RULES FOR THE MANUFACTURE, TESTING AND CERTIFICATION OF MATERIALS

JULY 2007

Chapter Contents

Materials

RULES FOR THE MANUFACTURE, TESTING AND CERTIFICATION OF MATERIALS

CHAPTER 1 GENERAL REQ	UIREMENTS
-----------------------	-----------

- 2 TESTING PROCEDURES FOR METALLIC MATERIALS
- 3 ROLLED STEEL PLATES, STRIP, SECTIONS AND BARS
- 4 STEEL CASTINGS
- 5 STEEL FORGINGS
- 6 STEEL PIPES AND TUBES
- 7 IRON CASTINGS
- 8 ALUMINIUM ALLOYS
- 9 COPPER ALLOYS
- 10 EQUIPMENT FOR MOORING AND ANCHORING
- 11 APPROVAL OF WELDING CONSUMABLES
- 12 FABRICATED STEEL SECTIONS
- 13 WELDED STEEL MACHINERY STRUCTURES
- 14 PLASTICS MATERIALS

Except as permitted under current legislation no part of this work may be photocopied, stored in a retrieval system, published, performed in public, adapted, broadcast, transmitted, recorded or reproduced in any form or by any means, without the prior permission of the copyright owner. Enquiries should be addressed to Lloyd's Register, 71 Fenchurch Street, London, EC3M 4BS.

 $[\]hbox{@}$ Lloyd's Register, 2007. All rights reserved.

CHAPTER	1	GENERAL REQUIREMENTS
Section	1	Scope
	1.1	General
Section	2 2.1 2.2 2.3 2.4	Approval and survey requirements Approval and survey requirements – General LR Approval – General Materials Survey Scheme Materials Quality Scheme
Section	3.1 3.2 3.3 3.4	Certification of materials General Materials Survey Scheme Materials Quality Scheme Electronic certification
Section	4.1 4.2 4.3 4.4 4.5 4.6 4.7 4.8 4.9	General requirements for manufacture General Chemical composition Heat treatment Test material Mechanical tests Re-test procedures Visual and non-destructive examination Rectification of defective material Identification of materials
CHAPTER	2	TESTING PROCEDURES FOR METALLIC MATERIALS
Section	1.1 1.2 1.3 1.4	General requirements for testing Preparation of test specimens Testing machines Discarding of test specimens Re-testing procedures
Section	2 2.1 2.2 2.3 2.4 2.5	Tensile tests Dimensions of test specimens Definition of yield stress for steel Procedure for testing at ambient temperature Equivalent elongations Procedure for testing at elevated temperatures
Section	3 3.1 3.2	Impact tests Dimensions of test specimens Testing procedures
Section	4.1 4.2 4.3 4.4	Ductility tests for pipes and tubes Bend tests Flattening tests Drift expanding tests Flanging tests
Section	5 5.1 5.2 5.3	Embrittlement tests Temper embrittlement tests Strain age embrittlement tests Hydrogen embrittlement tests

Section	6 6.1 6.2 6.3 6.4 6.5	Crack tip opening displacement tests Dimensions of test specimens Test equipment Testing procedures Validity requirements Test reports
Section	7 7.1	Bend tests Application and testing
Section	8 8.1	Corrosion tests Intergranular corrosion test
CHAPTER	3	ROLLED STEEL PLATES, STRIP, SECTIONS AND BARS
	1 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 1.10 1.11 2.1 2.2 2.3 2.4	General requirements Scope Steel with guaranteed through thickness properties – 'Z' grade steel Manufacture Quality of materials Dimensional tolerances Heat treatment Test material and mechanical tests Visual and non-destructive examination Rectification of defects Identification of materials Certification of materials Normal strength steels for ship and other structural applications Scope Manufacture and chemical composition Condition of supply Mechanical tests
	2.5 2.6	Identification of materials Certification of materials
Section	3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8	Higher strength steels for ship and other structural applications Scope Alternative specifications Manufacture Chemical composition Condition of supply Mechanical tests Identification of materials Certification of materials
Section	4.1 4.2 4.3 4.4 4.5 4.6 4.7	Steels for boilers and pressure vessels Scope Manufacture and chemical composition Heat treatment Mechanical tests Identification of materials Certification of materials Mechanical properties for design purposes
Section	5	Steels for machinery fabrications General

Section	6	Ferritic steels for low temperature service
	6.1	Scope
	6.2	Manufacture and chemical composition
	6.3	Heat treatment
	6.4	Mechanical tests
	6.5	Identification of materials
	6.6	Certification of materials
Section	7	Austenitic and duplex stainless steels
	7.1	Scope
	7.2	Chemical composition
	7.3	Heat treatment
	7.4	Mechanical tests
	7.5	Through thickness tests
	7.6	Intergranular corrosion tests
	7.7	Clad plates
	7.8	Identification of materials
	7.9	Certification of materials
Section	8	Plates with specified through thickness properties
	8.1	Scope
	8.2	Manufacture
	8.3	Test material
	8.4	Mechanical tests
	8.5	Non-destructive examination
	8.6	Identification of materials
	8.7	Certification
Section	9	Bars for welded chain cables
	9.1	Scope
	9.2	Manufacture Chamical agrees sitting
	9.3	Chemical composition
	9.4	Heat treatment
	9.5	Embrittlement tests
	9.6 9.7	Mechanical tests Dimensional tolerances
	9.7 9.8	Non-destructive examination
	9.9	Identification
	9.10	Certification
	0.10	
Section	10 10.1	High strength quenched and tempered steels for welded structures
	10.1	Scope Manufacture and chemical composition
	10.2	Mechanical properties
	10.3	Identification of materials
	10.4	Certification of materials
	10.0	Softmoditor of materials
СНАРТЕ	R 4	STEEL CASTINGS
Section	1	General requirements
	1.1	Scope
	1.2	Manufacture
	1.3	Quality of castings
	1.4	Chemical composition
	1.5	Heat treatment
	1.6	Test material and test specimens
	1.7	Visual and non-destructive examination
	1.8	Pressure testing
	1.9	Rectification of defective castings
	1.10	Identification of castings

Section	2	Castings for ship and other structural applications
	2.1	Scope
	2.2	Chemical composition
	2.3	Heat treatment
	2.4	Mechanical tests
	2.5	Non-destructive examination
Section	3	Castings for machinery construction
	3.1	Scope
	3.2	Chemical composition
	3.3	Heat treatment
	3.4	Mechanical tests
	3.5	Non-destructive examination
Section	4	Castings for crankshafts
	4.1	Scope
	4.2	Manufacture
	4.3	Chemical composition
	4.4	Heat treatment
	4.5	Mechanical tests
	4.6	Non-destructive examination
	4.7	Rectification of defective castings
Section	5	Castings for propellers
	5.1	Scope
	5.2	Chemical composition
	5.3	Heat treatment
	5.4	Mechanical tests
	5.5	Non-destructive examination
	5.6	Rectification of defective castings
	5.7	Identification
	5.8	Certification
Section	6	Castings for boilers, pressure vessels and piping systems
	6.1	Scope
	6.2	Chemical composition
	6.3	Heat treatment
	6.4	Mechanical tests
	6.5	Non-destructive examination
	6.6	Mechanical properties for design purposes
Section	7	Ferritic steel castings for low temperature service
	7.1	Scope
	7.2	Chemical composition
	7.3	Heat treatment
	7.4	Mechanical tests
	7.5	Non-destructive examination
Section	8	Austenitic stainless steel castings
	8.1	Scope
	8.2	Chemical composition
	8.3	Heat treatment
	8.4	Mechanical tests
	8.5	Intergranular corrosion tests
	8.6	Non-destructive examination

