Pressure Transmission Systems
- A450/A450M Specification for General Requirements for Carbon and Low Alloy Steel Tubes
- A524 Specification for Seamless Carbon Steel Pipe for Atmospheric and Lower Temperatures
- A660 Specification for Centrifugally Cast Carbon Steel Pipe for High-Temperature Service
- A671/A671M Specification for Electric-Fusion-Welded Steel Pipe for Atmospheric and Lower Temperatures

³ For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard’s Document Summary page on the ASTM website.

*A Summary of Changes section appears at the end of this standard

- [A672/A672M Specification for Electric-Fusion-Welded Steel Pipe for High-Pressure Service at Moderate Temperatures](#)
- [A691/A691M Specification for Carbon and Alloy Steel Pipe, Electric-Fusion-Welded for High-Pressure Service at High Temperatures](#)
- [A700 Practices for Packaging, Marking, and Loading Methods for Steel Products for Shipment](#)
- [A751 Test Methods, Practices, and Terminology for Chemical Analysis of Steel Products](#)
- [A941 Terminology Relating to Steel, Stainless Steel, Related Alloys, and Ferroalloys](#)
- [A1058 Test Methods for Mechanical Testing of Steel Products—Metric](#)
- [D3951 Practice for Commercial Packaging](#)
- [E29 Practice for Using Significant Digits in Test Data to Determine Conformance with Specifications](#)

2.2 *ANSI Standards:*

- [B 36.10 Welded and Seamless Wrought Steel Pipe](#)⁴
- [B 36.19](#)⁴ [Stainless Steel Pipe](#)

2.3 *Military Standards:*

- [MIL-STD-163 Steel Mill Products Preparation for Shipment and Storage](#)⁵
- [MIL-STD-271 Nondestructive Testing Requirements for Metals](#)⁵
- [MIL-STD-792 Identification Marking Requirements for Special Purpose Components](#)⁵

2.4 *Federal Standards:*

- [Fed. Std. No. 183 Continuous Identification Marking of Iron and Steel Products](#)⁵

2.5 *Steel Structures Painting Council:*

- [SSPC-SP 6 Surface Preparation Specification No. 6 Commercial Blast Cleaning](#)⁶

3. Terminology

3.1 *Definitions of Terms Specific to This Standard:*

- 3.1.1 *remelted heat, n*—in secondary melting, all of the ingots remelted from a single primary heat.
- 3.1.2 *jointer, n*—a length of pipe created by welding two or more shorter lengths of pipe, end-to-end.
- 3.1.3 *thin-wall pipe, n*—a pipe having a wall thickness of 3 % or less of the outside diameter.

3.2 *Other defined terms*—The definitions in Test Methods and Definitions [A370](#), Test Methods, Practices, and Terminology [A751](#), and Terminology [A941](#) are applicable to this specification and to those listed in [1.5](#).

⁴ Available from American National Standards Institute (ANSI), 25 W. 43rd St., 4th Floor, New York, NY 10036, <http://www.ansi.org>.

⁵ Available from Standardization Documents Order Desk, DODSSP, Bldg. 4, Section D, 700 Robbins Ave., Philadelphia, PA 19111-5098, <http://dodssp.daps.dla.mil>.

⁶ Available from Society for Protective Coatings (SSPC), 40 24th St., 6th Floor, Pittsburgh, PA 15222-4656, <http://www.sspc.org>.

4. Ordering Information

4.1 It shall be the responsibility of the purchaser to specify all requirements necessary for product under this specification. Such requirements to be considered include, but are not limited to, the following:

- 4.1.1 Quantity (feet, meters, or number of lengths),
- 4.1.2 Specification number with grade or class, or both, as applicable and year date,
- 4.1.3 Manufacture (hot-finished or cold drawn),
- 4.1.4 Size (NPS [DN] and weight class or schedule number, or both; outside diameter and nominal wall thickness; or inside diameter and nominal wall thickness),
- 4.1.5 Length (specific or random),
- 4.1.6 Test report required (see Section [23](#)),
- 4.1.7 Choice of testing track from the options listed in Test Methods [A1058](#) when material is ordered to an M suffix (SI units) product standard. If the choice of test track is not specified in the order, then the default ASTM test track shall be used as noted in Test Methods [A1058](#)
- 4.1.8 Supplementary Requirements, and
- 4.1.9 Additional requirements.