Section	9	Steel castings for container corner fittings
	9.1	General
	9.2	Chemical composition
	9.3	Heat treatment
	9.4	Mechanical tests
	9.5	Non-destructive examination
	9.6	Repair of defects
	9.7	Identification
	9.8	Certification
CHAPTER	₹ 5	STEEL FORGINGS
Section	1	General requirements
	1.1	Scope
	1.2	Manufacture
	1.3	Quality
	1.4	Chemical composition
	1.5	Heat treatment
	1.6	Test material
	1.7	Mechanical tests
	1.8	Visual and non-destructive examination
	1.9	
		Rectification of defects
	1.10	Identification
	1.11	Certification
Section	2	Forgings for ship and other structural applications
	2.1	Scope
	2.2	Chemical composition
	2.3	Heat treatment
	2.4	Mechanical tests
Section	3	Forgings for shafting and machinery
	3.1	Scope
	3.2	Chemical composition
	3.3	Heat treatment
	3.4	Mechanical tests
	3.5	Non-destructive examination
Section	4	Forgings for crankshafts
	4.1	Scope
	4.2	Manufacture
	4.3	Chemical composition
	4.4	Heat treatment
	4.5	Mechanical tests
	4.6	Non-destructive examination
Section	5	Forgings for gearing
	5.1	Scope
	5.2	Manufacture
	5.3	Chemical composition
	5.4	Heat treatment
	5.5	Mechanical tests for through hardened, induction hardened or nitrided forgings
	5.6	Mechanical tests for carburized forgings
	5.7	Non-destructive examination
Section	6	Forgings for turbines
Jeonon	6.1	
	6.2	Scope Manufacture
	6.3	Chemical composition
	6.4	Heat treatment
	6.5	Mechanical tests
	6.6	Non-destructive examination
	6.7	Thermal stability tests

Section	7 7.1	Forgings for boilers, pressure vessels and piping systems Scope
	7.2	Chemical composition
	7.3	Heat treatment
	7.4	Mechanical tests
	7.5	Non-destructive examination
	7.6 7.7	Pressure tests Mechanical properties for design purposes
	1.1	Mechanical properties for design purposes
Section	8 8.1	Ferritic steel forgings for low temperature service Scope
	8.2	Chemical composition
	8.3	Heat treatment
	8.4	Mechanical tests
	8.5	Non-destructive examination
	8.6	Pressure tests
Section	9	Austonitic stainless steel forgings
Section	9.1	Austenitic stainless steel forgings General
	9.2	Mechanical properties for design purposes
	9.3	Non-destructive examination
	9.4	Intergranular corrosion tests
CHAPTEI	R 6	STEEL PIPES AND TUBES
Section	1	General requirements
	1.1	Scope
	1.2	Manufacture
	1.3	Quality
	1.4	Dimensional tolerances
	1.5	Chemical composition
	1.6 1.7	Heat treatment
	1.7	Test material Dimensions of test specimens and test procedures
	1.0	Visual and non-destructive testing
	1.10	Hydraulic test
	1.11	Rectification of defects
	1.12	Identification
	1.13	Certification
Section	2	Seamless pressure pipes
	2.1	Scope
	2.2	Manufacture and chemical composition
	2.3	Heat treatment
	2.4	Mechanical tests
	2.5	Mechanical properties for design
Section	3	Welded pressure pipes
	3.1	Scope
	3.2	Manufacture and chemical composition
	3.3	Heat treatment
	3.4 3.5	Mechanical tests Mechanical properties for design
Section	4	Ferritic steel pressure pipes for low temperature service
	4.1	Scope
	4.2	Manufacture and chemical composition
	4.3	Heat treatment
	11	Machanical tasts

Section	5	Austenitic stainless steel pressure pipes
	5.1	Scope
	5.2	Manufacture and chemical composition
		·
	5.3	Heat treatment
	5.4	Mechanical tests
	5.5	Intergranular corrosion tests
	5.6	Fabricated pipework
Section	6	Boiler and superheater tubes
	6.1	Scope
	6.2	Manufacture and chemical composition
	6.3	Heat treatment
	6.4	Mechanical tests
	6.5	Mechanical properties for design
CHARTER	-	IDON CASTINGS
CHAPTER	7	IRON CASTINGS
Section	1	General requirements
	1.1	Scope
	1.2	Manufacture
	1.3	Quality of castings
	1.4	Chemical composition
	1.5	Heat treatment
	1.6	Test material
	1.7	Mechanical tests
	1.8	Visual and non-destructive examination
	1.9	Rectification of defective castings
	1.10	Pressure testing
	1.11	Identification of castings
	1.12	Certification
Section	2	Grev iron castings
Section	_	Grey iron castings
Section	2.1	Scope
Section	2.1 2.2	Scope Test material
Section	2.1	Scope
Section Section	2.1 2.2 2.3	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings
	2.1 2.2 2.3 3 3.1	Scope Test material Mechanical tests
	2.1 2.2 2.3	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings
	2.1 2.2 2.3 3 3.1	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope
	2.1 2.2 2.3 3 3.1 3.2	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination
	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5 4.6	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5 4.6 4.7	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification
Section Section CHAPTER	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5 4.6 4.7	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS
Section	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5 4.6 4.7	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification
Section Section CHAPTER	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5 4.6 4.7	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS
Section Section CHAPTER	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5 4.6 4.7	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS Plates, bars and sections
Section Section CHAPTER	2.1 2.2 2.3 3.1 3.2 3.3 3.4 4.1 4.2 4.3 4.4 4.5 4.6 4.7	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS Plates, bars and sections Scope Manufacture
Section Section CHAPTER	2.1 2.2 2.3 3.1 3.2 3.3 3.4 4.1 4.2 4.3 4.4 4.5 4.6 4.7	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS Plates, bars and sections Scope Manufacture Quality of materials
Section Section CHAPTER	2.1 2.2 2.3 3.1 3.2 3.3 3.4 4.1 4.2 4.3 4.4 4.5 4.6 4.7 8 1.1 1.2 1.3 1.4	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS Plates, bars and sections Scope Manufacture Quality of materials Dimensional tolerances
Section Section CHAPTER	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5 4.6 4.7 8 1 1.1 1.2 1.3 1.4 1.5	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS Plates, bars and sections Scope Manufacture Quality of materials Dimensional tolerances Chemical composition
Section Section CHAPTER	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4.1 4.2 4.3 4.4 4.5 4.6 4.7 8 1 1.1 1.2 1.3 1.4 1.5 1.6	Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS Plates, bars and sections Scope Manufacture Quality of materials Dimensional tolerances Chemical composition Heat treatment
Section Section CHAPTER	2.1 2.2 2.3 3 3.1 3.2 3.3 3.4 4 4.1 4.2 4.3 4.4 4.5 4.6 4.7 8 1 1.1 1.2 1.3 1.4 1.5	Scope Test material Mechanical tests Spheroidal or nodular graphite iron castings Scope Test material Mechanical tests Metallographic examination Iron castings for crankshafts Scope Manufacture Heat treatment Test material Non-destructive examination Rectification of defective castings Certification ALUMINIUM ALLOYS Plates, bars and sections Scope Manufacture Quality of materials Dimensional tolerances Chemical composition

	1.9	Corrosion tests
	1.10	Pressure weld tests
	1.11	Visual and non-destructive examination
	1.12	Rectification of defects
	1.13	Identification
	1.14	Certification
Section	2	Aluminium alloy rivets
	2.1	Scope
	2.2	Chemical composition
	2.3	Heat treatment
	2.4	Test material
	2.5	Mechanical tests
	2.6	Tests from manufactured rivets
	2.7	Identification
	2.8	Certification
Section	3	Aluminium allay agatinga
Section	3.1	Aluminium alloy castings
	3.1	Scope Manufacture
	3.3 3.4	Quality of castings
	3.5	Chemical composition Heat treatment
	3.6	Mechanical tests
	3.7	Visual examination
	3.8	Rectification of defective castings
	3.9	Pressure testing Identification
	3.10	
	3.11	Certification
Section	4	Aluminium/steel transition joints
	4.1	Scope
	4.2	Manufacture
	4.3	Visual and non-destructive examination
	4.4	Mechanical tests
	4.5	Identification
	4.6	Certification
CHAPTE	R 9	COPPER ALLOYS
Section	1	Castings for propellers
	1.1	Scope
	1.2	Manufacture
	1.3	Quality of castings
	1.4	Chemical composition
	1.5	Heat treatment
	1.6	Test material
	1.7	Mechanical tests
	1.8	Inspection and non-destructive examination
	1.9	Rectification of defective castings
	1.10	Weld repair procedure
	1.11	Identification
	1.12	Certification
Section		Costings for values liners and hughes
	2	Castings for valves, liners and bushes
	2 2.1	Scope
	2.1	Scope Manufacture
	2.1 2.2	Scope
	2.1 2.2 2.3	Scope Manufacture Quality of castings
	2.1 2.2 2.3 2.4	Scope Manufacture Quality of castings Chemical composition
	2.1 2.2 2.3 2.4 2.5	Scope Manufacture Quality of castings Chemical composition Heat treatment

	2.9 2.10 2.11 2.12	Rectification of defective castings Pressure testing Identification Certification
Section	3 3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 3.10 3.11 3.12 3.13	Tubes Scope Manufacture Quality Dimensional tolerances Chemical composition Heat treatment Mechanical tests Visual examination Stress corrosion cracking test Hydraulic test Rectification of defects Identification Certification
CHAPTE	R 10	EQUIPMENT FOR MOORING AND ANCHORING
Section	1 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 1.10 1.11 1.12	Anchors Scope Manufacture Cast steel anchors Forged steel anchors Fabricated steel anchors Rectification High holding power (HHP) anchors Assembly Proof test of anchors Non-destructive testing Clearances and tolerances Identification Certification
Section	2 2.1 2.2 2.3 2.4	Stud link chain cables for ships Scope Manufacture Flash butt welded chain cable Cast chain cables

Forged chain cables

Heat treatment of completed chain cables Testing of completed chain cables

Stud material

Welding of studs

Proof load tests

Identification

Certification

Breaking load tests

Dimensional inspection

Fittings for chain cables

Dimensions and tolerances

Substitute single links

2.5 2.6

2.7

2.8

2.9 2.10

2.11

2.12

2.13

2.14

2.15

2.16

2.17

Section	3	Stud link mooring chain cables
	3.1	Scope
	3.2	Manufacture
	3.3	Studs
	3.4	Heat treatment of completed chain cables
	3.5	Testing of completed chain cables
	3.6	Connecting common links or substitute links
	3.7	Fittings for offshore mooring chain
	3.8	Identification
	3.9	Certification
	3.10	Documentation
Section	4	Studless mooring chain cables
	4.1	Scope
	4.2	Manufacture
	4.3	Shape and dimensions of links
	4.4	Dimensional tolerances
	4.5	Heat treatment
	4.6	Testing of completed chain
	4.7	Connecting or substitute links
	4.8	Fittings
	4.9	Identification
	4.10	Certification
	4.11	Documentation
Section	5	Short link chain cables
	5.1	Scope
	5.2	Manufacture
	5.3	Bar material
	5.4	Testing and inspection of chain cables
	5.5	Dimensions and tolerances
	5.6	Identification
	5.7	Certification
Section	6	Steel wire ropes
	6.1	Scope
	6.2	General requirements
	6.3	Steel wire for ropes
	6.4	Tests on completed ropes
	6.5	Inspection
	6.6	Identification
	6.7	Certification
Section	7	Fibre ropes
	7.1	Manufacture
	7.2	Tests of completed ropes
	7.3	Identification
	7.4	Certification
CHAPTER	₹ 11	APPROVAL OF WELDING CONSUMABLES
Section	1	General
	1.1	Scope
	1.2	Grading
	1.3	Manufacture
	1.4	Approval procedures
	1.5	Annual inspection and tests
	1.6	Changes in grading
	17	Manufacturare' Quality Assurance Systems

Section	2 2.1 2.2 2.3	Mechanical testing procedures Dimensions of test specimens Testing procedures Re-test procedures
Section	3	Electrodes for manual and gravity welding
	3.1	General
	3.2	Deposited metal test assemblies
	3.3	Butt weld test assemblies
	3.4	Hydrogen test
	3.5	Fillet weld test assemblies
	3.6	Electrodes designed for deep penetration welding
	3.7	Deep penetration butt weld test assemblies
	3.8	Deep penetration fillet weld test assemblies
	3.9	Electrodes designed for gravity or contact welding
	3.10	Certification
	3.11	Annual tests
Section	4	Wire-flux combinations for submerged-arc automatic welding
	4.1	General
	4.2	Approval tests for multi-run technique
	4.3	Deposited metal test assemblies (multi-run technique)
	4.4	Butt weld test assemblies (multi-run technique)
	4.5	Approval tests for two-run technique
	4.6	Butt weld test assemblies (two-run technique)
	4.7	Annual tests
Section	5	Wires and wire-gas combinations for manual, semi-automatic and automatic welding
	5.1	General
	5.2	Approval tests for manual and semi-automatic multi-run welding
	5.3	Approval tests for multi-run automatic welding
	5.4	Approval tests for two-run automatic welding
	5.5	Annual tests
Section	6	Consumables for use in electro-slag and electro-gas welding
	6.1	General
	6.2	Butt weld test assemblies
	6.3	Annual tests
Section	7	Consumables for use in one-side welding with temporary backing materials
	7.1	General
	7.2	Approval tests for manual (m), semi-automatic (S) and automatic multi-run (M) techniques
	7.3	Approval tests for high heat input automatic (A) techniques
	7.4	Annual tests
Section	8	Consumables for welding austenitic and duplex stainless steels
	8.1	General
	8.2	Deposited metal test assemblies
	8.3	Butt weld test assemblies
	8.4	Fillet weld test assemblies
	8.5	Annual tests
Section	9	Consumables for welding aluminium alloys
	9.1	General
	9.2	Approval tests for manual, semi-automatic and automatic multi-run techniques
	9.3	Deposited metal test assembly
	9.4	Butt weld test assemblies
	9.5	Fillet weld test assembly
	9.6	Approval tests for two-run technique
	9.7	Butt weld test assemblies (two-run technique)
	9.8	Annual tests

CHAPTER	12	FABRICATED STEEL SECTIONS
Section	1 1.1 1.2	General Scope Dimensional tolerances
	1.3 1.4	Identification of products Certification
Section	2 2.1	Materials Plate
	2.2	Welding consumables
Section	3	Manufacture
	3.1 3.2	Specifications and preparation Welding
Section	4	Inspection and testing
	4.1 4.2	Visual examination Non-destructive examination
	4.3	Destructive tests
	4.4	Records
CHAPTER	13	WELDED STEEL MACHINERY STRUCTURES
Section	1	General
	1.1	Scope
	1.2 1.3	Construction Documents for submission
	1.4	Materials
Section	2	Steel selection
	2.1	Scope
	2.2	Basis of selection
	2.3	Impact test requirements
Section	3	Rolled steel materials
	3.1 3.2	Scope Plate material with through thickness properties
	3.3	Manufacture
	3.4	Dimensional tolerances
	3.5	Condition of supply
	3.6	Chemical composition
	3.7	Mechanical tests
	3.8 3.9	Rectification of defects Identification of materials
	3.10	Certification of materials
Section	4	Steel castings
	4.1	Scope
	4.2	Requirements
Section	5	Steel forgings
	5.1 5.2	Scope Requirements
Section	6	Welding consumables
	6.1	Scope
	6.2	Requirements

Section	7 7.1 7.2 7.3 7.4 7.5 7.6 7.7 7.8	Fabrication procedures Scope Manufacture Forming of steel plates and sections Edge preparation Assembly for welding Welding procedures and qualifications Approval of welders Workmanship
Section	8	Post weld heat treatment
	8.1	Scope
	8.2	Basic requirements for post weld heat treatment
	8.3	Test plates
	8.4	Conditions for omitting post weld heat treatment
Section	9	Inspection
	9.1	Scope
	9.2	General
	9.3	Fabrication tolerances
	9.4	Inspection records
СНАРТЕ	R 14	PLASTICS MATERIALS
Section	1	General requirements
	1.1	Scope
	1.2	Information on material quality and application
	1.3	Manufacture
	1.4	Survey procedure
	1.5	Alternative survey procedure
	1.6	Post-cure heating
	1.7	Test material
	1.8	Re-test procedure
	1.9	Visual and non-destructive examination
	1.10	Rectification of defective material
	1.11	Identification of products and base materials Certification
	1.12	Certification
Section	2	Tests on polymers, resins, reinforcements and associated materials
	2.1 2.2	Scope Thermoplastic polymers
	2.2	Thermosetting resins
	2.3	Reinforcements
	2.5	Reinforced thermoplastic polymers
	2.6	Reinforced thermosetting resins
	2.7	Core materials
	2.8	Specific requirements for end-grain balsa
	2.9	Specific requirements for rigid foams (PVC, Polyurethane and other types)
	2.10	Synthetic felt type materials with or without microspheres
	2.11	Machinery chocking compounds (resin chocks)
	2.12	Rudder and pintle bearings
	2.13	Sterntube bearings
	2.14	Plywoods
	2.15	Adhesive and sealant materials
	2 16	Renair compounds