5. Process

- 5.1 The steel shall be made from any process.
- 5.2 If a specific type of melting is required by the purchaser, it shall be stated on the purchase order.
- 5.3 The primary melting may incorporate separate degassing or refining and may be followed by secondary melting, using electroslag remelting or vacuum remelting.
- 5.4 Steel may be cast in ingots or may be strand cast. When steel of different grades is sequentially strand cast, identification of the resultant transition material is required. The producer shall remove the transition material by an established procedure that positively separates the grades.

6. Chemical Composition

6.1 *Chemical Analysis*—Samples for chemical analysis and method of analysis shall be in accordance with Test Methods, Practices, and Terminology [A751](#).

6.2 *Heat Analysis*—If the heat analysis reported by the steel producer is not sufficiently complete for conformance with the heat analysis requirements of the applicable product specification to be fully assessed, the manufacturer may complete the assessment of conformance with such heat analysis requirements by using a product analysis for the specified elements that were not reported by the steel producer, provided that product analysis tolerances are not applied and the heat analysis is not altered.

6.2.1 For steels ordered under product specifications referencing this specification of general requirements, the steel shall not contain an unspecified element for the ordered grade to the extent that the steel conforms to the requirements of another grade for which that element is a specified element having a required minimum content. For this requirement, a grade is defined as an alloy described individually and identified by its own UNS designation in a table of chemical requirements

within any specification listed within the scope as being covered by this specification.

6.3 *Product Analysis*—Product analysis requirements and options, if any, are contained in the product specification.

7. Mechanical Requirements

7.1 *Method of Mechanical Tests*—The specimens and the mechanical tests required shall be made in accordance with Annex A2 of Test Methods and Definitions A370 if inch-pound units are specified, or to the requirements described in the applicable track of Test Methods A1058, if SI units are specified.

7.2 Specimens shall be tested at room temperature.

7.3 Small or subsize specimens as described in Test Methods and Definitions A370 or Test Methods A1058 may be used only when there is insufficient material to prepare one of the standard specimens. When using small or subsize specimens, the largest one possible shall be used.

8. Tensile Requirements

8.1 The material shall conform to the requirements as to tensile properties prescribed in the individual specifications.

8.2 The yield strength corresponding to a permanent offset of 0.2 % of the gage length or to a total extension of 0.5 % of the gage length under load shall be determined.

8.3 If the percentage of elongation of any test specimen is less than that specified and any part of the fracture is more than 3/4 in. [19.0 mm] from the center of the gage length, as indicated by scribe marks on the specimen before testing, a retest shall be allowed.

9. Permissible Variation in Weight

9.1 The weight of any length of pipe NPS 12 [DN 300] and under shall not vary more than 10 % over or 3.5 % under that specified. For sizes over NPS 12 [DN 300], the weight of any length of pipe shall not vary more than 10 % over or 5 % under that specified. Unless otherwise specified, pipe of NPS 4 [DN 100] and smaller may be weighed in convenient lots; pipe in sizes larger than NPS 4 [DN 100] shall be weighed separately.

10. Permissible Variations in Wall Thickness

10.1 *Seamless and Welded (no filler metal added)*—The minimum wall thickness at any point shall be within the tolerances specified in Table 1, except that for welded pipe the weld area shall not be limited by the over tolerance. The minimum wall thickness on inspection for – 12.5 % is shown in Table X1.1.

10.2 *Forged and Bored*—The wall thickness shall not vary over that specified by more than 1/8 in. [3.2 mm]. There shall be no variation under the specified wall thickness.

10.3 *Cast*—The wall thickness shall not vary over that specified by more than 1/16 in. [1.6 mm]. There shall be no variation under the specified wall thickness.

11. Permissible Variations in Inside Diameter

11.1 *Forged and Bored, and Cast*—The inside diameter shall not vary under that specified by more than 1/16 in. [1.6 mm]. There shall be no variation over the specified inside diameter.

TABLE 1 Permissible Variations in Wall Thickness

NPS Designator	Tolerance, % from Nominal	
	Over	Under
1/8 to 2 1/2, incl., all t/D ^{A,B} ratios	20.0	12.5
3 to 18 incl., t/D up to 5 % incl.	22.5	12.5
3 to 18 incl., $t/D > 5$ %	15.0	12.5
20 and larger, welded, all t/D ratios	17.5	12.5
20 and larger, seamless, t/D up to 5 % incl.	22.5	12.5
20 and larger, seamless, $t/D > 5$ %	15.0	12.5

^A t = Nominal wall thickness.