Section	3	Testing procedures
	3.1	General
	3.2	Preparation of test samples
	3.3	Preparation of test specimens
	3.4	Testing
	3.5	Discarding of test specimens
	3.6	Reporting of results
	3.7	Tests for specific materials
	3.8	Structural core materials
	3.9	Machinery chocking compounds
	3.10	Rudder and pintle bearings
	3.11	Sterntube bearings
Section	4	Plastics pipes and fittings
	4.1	Scope
	4.2	Design requirements
	4.3	Manufacture
	4.4	Quality assurance
	4.5	Dimensional tolerances
	4.6	Composition
	4.7	Testing
	4.8	Visual examination
	4.9	Hydraulic test
	4.10	Repair procedure
	4.11	Identification
	4.12	Certification
Section	5	Control of material quality for composite construction
	5.1	Scope
	5.2	Design submission
	5.3	Construction
	5.4	Quality assurance
	5.5	Dimensional tolerances
	5.6	Material composition
	5.7	Material testing
	5.8	Visual examination
	5.9	Repair procedure
	5.10	Material identification
	5.11	Minimum tested requirements for material approval
	5.12	Closed cell foams for core construction based on PVC or polyurethane
	5.13	End-grain balsa
	5.14	Other materials

Chapter 1

Sections 1 & 2

Section

- 1 Scope
- 2 Approval and survey requirements
- 3 Certification of materials
- 4 General requirements for manufacture

■ Section 1

Scope

1.1 General

- 1.1.1 Materials used for the construction, conversion, modification or repair of ships, other marine structures and associated machinery which are classed or are intended for classification by Lloyd's Register (hereinafter refered to as LR), are to be manufactured, tested and inspected in accordance with these Rules.
- 1.1.2 Wrought, cast and extruded materials are to comply with the requirements of Chapters 1 and 2, and the appropriate specific requirements of Chapters 3 to 9 of these Rules. Mooring and anchoring equipment is to comply with the requirements of Chapters 1 and 2, and the appropriate specific requirements of Chapter 10. Manufacturers of these materials must be approved by LR according to the requirements in Sections 2 or 3. Only those materials within a manufacturer's scope of approval may be used.
- 1.1.3 Welding consumables are to comply with the requirements of Chapter 11 of these Rules.
- 1.1.4 Where welding is used for the construction, conversion, modification or repair of ships, other marine structures and associated machinery which are classed or are intended for classification by LR, welding qualifications and tests shall be performed according to Chapter 12 of these Rules. All welding shall be performed according to Chapter 13 of these Rules.
- 1.1.5 Plastics materials are to comply with the requirements of Chapter 14 of these Rules.
- 1.1.6 The materials and components which are to comply with these requirements for the purposes of classification are defined in the relevant Rules dealing with design and construction.

■ Section 2

Approval and survey requirements

2.1 Approval and survey requirements - General

- 2.1.1 Marine materials manufactured in accordance with Chapters 3 to 10 of these Rules are to be made at works which have been approved by LR for the type and grade of product being supplied.
- 2.1.2 Materials manufactured in accordance with Chapters 3 to 10 of these Rules are to be manufactured, tested and inspected under Survey according to the requirements of one of the following two schemes:
- (a) The Materials Survey Scheme, see 2.3.
- (b) The Materials Quality Scheme, see 2.4.
- 2.1.3 For the purposes of survey, LR Surveyors are to be allowed access to all relevant parts of the works, and are to be provided with the necessary facilities and information to enable them to verify that the manufacture is being carried out in accordance with the approved procedures. Facilities are also to be provided for the selection of test material, the witnessing of mechanical tests and the examination of materials, as required by these Rules.
- 2.1.4 Where a production process, testing or examination of materials is sub-contracted, this must be with the approval of LR. Surveyors are to be allowed access to the sub-contractor's premises in order to conduct Surveys according to the requirements of these Rules.
- 2.1.5 Products manufactured in accordance with Chapters 11 and 14 are to be approved in accordance with the requirements therein. For these materials, approval is given for a specific product on a type approval basis, rather than the approved manufacturer/survey arrangements applied to materials covered by Chapters 3 to 10.

2.2 LR Approval – General

- 2.2.1 Unless specifically stated in other Chapters of these Rules, all LR approvals apply to materials used in applications intended for marine service, as described in 1.1.
- 2.2.2 The procedures for application for approval of manufacturers and products, the details of the information to be supplied by the manufacturer, and the test programme to be conducted on the products are given in the appropriate book of LR's *Materials and Qualification Procedures for Ships* (MQPS). This is published in the CD Live section of LR's web site at http://www.lr.org.

Chapter 1

Section 2

- 2.2.3 LR publishes lists of approved manufacturers and approved products. The lists are published in the CD Live section of LR's website, http://www.lr.org. They are also available on the CD-ROM version of the Rules and Regulations for the Classification of Ships available from LR. The lists are as follows:
- List of Approved Manufacturers of Materials.
- Approved Welding Consumables for Use in Ship Construction.
- Lists of Paints, Resins, Reinforcements and Associated Materials.
- Lists of Approved Anchors.
- 2.2.4 For initial LR approval as an Approved Manufacturer for a particular material, the manufacturer is required to demonstrate to the satisfaction of LR that the necessary manufacturing and testing facilities are available, and are supervised by suitably qualified personnel. A specified programme of tests is to be carried out under the supervision of LR Surveyors, and the results are to be to the satisfaction of LR.
- 2.2.5 If the results of the initial assessment of the manufacturer, and the test programme are considered satisfactory, the manufacturer will be added to the list of approved manufacturers of materials, and a certificate of approval will be issued to the manufacturer by LR, showing the scope of materials and grades covered by the approval. Initial approval will generally be under the Materials Survey Scheme, see 2.3.
- 2.2.6 Approved manufacturers who meet the entry requirements may apply for approval under the Materials Quality Scheme, see 2.4.
- 2.2.7 When a manufacturer has more than one works, the manufacturer's approval shall only be valid for the works where the test programme was conducted.
- 2.2.8 It is the manufacturer's responsibility to advise LR of all changes to the manufacturing process parameters that may affect the application of the material, prior to the adoption of the changes in production. Additional approval tests may be required to maintain the approval.
- 2.2.9 Maintenance of approval is dependent on the manufacturer continuing to meet the requirements of the applicable sections of these Rules.
- 2.2.10 Where it is considered that an approved manufacturer is not maintaining its responsibilities to comply with these Rules, the approval may be suspended by LR until such time that agreed corrective and preventive actions are considered to have been satisfactorily carried out. If considered necessary, LR may require that the normal level of testing and inspection is increased.
- 2.2.11 In all instances, LR will reduce the scope of, or withdraw approval from, a manufacturer where it becomes apparent that the manufacturer is unable to maintain compliance with these Rules or the scope of approval.

- 2.2.12 Where a manufacturer disagrees with any decisions made with regard to LR approval, they may appeal in writing to LR.
- 2.2.13 Any documents, data or other information received as part of the approval process will be treated as strictly confidential, and will not be disclosed to any third party, without the manufacturer's prior written consent.