^B D = Ordered outside diameter.

12. Permissible Variations in Outside Diameter

12.1 Variations in outside diameter, unless otherwise specified, shall not exceed the limits prescribed in Table 2. The tolerances on outside diameter include ovality except as provided for in 12.2

12.2 Thin-wall pipe usually develops significant ovality (out-of-roundness) during final annealing, straightening, or both. The diameter tolerances of Table 2 are not sufficient to provide for additional ovality expected in thin-wall pipe and are applicable only to the mean of the extreme (maximum and minimum) outside diameter readings in any one cross-section. However, for thin-wall pipe the difference in extreme outside diameter readings (ovality) in any one cross-section shall not exceed 1.5 % of the specified outside diameter.

13. Permissible Variations in Length

13.1 *Seamless and Welded (no filler metal added)*—If definite cut lengths are ordered, no length of pipe shall be under the length specified and not more than 1/4 in. [6 mm] over that specified.

13.2 *Forged and Bored, Cast, and Cast Cold-Wrought*—If definite cut lengths are ordered, no length of pipe shall be under the length specified and not more than 1/8 in. [3 mm] over that specified.

13.3 For pipe ordered to random lengths, the lengths and variations shall be agreed upon between the manufacturer and purchaser.

13.4 No jointers are permitted unless otherwise agreed upon.

TABLE 2 Permissible Variations in Outside Diameter

NPS Designator	Permissible Variations In Outside Diameter			
	Over		Under	
	in.	mm	in.	mm
1/8 to 1 1/2, incl	1/64 (0.015)	0.4	1/32 (0.031)	0.8
Over 1 1/2 to 4, incl	1/32 (0.031)	0.8	1/32 (0.031)	0.8
Over 4 to 8, incl	1/16 (0.062)	1.6	1/32 (0.031)	0.8
Over 8 to 18, incl	3/32 (0.093)	2.4	1/32 (0.031)	0.8
Over 18 to 26, incl	1/8 (0.125)	3.2	1/32 (0.031)	0.8
Over 26 to 34, incl	5/32 (0.156)	4.0	1/32 (0.031)	0.8
Over 34	3/16 (0.187)	4.8	1/32 (0.031)	0.8

14. Standard Weight

14.1 A system of standard pipe sizes has been approved by the American National Standards Institute as ANSI B 36.10 and B 36.19. These standard sizes do not prohibit the production and use of other sizes of pipe produced to the various specifications referenced to this Specification.

14.2 For nonstandard sizes of pipe, the calculated weight per foot, shall be determined from the following equation:

$$W = C(D - t)t \quad (1)$$

where:

C = 10.69 [0.0246615],

W = weight, lb/ft [kg/m],

D = specified or calculated (from specified inside diameter and wall thickness) outside diameter, in. [mm], and

t = specified wall thickness, in. (to 3 decimal places) [mm to 2 decimal places].

NOTE 2—The weights given in the American National Standards and the calculated weights given by Eq 1 are based on the weights for carbon steel pipe. The weight of pipe made of ferritic stainless steels may be about 5 % less, and that made of austenitic stainless steel about 2 % greater than the values given.

15. Ends

15.1 Unless otherwise specified, the pipe shall be furnished with plain ends. All burrs at the ends of the pipe shall be removed.

16. Straightness

16.1 The finished pipe shall be reasonably straight.

16.2 For metal-arc welded pipe, the maximum deviation from a 10-ft [3.0-m] straightedge placed so that both ends are in contact with the pipe shall be $\frac{1}{8}$ in. [3.2 mm]. For metal-arc welded pipe with lengths shorter than 10 ft [3.0 m], this maximum deviation shall be pro-rated with respect to the ratio of the actual length to 10 ft [3.0 m].

17. Repair by Welding

17.1 Repair by welding of defects in seamless pipe (including centrifugally cast and forged and bored) and of plate defects in welded pipe and, when specifically stated by the product specification weld seam defects in welded pipe, shall be permitted subject to the approval of the purchaser and with the further understanding that the composition of the deposited filler metal shall be suitable for the composition being welded. Defects shall be thoroughly chipped or ground out before welding and each repaired length shall be reheat treated or stress relieved as required by the applicable specification. Each length of repaired pipe shall be tested hydrostatically as required by the product specification.

17.2 Repair welding shall be performed using procedures and welders or welding operators that have been qualified in accordance with the ASME Boiler and Pressure Vessel Code, Section IX.

18. Retests

18.1 If the results of the mechanical tests of any group or lot do not conform to the requirements specified in the individual

specification, retests may be made on additional lengths of pipe of double the original number from the same group or lot, each of which shall conform to the requirements specified. Only one retest of any group or lot will be permitted. Nonconformance will be cause for the rejection of the group or lot.

18.2 Any individual length of pipe that meets the test requirements is acceptable. Individual lengths that do not conform to the test requirements may be resubmitted for test provided the reason for nonconformance is established and the nonconforming portion removed.

19. Retreatment

19.1 If individual lengths of pipe selected to represent any group or lot fail to conform to the test requirements, the group or lot represented may be reheat treated and resubmitted for test. The manufacturer may reheat treat the pipe, but not more than twice, except with the approval of the purchaser on the basis of satisfactory metallurgical evidence that the cause of failure of the test is curable and the quality of the material is satisfactory.

20. Test Specimens

20.1 Test specimens shall be taken from the ends of as-heat treated finished pipe prior to any forming operations, or being cut to length. They shall be smooth on the ends and free from burrs and flaws, except for specimens for the flattening test when made from crop ends.

20.2 Specimens cut either longitudinally or transversely shall be acceptable for the tension test.

20.3 If any test specimen shows flaws or defective machining, the specimen may be discarded and another substituted.

21. Flattening Test Requirements

21.1 *Seamless and Centrifugally Cast Pipe*—A section of pipe not less than $2\frac{1}{2}$ in. [63 mm] in length shall be flattened cold between parallel plates in two steps. During the first step, which is a test for ductility, no cracks or breaks on the inside, outside, or end surfaces, except as provided for in 21.3.4, shall occur until the distance between the plates is less than the value of H calculated as follows:

$$H = (1 + e)t/(e + t/D) \quad (2)$$

where:

H = distance between flattening plates, in. [mm],

t = specified wall thickness, in. [mm],

D = specified or calculated (from the specified inside diameter and wall thickness) outside diameter, in. [mm], and

e = deformation per unit length (constant for a given grade of steel; 0.07 for medium carbon steel (maximum specified carbon 0.19 % or greater), 0.08 for ferritic alloy steel, 0.09 for austenitic steel, and 0.09 for low-carbon steel (maximum specified carbon 0.18 % or less)).

During the second step, which is a test for soundness, the flattening shall be continued until the specimen breaks or the opposite walls of the pipe meet.

21.2 *Welded Pipe*—A section of welded pipe not less than 4 in. [100 mm] in length shall be flattened cold between parallel plates in two steps. The weld shall be placed 90° from the direction of the applied force (at the point of maximum bending). During the first step, which is a test for ductility, no cracks or breaks on the inside or outside surfaces, except as provided for in 21.3.4, shall occur until the distance between the plates is less than the value of H calculated by Eq 2. During the second step, which is a test for soundness, the flattening shall be continued until the specimen breaks or the opposite walls of the pipe meet.

21.3 *Seamless, Centrifugally Cast, and Welded Pipe:*

21.3.1 Evidence of laminated or defective material or weld that is revealed during the entire flattening test shall be cause for rejection.

21.3.2 Surface imperfections not evident in the test specimen before flattening, but revealed during the first step of the flattening test, shall be judged in accordance with the finish requirements.

21.3.3 Superficial ruptures resulting from surface imperfections shall not be a cause for rejection.

21.3.4 When low D -to- t ratio tubular products are tested, because the strain imposed due to geometry is unreasonably high on the inside surface at the six and twelve o'clock locations, cracks at these locations shall not be cause for rejection if the D to t ratio is less than 10.

22. Hydrostatic Test Requirements

22.1 Except as provided in 22.2 and 22.3, each length of pipe shall be tested by the manufacturer to a hydrostatic pressure which will produce in the pipe wall a stress not less than 60 % of the minimum specified yield strength for carbon and ferritic alloy steel pipe, or 50 % of the specified minimum yield strength for austenitic alloy steel pipe. The test pressure or stress shall be determined by the following equation:

$$P = 2St/D \text{ or } S = PD/2t \quad (3)$$

where:

P = hydrostatic test pressure in psi or MPa,

S = pipe wall stress in psi or MPa,

t = specified nominal wall thickness, nominal wall thickness corresponding to specified ANSI schedule number, or 1.143 times the specified minimal wall thickness, in. [mm], and

D = specified outside diameter, outside diameter corresponding to specified ANSI pipe size, or outside diameter calculated by adding $2t$ (as defined above) to the specified inside diameter, in. [mm].