2.3 Materials Survey Scheme

- 2.3.1 Materials according to Chapters 3 to 10 of these Rules and produced under the Materials Survey Scheme will be subject to Direct Survey by an LR Surveyor. The scheme requires the Surveyor to survey and certify all materials according to the requirements of these Rules.
- 2.3.2 Approved manufacturers are to request a survey of the material by an LR Surveyor, when required. Manufacturers must provide the Surveyor with details of the order, specification and any special conditions additional to the requirements of these Rules.
- 2.3.3 All mechanical tests required by these Rules are to be witnessed. The Surveyor may allow part of this task to be carried out by a member of the works staff by prior written agreement.
- 2.3.4 Before final acceptance, all materials are to be submitted to the specified tests and examinations under conditions acceptable to the Surveyor. The results are to comply with the Rules, and all materials are to be to the satisfaction of the Surveyor.
- 2.3.5 The specified tests and examinations are to be carried out prior to the despatch of finished materials from the manufacturer's works. Where materials are supplied in the rough or unfinished condition, as many as possible of the specified tests are to be carried out by the manufacturer, and any tests or examinations that are not completed are to be carried out under survey at a subsequent stage of manufacture.
- 2.3.6 In the event of any material proving unsatisfactory during subsequent working, machining or fabrication, such material is to be rejected, notwithstanding any previous certification.
- 2.3.7 In addition to witnessing test results, the Surveyor is responsible for ensuring that the manufacturing process, inspection, testing, identification and certification are properly conducted. As part of the Materials Survey Scheme, regular visits will be made to all relevant parts of the works to check for compliance against the requirements of these Rules, and to ensure that the manufacturer is maintaining the capability to consistently produce approved materials.
- 2.3.8 The Surveyor, when satisfied that the material fully meets the requirements of these Rules, will certify the material in accordance with Section 3 and the appropriate Chapter of these Rules.

Chapter 1

Section 2

2.3.9 For a manufacturer to maintain approval under this scheme, the works will be subject to a periodic inspection of all relevant parts of the works, at intervals not exceeding three years. The procedure for this periodic inspection is given in Book B of LR's *Materials and Qualification Procedures for Ships* (MQPS). This periodic inspection is in addition to the regular visits made according to 2.3.7.

2.4 Materials Quality Scheme

- 2.4.1 The manufacturer may apply to be approved under the Materials Quality Scheme where the following requirements are met:
- (a) The manufacturer has been approved by LR for a minimum of three years; and
- (b) The manufacturer has a quality management system, which has been certified as meeting the requirements of ISO 9001 by a certification body recognised by LR, which is one accredited by a member of the International Accreditation Forum; and
- (c) The manufacturer has a satisfactory history of quality performance in the manufacture and supply of LR approved materials.
- 2.4.2 Special consideration may be given to manufacturers who have not been approved under the Materials Survey Scheme, and may be considered onto the Materials Quality Scheme providing:
- (a) They have a quality management system which has been certified as meeting the requirements of ISO 9001 by a certification body recognised by LR, which is one accredited by a member of the International Accreditation Forum.
- (b) They can demonstrate a history of satisfactory supply of materials which LR deems to be equivalent to those for which approval under the Materials Quality Scheme is requested.

In this case, the initial assessment of the manufacturer will include the product testing regime, as required for initial approval under the Materials Survey Scheme (see 2.2.4).

- 2.4.3 The Scheme is based on a Scheme Certification Schedule, made between LR and each individual manufacturer. The schedule will stipulate:
- (a) The scope of approved products covered by the approval.
- (b) The process route applied by the manufacturer for each approved product.
- (c) The arrangements for LR scheme, audits, including scope, frequency, schedule, etc.
- (d) Agreed procedures for certification of approved materials.
- Information to be supplied periodically to LR by the manufacturer.
- (f) Procedures for the use of the scheme mark.
- 2.4.4 The contents of the Scheme Certification Schedule are to remain confidential between LR and the manufacturer.

- 2.4.5 The Materials Quality Scheme is based on a technical audit approach, and is designed to complement the quality management systems audits performed to ISO 9001. The role of the Surveyor in scheme audits is to:
- (a) Verify that the quality management system is being maintained and audited to the requirements of ISO 9001.
- (b) Verify that the requirements of these Rules are being implemented.
- (c) Verify that the requirements of this Scheme are being implemented.
- (d) Perform Scheme audits, which focus on the technical aspects of the product realisation process, particularly with regard to Rule requirements.
- (e) Perform witness testing as required.
- (f) Verify the data supplied to LR periodically by the manufacturer as part of the Scheme requirements.
- 2.4.6 The Materials Quality Scheme may be applied to any approved manufacturer who meets the eligibility requirements, and who applies to be approved under the scheme. If approved under the scheme, the manufacturer's name will appear on the List of Approved Manufacturers published by LR, with an indication that they are approved under this scheme.
- 2.4.7 The scheme is available to manufacturers producing approved materials according to Chapters 3 to 10 of these Rules.
- 2.4.8 The procedures for application for approval for the Materials Quality Scheme are given in Book M of LR's Materials and Qualification Procedures for Ships (MQPS).
- 2.4.9 Where LR is satisfied that the manufacturer meets all of the requirements of the Scheme, and that it is appropriate for the products being manufactured, a Scheme Certification Schedule will be issued, which must be signed by an authorised representative of the manufacturer.
- 2.4.10 Once the Scheme Certification Schedule has been signed by both parties, LR will issue the manufacturer with a certificate of approval according to the Materials Quality Scheme.
- 2.4.11 Maintenance of approval will be according to the Scheme Certification Schedule agreed between LR and the manufacturer, and these Rules.
- 2.4.12 It is the responsibility of the attending Surveyor to perform regular Scheme audits at the manufacturer's works in accordance with the Scheme Certification Schedule, and the requirements of these Rules.
- 2.4.13 It is not the intention to repeat the audit according to ISO 9001 conducted by the recognised certification body. The Surveyor is, however, to be satisfied that these audits are being conducted effectively. Where appropriate, the Surveyor may conduct a partial audit to ISO 9001 to verify this.

Chapter 1

Sections 2 & 3

- 2.4.14 Witness tests may be conducted as part of the Scheme audit. This will involve the selection of material, and the witness of sampling and testing according to the requirements of the appropriate chapter of these Rules. Such witness testing may be on LR grades, or materials which the Surveyor deems to be equivalent (for the purposes of audit testing only).
- 2.4.15 Once every three years, a full assessment of scheme compliance will be conducted by a Surveyor who is not the regular attending Surveyor.
- 2.4.16 In the event of any change which means that the manufacturer no longer meets the requirements for the Materials Quality Scheme (for example the loss of ISO 9001 approval), the Scheme certificate of approval will be revoked. The manufacturer will revert to the Materials Survey Scheme, and will be subject to survey according to that scheme.

Section 3

Certification of materials

3.1 General

- 3.1.1 All materials subject to these Rules are to be supplied with appropriate certification, as required by the relevant requirements of these Rules. This will normally be an LR certificate or a manufacturer's certificate validated by LR, although a manufacturer's certificate may be accepted where allowed by the relevant requirements of these Rules.
- 3.1.2 Manufacturers approved under the Materials Quality Scheme are licensed to apply the scheme mark to manufacturer's certificates according to the requirements of the scheme (see 2.4).
- 3.1.3 The following certificate types are to be used, (a) and (b) for the Materials Survey Scheme, and (d) for the Materials Quality Scheme:

(a) LR Certificate

This type of certificate is issued by LR based on the results of testing and inspection being satisfactorily carried out in accordance with the requirements of these Rules.

(b) Manufacturer's certificate validated by LR

A manufacturer's certificate, validated by LR on the basis of inspection and testing carried out on the delivered product in accordance with the requirements of these Rules may be accepted. In this case, the certificate will include the following statement:

"We hereby certify that the material has been made by an approved process and satisfactorily tested in accordance with the Rules of Lloyd's Register."

(c) Manufacturer's certificate

This type of certificate is issued by the manufacturer based on the results of testing and inspection being satisfactorily carried out in accordance with the requirements of these Rules or the applicable National or International standard. The certificate is to be validated by the manufacturer's authorised representative, independent of the manufacturing department. The certificate will contain a declaration that the products are in compliance with the requirements of these Rules or the applicable National or International standard.

(d) Manufacturer's certificate issued under the Materials Quality Scheme

Where a manufacturer is approved according to the Materials Quality Scheme, they will issue manufacturer's certificates bearing the scheme mark. The certificates must also bear the following statement:

"This certificate is issued under the arrangements authorised by Lloyd's Register (operating group) in accordance with the requirements of the Materials Quality Scheme and certificate number MQS"

3.1.4 Where these Rules allow for the issue of a manufacturer's certificate for materials, either validated by an LR Surveyor, or bearing the Materials Quality Scheme mark, the manufacturer is to ensure that a copy of the certificate is supplied to LR.

3.2 Materials Survey Scheme

- 3.2.1 The requirements for certification of materials according to the Materials Survey Scheme are established by the relevant requirements of these Rules.
- 3.2.2 The manufacturer is to supply the surveyor with any additional customer order requirements that are in addition to the requirements of these Rules, when the request for the issue or validation of the certificate is made.

3.3 Materials Quality Scheme

- 3.3.1 Part of the certification schedule will include an agreement for the manufacturer to apply the scheme mark to manufacturer's certificates relating to approved products within the scope of approval of the manufacturer.
- 3.3.2 The use of the scheme mark is governed by the following:
- (a) The use of the scheme mark is not transferable. It is only to be used in conjunction with the manufacturer and works name and location shown on the certificate of approval.
- (b) The scheme mark must be applied to all manufacturers' certificates relating to approved materials produced under the Scheme.
- (c) In no circumstances is the scheme mark to be applied to test certificates relating to non-approved products.
- (d) The scheme mark is not to be used in any way which may imply approval for products which are not covered within the manufacturer's scope of approval.

Chapter 1

Sections 3 & 4

- (e) Where a manufacturer is removed or suspended from the scheme, use of the scheme mark must cease immediately.
- 3.3.3 The certificate as given in 3.1.3(d) is to be validated by an authorised representative of the manufacturer. The size and position of the scheme mark and statement on the manufacturer's certificate must be agreed by LR.
- 3.3.4 Where manufacturers are approved under this scheme, the manufacturer's certificate issued according to these requirements fully meets the materials certification requirements of these Rules.

3.4 Electronic certification

- 3.4.1 Where these Rules allow the issue of manufacturers' test certificates, under either the Materials Survey Scheme or the Materials Quality Scheme, these may be issued in electronic format provided that:
- (a) All tests and inspections have been satisfactorily completed according to the requirements of these Rules.
- (b) Procedures are in place to ensure that electronic certificates are only issued according to the requirements of these Rules.
- (c) The certification system is subject to regular inspection by the attending Surveyor.
- (d) A copy of the electronic certificate is supplied to LR. This copy will be deemed to be the original of the test certificate.
- 3.4.2 In addition to the requirements of 3.4.1, for items certified under the Materials Survey Scheme, the LR stamp and Surveyor's signature may be applied electronically by the Surveyor. This is only allowed where the Surveyor has access to the results of the relevant tests and inspections, and is able to authorise the production of the test certificate with their signature. The authorisation may be conducted electronically either at the manufacturers' works, or remotely.
- 3.4.3 If the Surveyor's stamp and signature are being applied electronically according to 3.4.2, then the manufacturer is to ensure that the Surveyor is provided with all relevant information regarding the customer order, when the request for authorisation is made.

■ Section 4

General requirements for manufacture

4.1 General

4.1.1 The following definitions are applicable to these Rules:

Item: A single forging, casting, plate, tube or other rolled product as delivered.

Piece: The rolled product from a single slab or billet or from a single ingot if this is rolled directly into plates, strip,

sections or bars.

Batch: A number of similar items or pieces presented as a group for acceptance testing.

- 4.1.2 Where a manufacturer purchases semi-finished products (e.g. slabs) for the purpose of re-processing (e.g. rolling), the manufacturer is to ensure that the materials are from an LR approved manufacturer, and manufactured within the scope of approval of that manufacturer. The aim of chemical analysis, dimensions, surface and internal quality checks are to be agreed between the manufacturer and purchaser. The semi-finished materials must be supplied with appropriate certification, according to these Rules.
- 4.1.3 It is the responsibility of the manufacturer to ensure compliance with all relevant aspects of these Rules. All deviations are to be recorded as non-compliances, and brought to the attention of the Surveyor, along with corrective actions taken. Failure to do this is considered to render the material as not complying with these Rules.
- 4.1.4 The manufacturer is to maintain all test and inspection records required by these Rules for at least seven years. Records are to be made available to LR on request.
- 4.1.5 Where material is produced which does not meet all aspects of these Rules, the manufacturer may apply to LR for a concession to certify the material as approved. LR will consider each application on a case-by-case basis, although concession will only normally be granted in exceptional circumstances. If the concession is granted, a formal written numbered concession will be issued to the manufacturer. The concession number must be applied to the approval certificate, whether it is an LR certificate or a validated manufacturer's certificate.

4.2 Chemical composition

- 4.2.1 The ladle analysis used for certification purposes is to be determined after all alloying elements have been added and sufficient time allowed for such additions to equalize throughout the ladle.
- 4.2.2 The method of taking samples is to ensure that the reported analysis is representative of the cast. In addition, the manufacturer must determine and certify the chemical composition of every heat of material.
- 4.2.3 Where more than one sample is taken, the method of averaging for the final certificate result and the determination of acceptable variations in composition are to be agreed with the Surveyor.
- 4.2.4 The chemical composition of ladle samples is to be determined by the manufacturer in an adequately equipped and competently staffed laboratory. The manufacturer's analysis will be accepted, but may be subject to occasional independent checks if required by the Surveyor.
- 4.2.5 The analysis is to include the content of all the elements detailed in the relevant Sections of the Rules and, where appropriate, the National or International Standard applied.

Chapter 1

Section 4

4.2.6 At the discretion of the Surveyors, a check chemical analysis of suitable samples from products may also be required. These samples are to be taken from the material used for mechanical tests but, where this is not practicable, an alternative procedure for obtaining a representative sample is to be agreed with the manufacturer. For product samples, the permissible limits of deviation from the specified ladle analysis are to be in accordance with an appropriate International or National Standard specification.

4.3 Heat treatment

- 4.3.1 Materials are to be supplied in the condition specified in, or permitted by, the relevant Chapters of these Rules.
- 4.3.2 Heat treatment is to be carried out in properly constructed furnaces which are efficiently maintained and have adequate means for control and recording of temperature. The furnace dimensions are to be such as to allow the whole item to be uniformly heated to the necessary temperature. In the case of very large components which require heat treatment, alternative methods will be specially considered.
- 4.3.3 The manufacturer is to maintain the records, including the temperature charts of all heat treatments for at least seven years.

4.4 Test material

- 4.4.1 Sufficient test material is to be provided for the preparation of the test specimen detailed in the specific requirements. It is, however, in the interests of manufacturers to provide additional material for any re-tests which may be necessary, as insufficient or unacceptable test material may be a cause for rejection.
- 4.4.2 The test material is to be representative of the item or batch and is not to be separated until all the specified heat treatment has been completed, except where provision for an alternative procedure is made in subsequent Chapters of these Rules.
- 4.4.3 All test material is to be selected by the Surveyor or an authorized deputy and identified by suitable markings which are to be maintained during the preparation of the test specimens.

4.5 Mechanical tests

- 4.5.1 The dimensions, number and direction of test specimens are to be in accordance with the requirements of Chapter 2 and the specific requirements for the product.
- 4.5.2 Where Charpy impact tests are required, a set of three test specimens is to be prepared and the average energy value is to comply with the requirements of subsequent Chapters. One individual value may be less than the required average value provided that it is not less than 70 per cent of that value.

4.5.3 In the Rules, mechanical properties are specified in SI units, but alternative units may be used for acceptance testing. In such cases, the specified values are to be converted in accordance with the appropriate conversions given in Table 1.4.1. It is preferred that test results be reported in SI units, but alternative units may be used provided that the test certificate gives, in the same units, the equivalent specification values.