22.1.1 The hydrostatic test pressure determined by the equation shall be rounded to the nearest 50 psi [0.5 MPa] for pressures below 1000 psi [7 MPa], and to the nearest 100 psi [1 MPa] for pressures 1000 psi [7 MPa] and above. The hydrostatic test may be performed prior to cutting to final length, or prior to upsetting, swaging, expanding, bending, or other forming operations.

22.2 Regardless of pipe-wall stress-level determined by Eq 3, the minimum hydrostatic test pressure required to satisfy these requirements need not exceed 2500 psi [17.0 MPa] for

outside diameters (see D in 22.1) of 3.5 in. [88.9 mm] or less, nor 2800 psi [19.0 MPa] for outside diameters over 3.5 in. [88.9 mm]. This does not prohibit testing at higher pressures at the manufacturer's option or as provided in 22.3.

22.3 With concurrence of the manufacturer, a minimum hydrostatic test pressure in excess of the requirements of 22.2 or 22.1, or both, may be stated on the order.

22.4 The test pressure shall be held for a minimum of 5 s, without resultant leakage through the pipe wall. For welded pipe, the test pressure shall be held for a time sufficient to permit the inspector to examine the entire length of the welded seam.

22.5 The hydrostatic test may not be capable of inspecting the end portion of the pipe. The length of pipe that cannot be tested shall be determined by the manufacturer and, when specified in the purchase order, reported to the purchaser.

23. Material Test Report

23.1 When specified in the purchase order or contract, the producer or supplier shall furnish a material test report certifying that the material was manufactured, sampled, tested and inspected in accordance with the specification, including year date, the supplementary requirements, and any other requirements designated in the purchase order or contract, and that the results met the requirements of that specification, the supplementary requirements and the other requirements. A signature or notarization is not required on the material test report, but the document shall be dated and shall clearly identify the organization submitting the report. Notwithstanding the absence of a signature or notarization, the organization submitting the report is responsible for the contents of the report.

23.2 In addition, the material test report shall include the following information and test results, when applicable:

23.2.1 Heat Number,

23.2.2 Heat Analysis,

23.2.3 Product Analysis, if specified or required,

23.2.4 Tensile Properties,

23.2.5 Width of the gage length, when longitudinal strip tension test specimens are used,

23.2.6 Bend Test acceptable,

23.2.7 Flattening Test acceptable,

23.2.8 Hydrostatic Test pressure

23.2.9 Non-destructive Electric Test method,

23.2.10 Impact Test results, and

23.2.11 Other test results or information required to be reported by the product specification.

23.3 Test results or information required to be reported by supplementary requirements, or other requirements designated in the purchase order or contract shall be reported, but may be reported in a separate document.

23.4 The material test report shall include a statement of explanation for the letter added to the specification number marked on the material (see 26.5) when all of the requirements of the specification have not been completed. The purchaser must certify that all requirements of the specification have been completed before removal of the letter (that is, X, Y, or Z).

23.5 When certification is required for material that has not been hydrostatically tested, the certificate of test shall state “Not hydrostatically tested”, and the letters “NH” shall be appended to the product specification number, material grade and class shown on the certificate.

23.6 A material test report, certificate of compliance, or similar document printed from or used in electronic form from an electronic data interchange (EDI) transmission shall be regarded as having the same validity as a counterpart printed in the certifier’s facility. The content of the EDI transmitted document shall meet the requirements of the invoked ASTM standard(s) and conform to any existing EDI agreement between the purchaser and supplier. Notwithstanding the absence of a signature, the organization submitting the EDI transmission is responsible for the content of the material test report.

24. Inspection

24.1 The inspector representing the purchaser shall have entry at all times while work on the contract of the purchaser is being performed, to all parts of the manufacturer’s works that concern the manufacture of the material ordered. The manufacturer shall afford the inspector all reasonable facilities to satisfy him that the material is being furnished in accordance with this specification. All required tests and inspection shall be made at the place of manufacture prior to shipment, unless otherwise specified, and shall be conducted so as not to interfere unnecessarily with operation of the works.

25. Rejection

25.1 Each length of pipe received from the manufacturer may be inspected by the purchaser and, if it does not meet the requirements of the specification based on the inspection and test method as outlined in the specification, the length may be rejected and the manufacturer shall be notified. Disposition of rejected pipe shall be a matter of agreement between the manufacturer and the purchaser.