Table 1.4.1 Conversions from SI units to metric and Imperial units

1 N/mm ² or MPa 1 N/mm ² or MPa 1 N/mm ² or MPa	= = =	0,102 kgf/mm ² 0,0647 tonf/in ² 0,145 x 10 ³ lbf/in ²
1J 1J	= =	0,102 kgf m 0,738 ft lbs
1 kgf/mm ² 1 tonf/in ² 1 lbf/in ²	= = =	9,81 N/mm ² or MPa 15,4 N/mm ² or MPa 6,89 x 10 ⁻³ N/mm ² or MPa
1 kgf m 1 ft lbf	= =	9,81 J 1,36 J

4.6 Re-test procedures

4.6.1 Re-test procedures are to be in accordance with the requirements of Ch 2,1.4.

4.7 Visual and non-destructive examination

- 4.7.1 Prior to the final acceptance of materials, surface inspection, verification of dimensions and non-destructive examination are to be carried out in accordance with the requirements detailed in subsequent Chapters of these Rules.
- 4.7.2 The responsibility for maintaining the required tolerances and making the necessary measurements rests with the manufacturer. Occasional checking by the Surveyor does not absolve the manufacturer from this responsibility.
- 4.7.3 When there is visible evidence to doubt the soundness of any material or component, such as flaws in test specimens or suspicious surface marks, the manufacturer is expected to prove the quality of the material by any suitable method.

4.8 Rectification of defective material

4.8.1 Small surface imperfections may be removed by mechanical means provided that, after such treatment, the dimensions are acceptable, the area is proved free from defects and the rectification has been completed in accordance with any applicable requirements of subsequent Chapters of these Rules and to the satisfaction of the Surveyor.

Chapter 1

Section 4

- 4.8.2 The repair of defects by welding can be accepted only when permitted by the appropriate specific requirements and provided that the agreement of the Surveyor is obtained before the work is commenced. When a repair has been agreed, it is necessary in all cases to prove by suitable methods of non-destructive examination that the defects have been completely removed before welding is commenced. Welding procedures and inspection on completion of the repair are to be in accordance with the appropriate specific requirements and are to be to the satisfaction of the Surveyor.
- 4.8.3 Manufacturers wishing to carry out welding work must have at their disposal the necessary workshops, lifting gear, welding equipment, pre-heating, and where necessary annealing facilities and testing devices, as well as certified welders and supervisors to enable them to perform the work properly. Proof shall be furnished to the Surveyor that these conditions are satisfied before welding work begins.

4.9 Identification of materials

- 4.9.1 The manufacturer is to adopt a system of identification which will enable all finished materials to be traced to the original cast, and the Surveyors are to be given full facilities for tracing the material when required. When any item has been identified by the personal mark of a Surveyor, or his deputy, this is not to be removed until an acceptable new identification mark has been made by a Surveyor. Failure to comply with this condition will render the item liable to rejection.
- 4.9.2 Before any item is finally accepted it is to be clearly marked by the manufacturer in at least one place with the particulars detailed in the appropriate specific requirements.
- 4.9.3 Hard stamping is to be used except where this may be detrimental to the material, in which case stencilling, painting or electric etching is to be used. Paints used to identify alloy steels are to be free from lead, copper, zinc or tin, i.e. the dried film is not to contain any of these elements in quantities of more than 250 ppm.
- 4.9.4 Where a number of identical items are securely fastened together in bundles, the manufacturer need only brand the top item of each bundle. Alternatively, a durable label giving the required particulars may be attached to each bundle.

Chapter 2

Section 1

Section

- 1 General requirements for testing
- 2 Tensile tests
- 3 Impact tests
- 4 Ductility tests for pipes and tubes
- 5 Embrittlement tests
- 6 Crack tip opening displacement tests
- 7 Bend tests
- 8 Corrosion tests

Section 1

General requirements for testing

1.1 Preparation of test specimens

- 1.1.1 The requirements specified below detail all the tests that may be applied to metallic materials. The specific tests and the test specimen types required for each material type, grade and product type are detailed in the subsequent Chapter of these Rules.
- 1.1.2 Where test material is cut from products by shearing or flame cutting, a reasonable margin is required to allow sufficient material to be removed from the cut edges during machining of the test specimens.
- 1.1.3 Test specimens are to be prepared in such a manner that they are not subjected to any significant work hardening, cold straining or heating during straightening or machining.
- 1.1.4 Test samples are not to be removed from the material they represent until heat treatment is complete. For castings in cases where test samples are separately cast, the castings and samples are to be heat treated together.
- 1.1.5 Dimensional tolerances are to comply with a relevant ISO specification.

1.2 Testing machines

1.2.1 All tests are to be carried out by competent personnel on machines of approved types. The machines are to be maintained in a satisfactory and accurate condition and are to be recalibrated at approximately annual intervals. This calibration is to be carried out by a nationally recognized authority or other organization of standing and is to be to the satisfaction of the Surveyor. A record of all calibrations is to be kept available in the test house. The accuracy of test machines is to be within \pm one per cent.

1.3 Discarding of test specimens

- 1.3.1 If a test specimen fails because of faulty preparation or incorrect operation of the testing machine it may be discarded and replaced by a new test specimen prepared from material adjacent to the original test.
- 1.3.2 In addition to the discarding of test specimens as indicated in 1.3.1, a tensile test specimen may also be discarded when the specified minimum elongation is not obtained and the distance between the fracture and the nearest gauge mark is less than one-quarter of the gauge length.

1.4 Re-testing procedures

- 1.4.1 Where the result of any test, other than an impact test, does not comply with the requirements, two additional tests of the same type are to be made. For acceptance of the material, satisfactory results are to be obtained from both of these additional tests.
- 1.4.2 Where the results from a set of three impact test specimens do not comply with the requirements, an additional set of three impact test specimens may be tested provided that, of the original set tested, not more than two individual values are less than the required average value and, of these, not more than one is less than 70 per cent of this average value. The results obtained are to be combined with the original results to form a new average which, for acceptance, is to be not less than the required average value. Additionally, for these combined results, not more than two individual values are to be less than the required average value and, of these, not more than one is to be less than 70 per cent of this average value.
- 1.4.3 The additional tests detailed in 1.4.1 and 1.4.2 are, where possible, to be made on material adjacent to the original samples. For castings, where insufficient material remains in the original test samples, the additional test may be made on other test samples representative of the castings. See also 1.3 for discarding of test specimens.
- 1.4.4 When unsatisfactory results are obtained from tests representative of a batch of material, the item or piece from which the tests were taken is to be rejected. The remainder of the material in the batch may be accepted provided that two further items or pieces are selected and tested with satisfactory results. If the tests from one or both or these additional items or pieces give unsatisfactory results, the batch is to be rejected.
- 1.4.5 When a batch of material is rejected, the remaining items or pieces in the batch may be resubmitted individually for test, and those which give satisfactory results may be accepted.
- 1.4.6 At the option of the manufacturer, rejected material may be resubmitted as another grade and may then be accepted, provided that the test results comply with the appropriate requirements.

Chapter 2

Sections 1 & 2

1.4.7 When material which is intended to be supplied in the 'as-rolled' or 'hot-finished' condition fails test, it may be suitably heat treated and resubmitted for test. Similarly, materials supplied in the heat treated condition may be reheat treated and resubmitted for test. Unless otherwise agreed by the Surveyor, such reheat treatment is to be limited to one repeat of the final heat treatment cycle.

2.1.5 As an alternative to 2.1.3 and 2.1.4, proportional or non-proportional test specimens of other dimensions may be used, subject to any requirements for minimum cross-sectional area given in subsequent Chapters of these Rules. Where the size of proportional test specimens is other than as shown in Fig. 2.2.1, the general dimensions are to conform with Fig. 2.2.2.

Section 2

Tensile tests

2.1 Dimensions of test specimens

- 2.1.1 Proportional test specimens with a gauge length $L_{\rm o}$ of 5,65 $\sqrt{S_{\rm o}}$ or 5d, where $S_{\rm o}$ is the cross-sectional area, d the diameter and $L_{\rm c}$ the parallel test length, have been adopted as the standard form of test specimen, and in subsequent Chapters in these Rules the minimum percentage elongation values are given for test specimens of these proportions.
- 2.1.2 The gauge length may be rounded off to the nearest 5 mm provided that the difference between the adjusted gauge length and the calculated one is less than 10 per cent of the calculated gauge length.
- 2.1.3 For forgings and castings (excluding those in grey cast iron) proportional test specimens of circular cross-section are to be machined to the dimensions shown in Fig. 2.2.1.