25.2 Pipe that fails in any of the forming operations or in the process of installation and is found to be defective shall be set aside and the manufacturer shall be notified for mutual evaluation of the suitability of the pipe. Disposition of such pipe shall be a matter for agreement.

26. Product Marking

26.1 Each length of pipe shall be legibly marked with the manufacturer’s name or brand, the specification number (year of issue not required) and grade. Marking shall begin approximately 12 in. [300 mm] from the end of each length of pipe. For pipe less than NPS 2 [DN 50] and pipe under 3 ft [1 m] in length, the required information may be marked on a tag securely attached to the bundle or box in which the pipes are shipped.

26.2 When pipe marked as specified is rejected, the ASTM designation shall be cancelled.

26.3 For austenitic steel pipe, the marking paint or ink shall not contain any harmful metal, or metal salts, such as zinc, lead, or copper, which cause corrosive attack on heating.

26.4 Pipes which have been weld repaired in accordance with 17.1 shall be marked *WR*.

26.5 When it is specified that certain requirements of a specification adopted by the ASME Boiler and Pressure Vessel Committee are to be completed by the purchaser upon receipt of the material, the manufacturer shall indicate that all requirements of the specification have not been completed by a letter such as X, Y, or Z, immediately following the specification number. This letter may be removed after completion of all requirements in accordance with the specification. An explanation of specification requirements to be completed is provided in 25.1.

26.6 *Bar Coding*—In addition to the requirements in 26.1, 26.2, 26.3, 26.4 and 26.5, bar coding is acceptable as a supplemental identification method. The purchaser may specify in the order a specific bar coding system to be used.

27. Packaging, Marking, and Loading

27.1 When specified on the purchase order, packaging, marking, and loading for shipment shall be in accordance with the procedures of Practices A700.

28. Government Procurement

28.1 When specified in the contract or order, the following requirements shall be considered in the inquiry contract or order for agencies of the U.S. Government where scale free pipe is required. These requirements shall take precedence if there is a conflict between these requirements and the product specification.

28.1.1 Pipe shall be ordered to nominal pipe size (NPS) and schedule. Nominal pipe shall be as specified in ANSI B 36.10.

28.1.2 *Responsibility for Inspection*— Unless otherwise specified in the contract or purchase order, the manufacturer is responsible for the performance of all inspection and test requirements specified. The absence of any inspection requirements in the specification shall not relieve the contractor of the responsibility for ensuring that all products or supplies submitted to the Government for acceptance comply with all requirements of the contract. Sampling inspection, as part of the manufacturing operations, is an acceptable practice to ascertain conformance to requirements, however, this does not authorize submission of known defective material, either indicated or actual, nor does it commit the Government to accept the material. Except as otherwise specified in the contract or purchase order, the manufacturer may use his own or any other suitable facilities for the performance of the inspection and test requirements unless disapproved by the purchaser at the time the order is placed. The purchaser shall have the right to perform any of the inspections and tests set forth when such inspections and tests are deemed necessary to ensure that the material conforms to the prescribed requirements.

28.1.3 *Sampling for Flattening and Flaring Test and for Visual and Dimensional Examination*—Minimum sampling for flattening and flaring tests and visual and dimensional examination shall be as follows:

Lot Size (pieces per lot)	Sample Size
2 to 8	Entire lot
9 to 90	8

91 to 150	12
151 to 280	19
281 to 500	21
501 to 1200	27
1201 to 3200	35
3201 to 10 000	38
10 001 to 35 000	46

In all cases, the acceptance number is zero and the rejection number is one. Rejected lots may be screened and resubmitted for visual and dimensional examination. All defective items shall be replaced with acceptable items prior to lot acceptance.

28.1.4 *Sampling for Chemical Analysis*— One sample for chemical analysis shall be selected from each of two pipes chosen from each lot. A lot shall be all material poured from one heat.

28.1.5 *Sampling for Tension and Bend Test*— One sample shall be taken from each lot. A lot shall consist of all pipe of the same outside diameter and wall thickness manufactured during an 8-h shift from the same heat of steel, and heat treated under the same conditions of temperature and time in a single charge in a batch type furnace, or heat treated under the same condition in a continuous furnace, and presented for inspection at the same time.

28.1.6 *Hydrostatic and Ultrasonic Tests*— Each pipe shall be tested by the ultrasonic (when specified) and hydrostatic tests.

28.1.7 Pipe shall be free from heavy oxide or scale. The internal surface of hot finished ferritic steel pipe shall be pickled or blast cleaned to a free of scale condition equivalent to the CSA2 visual standard listed in SSPC-SP6. Cleaning shall be performed in accordance with a written procedure that has been shown to be effective. This procedure shall be available for audit.

28.1.8 In addition to the marking in Specification **A450/A450M**, each length of pipe $\frac{1}{4}$ in. outside diameter and larger shall be marked with the following listed information. Marking shall be in accordance with FED-STD-183 and MIL-STD-792. (a) Nominal Pipe Size Schedule and Length (b) Heat or lot identification number.

28.1.9 Pipe shall be straight to within the tolerances specified in **Table 3**.

TABLE 3 Straightness Tolerances

Specified OD, in.	Specified wall thickness, in.	Maximum curvature in any 3 ft, in.	Maximum curvature in total length, in.
Up to 5.0, incl.	Over 3 % OD to 0.5, incl.	0.030	0.010 × length, ft
Over 5.0 to 8.0, incl.	Over 4 % OD to 0.75, incl.	0.045	0.015 × length, ft
Over 8.0 to 12.75, incl.	Over 4 % OD to 1.0, incl.	0.060	0.020 × length, ft

28.1.10 When specified, each pipe shall be ultrasonically examined in accordance with MIL-STD-271, except that the notch depth in the calibration standard shall be 5 % of the wall thickness or 0.005 in., whichever is greater. Any pipe which produces an indication equal to or greater than 100 % of the indication from the calibration standard shall be rejected.

28.1.11 The pipe shall be free from repair welds, welded joints, laps, laminations, seams, visible cracks, tears, grooves, slivers, pits, and other imperfections detrimental to the pipe as determined by visual and ultrasonic examination, or alternate tests, as specified.

28.1.12 Pipe shall be uniform in quality and condition and have a finish conforming to the best practice for standard quality pipe. Surface imperfections such as handling marks, straightening marks, light mandrel and die marks, shallow pits, and scale pattern will not be considered injurious if the imperfections are removable within the tolerances specified for wall thickness or 0.005 in., whichever is greater. The bottom of imperfections shall be visible and the profile shall be rounded and faired-in.

28.1.13 No weld repair by the manufacturer is permitted.

28.1.14 Preservation shall be level A or commercial, and packing shall be level A, B, or commercial, as specified. Level A preservation and level A or B packing shall be in accordance with MIL-STD-163 and commercial preservation and packing shall be in accordance with Practices **A700** or Practice **D3951**.

29. Keywords

29.1 alloy steel pipe; carbon steel pipe; general delivery requirements; steel pipe

APPENDIX

(Nonmandatory Information)

X1. TABLE OF MINIMUM WALL THICKNESSES

Table X1.1 displays minimum wall thicknesses.

TABLE X1.1 Minimum Wall Thicknesses on Inspection for Nominal (Average) Pipe Wall Thicknesses

NOTE 1—The following equation, upon which this table is based, may be applied to calculate minimum wall thickness from nominal (average) wall thickness:

$$t_n \times 0.875 = t_m$$

where:

t_n = nominal (average) wall thickness, in. [mm], and
 t_m = minimum wall thickness, in. [mm].

The wall thickness is expressed to three decimal places, the fourth decimal place being carried forward or dropped, in accordance with the Practice E29.

NOTE 2—This table is a master table covering wall thicknesses available in the purchase of different classifications of pipe, but it is not meant to imply that all of the walls listed therein are obtainable under this specification.

Nominal (Average) Thickness (t_n)		Minimum Thickness on Inspection (t_m)		Nominal (Average) Thickness (t_n)		Minimum Thickness on Inspection (t_m)		Nominal (Average) Thickness (t_n)		Minimum Thickness on Inspection (t_m)	
in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm
0.068	1.73	0.060	1.52	0.294	7.47	0.257	6.53	0.750	19.05	0.656	16.62
0.088	2.24	0.077	1.96	0.300	7.62	0.262	6.65	0.812	20.62	0.710	18.03
0.091	2.31	0.080	2.03	0.307	7.80	0.269	6.83	0.843	21.41	0.738	18.75
0.095	2.41	0.083	2.11	0.308	7.82	0.270	6.86	0.864	21.95	0.756	19.20
0.113	2.87	0.099	2.51	0.312	7.92	0.273	6.93	0.875	22.22	0.766	19.46
0.119	3.02	0.104	2.64	0.318	8.08	0.278	7.06	0.906	23.01	0.793	20.14
0.125	3.18	0.109	2.77	0.322	8.18	0.282	7.17	0.937	23.80	0.820	20.83
0.126	3.20	0.110	2.79	0.330	8.38	0.289	7.34	0.968	24.59	0.847	21.51
0.133	3.38	0.116	2.95	0.337	8.56	0.295	7.49	1.000	25.40	0.875	22.22
0.140	3.56	0.122	3.10	0.343	8.71	0.300	7.62	1.031	26.19	0.902	22.91
0.145	3.68	0.127	3.23	0.344	8.74	0.301	7.65	1.062	26.97	0.929	23.60
0.147	3.73	0.129	3.28	0.358	9.09	0.313	7.95	1.093	27.76	0.956	24.28
0.154	3.91	0.135	3.43	0.365	9.27	0.319	8.10	1.125	28.57	0.984	24.99
0.156	3.96	0.136	3.45	0.375	9.52	0.328	8.33	1.156	29.36	1.012	25.70
0.179	4.55	0.157	3.99	0.382	9.70	0.334	8.48	1.218	30.94	1.066	27.08
0.187	4.75	0.164	4.17	0.400	10.16	0.350	8.89	1.250	31.75	1.094	27.77
0.188	4.78	0.164	4.17	0.406	10.31	0.355	9.02	1.281	32.54	1.121	28.47
0.191	4.85	0.167	4.24	0.432	10.97	0.378	9.60	1.312	33.32	1.148	29.16
0.200	5.08	0.175	4.44	0.436	11.07	0.382	9.70	1.343	34.11	1.175	29.84
0.203	5.16	0.178	4.52	0.437	11.10	0.382	9.70	1.375	34.92	1.203	30.56
0.216	5.49	0.189	4.80	0.438	11.13	0.383	9.73	1.406	35.71	1.230	31.24
0.218	5.54	0.191	4.85	0.500	12.70	0.438	11.13	1.438	36.52	1.258	31.95
0.219	5.56	0.192	4.88	0.531	13.49	0.465	11.81	1.500	38.10	1.312	33.32
0.226	5.74	0.198	5.03	0.552	14.02	0.483	12.27	1.531	38.89	1.340	34.04
0.237	6.03	0.207	5.23	0.562	14.27	0.492	12.50	1.562	39.67	1.367	34.72
0.250	6.35	0.219	5.56	0.593	15.06	0.519	13.18	1.593	40.46	1.394	35.40
0.258	6.55	0.226	5.74	0.600	15.24	0.525	13.34	1.750	44.45	1.531	38.89
0.276	7.01	0.242	6.15	0.625	15.88	0.547	13.89	1.781	45.24	1.558	39.57
0.277	7.04	0.242	6.15	0.656	16.62	0.573	14.55	1.812	46.02	1.586	40.28
0.279	7.09	0.244	6.20	0.674	17.12	0.590	14.99	1.968	49.99	1.722 ^A	43.74
0.280	7.11	0.245	6.22	0.687	17.45	0.601	15.27	2.062	52.38	1.804	45.82
0.281	7.14	0.246	6.25	0.719	18.26	0.629	15.98	2.343	59.51	2.050	52.07

^AEditorially corrected in October 2000.

SUMMARY OF CHANGES

Committee A01 has identified the location of selected changes to this specification since the last issue, A530/A530M

- (1) Revised 1.5 to delete Specifications A426, A451, A608, and A872.
- (2) Revised Referenced Documents to add the specifications listed in 1.5.
- (3) Added new Section 4 and renumbered subsequent sections.
- (4) Revised 6.2 to delete references to stainless steel.
- (5) Added Test Methods A1058 to 7.1, 7.3, and Referenced Documents.
- (6) Metricated NPS designator in Sections 9 and 26.
- (7) Revised 20.1 to require that specimens be removed from as-heat treated material.
- (8) Deleted the word “certified” in the phrase “certified test report” in Section 23.
- (9) Deleted Note 3 and moved its contents into 23.1.
- (10) Revised Section 23 to replace the word “certified” and the word “tubes” with the word “material” and to add material and material test in two places in 23.6.

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org). Permission rights to photocopy the standard may also be secured from the ASTM website (www.astm.org/COPYRIGHT/).