2.1.4 For hot rolled bars and similar products, the test specimens are to be as in Fig. 2.2.1, except that for small sizes they may consist of a suitable length of bar or other product tested in the full cross-section.

2.1.6 For plates, strip and sections, the test specimens are to be machined to the dimensions shown in Fig. 2.2.3 or Fig. 2.2.4. Where the capacity of the available testing machine is insufficient to allow the use of a test specimen of full thickness, this may be reduced by machining one of the rolled surfaces. Alternatively, for materials over 40 mm thick, test specimens of circular cross-section machined to the dimensions shown in Fig. 2.2.1 may be used. The axes of these test specimens are to be located at approximately one quarter of the thickness from one of the rolled surfaces.

2.1.7 As an alternative to 2.1.6, test specimens with a width of other than 25 mm may be used subject to any requirements for minimum cross-sectional area given in subsequent Chapters of these Rules. A ratio of width/thickness of 8:1 should not be exceeded.

Chapter 2

Section 2

2.1.8 For pipes and tubes, the test specimens may consist of a suitable length tested in full cross-section with the ends plugged. The gauge length is to be $5,65\sqrt{S_0}$ or 50 mm, and the length of the test specimen between the grips or plugs, whichever is the smaller, is to be not less than the gauge length plus D, where D is the external diameter. Alternatively, test specimens may be prepared from strips cut longitudinally and machined to the dimensions shown in Fig. 2.2.5 or Fig. 2.2.6. The parallel test length is not to be flattened, but the enlarged ends may be flattened for gripping in the testing machine. The cross-sectional area of this type of test specimen is to be calculated from:

 $S_0 = ab$

where

 S_0 = cross-sectional area

a = average radial thickness

b = average width

Test specimens of circular cross-section may also be used provided that the wall thickness is sufficient to allow the machining of such specimens to the dimensions shown in Fig. 2.2.1, with their axes located at the mid-wall thickness.

2.1.9 For wire, the test specimen may consist of a suitable length tested in full cross-section. The gauge length is to be 200 mm and the parallel test length 250 mm.

2.1.10 For grey iron castings, the test specimens are to be machined to the dimensions shown in Fig. 2.2.7 or Fig. 2.2.8.

2.1.11 The dimensions of test specimens from weldments and the procedures for testing them are given in Ch 11,2.

Chapter 2

Section 2

2.1.12 Through-thickness tensile test specimens may be, at the option of the steelmaker, either plain test specimens, Fig. 2.2.9, or test specimens with welded extensions, Fig. 2.2.10. For both types of test specimens the diameter of the parallel portion is to be not less than:

6 mm where plate thickness \leq 25 mm

10 mm where plate thickness > 25 mm

The extension pieces are to be of steel with a tensile strength exceeding that of the plate to be tested and may be attached to the plate surfaces by manual, resistance or friction welding carried out in such a way as to ensure a minimal heat affected zone.

2.1.13 Tolerances on tensile specimen dimensions are to be in accordance with ISO 6892-84 and ISO 185-88 as appropriate.

2.2 Definition of yield stress for steel

2.2.1 The yield phenomenon is not exhibited by all the steels detailed in these Rules but, except for austenitic and duplex stainless steels, the term 'yield stress' is used throughout when requirements are specified for acceptance testing at ambient temperature. For the purposes of the Rules, the terms 'yield stress' and 'yield strength' are to be regarded as synonymous.

- 2.2.2 Where reference is made to 'yield stress' in the requirements for carbon, carbon-manganese and alloy steel products and in the requirements for the approval of welding consumables, either the upper yield stress or, where this is not clearly exhibited, the 0,2 per cent proof stress or the 0,5 per cent proof stress under load is to be determined. In cases of dispute, the 0,2 per cent proof stress is to be determined.
- 2.2.3 For austenitic and duplex stainless steel products and welding consumables, both the 0,2 and the 1,0 per cent proof stresses are to be determined.

2.3 Procedure for testing at ambient temperature

- 2.3.1 Except as provided in 2.3.5, the elastic stress rate is not to exceed 30 N/mm² per second for the determination of the upper yield or proof stress of steels and is not to exceed 10 N/mm² per second in measuring the proof stress of other materials. After reaching the yield or proof load, the straining rate may be increased to a maximum of 40 per cent of the gauge length per minute for the determination of the tensile strength.
- 2.3.2 For steel, the upper yield stress is to be calculated from:
- (a) the load immediately prior to a distinct drop in the testing machine lever; or
- (b) the load immediately prior to a fall back in the movement of the pointer or the load at a marked hesitation of this pointer; or
- (c) a load/extension diagram using the value of load measured either at the commencement of plastic deformation at yield or at the first peak obtained during yielding even when that peak is equal to or less than any subsequent peaks observed.
- 2.3.3 When a well defined yield point cannot be obtained, the 0,5 or 1,0 per cent proof stress under load is to be calculated from the load corresponding to a total extension of 0,5 or 1,0 per cent of the original gauge length. This extension is to be measured either by the use of a suitable extensometer or by dividers.
- 2.3.4 The 0,2 or 1,0 per cent proof stress (non-proportional elongation) is to be determined from an accurate load/extension diagram by drawing a line parallel to the straight elastic portion and distant from it an amount representing 0,2 or 1,0 per cent of the extensometer gauge length. The point of intersection of this line with the plastic portion of the diagram represents the proof load, from which the 0,2 or 1,0 per cent proof stress can be calculated.
- $2.3.5\,$ For the determination of the tensile strength of flake graphite cast iron, the stress rate is not to exceed 10 N/mm² per second.
- 2.3.6 A measured elongation value is to be regarded as valid only if the fracture occurs within the gauge length and at least the following distances from the gauge marks:

Round test specimen: 1,25d

Flat test specimen: a plus width of specimen

Chapter 2

Sections 2 & 3

The measurement is valid irrespective of the position of the fracture, if the percentage elongation after fracture reaches at least the specified value, and this is to be stated in the test report.

2.4 Equivalent elongations

2.4.1 When a gauge length other than 5,65 $\sqrt{S_o}$ is used, the equivalent percentage elongation value is to be calculated using the following formula:

$$A = \frac{A_{\mathsf{R}}}{2} \left(\frac{L_{\mathsf{o}}}{\sqrt{S_{\mathsf{o}}}} \right)^{0,40}$$

where

A_R = actual measured percentage elongation of test specimen

 S_{o} = actual cross-sectional area of test specimen

 L_0 = actual gauge length of test piece

 \ddot{A} = equivalent percentage elongation for a test specimen with a gauge length of 5,65 $\sqrt{S_{\rm O}}$

- 2.4.2 Alternatively, where a number of test specimens of similar material and dimensions are involved, the actual percentage elongation values may be recorded, provided that the equivalent specified minimum elongation value appropriate for the test specimen dimensions is calculated from the formula in 2.4.1 and is recorded on the test certificate.
- 2.4.3 For proportional test specimens having a gauge length other than $5,65\sqrt{S_o}$, the equivalent elongation may be calculated using the following factors (d is the diameter of the test specimen):

Actual gauge	Factor for equivalent
length	elongation on 5,65 $\sqrt{S_0}$
$4\sqrt{S_o}$	x 0,870
8,16√S _o	x 1,158
11,3√S _o 4 <i>d</i>	x 1,317
4 <i>d</i>	x 0,916
8 <i>d</i>	x 1,207

- 2.4.4 For non-proportional test specimens with gauge lengths of 50 mm and 200 mm, the equivalent elongation values tabulated in ISO 2566 are to apply.
- 2.4.5 The above conversions are reliable only for carbon, carbon-manganese and low alloy steels with a tensile strength not exceeding 700 N/mm² in the hot rolled, annealed, normalized, or normalized and tempered condition.

2.4.6 For alloy steels in the quenched and tempered condition, the following conversions may be used for proportional test specimens with a gauge length of $4\sqrt{S_0}$:

Actual percentage_	Equivalent elongation
elongation on $4\sqrt{S_0}$	on 5,65 $\sqrt{S_o}$
22	17
20	15
18	13
17	12
16	12
15	11
14	10
12	8
10	7
8	5

- 2.4.7 Any proposals to use conversion factors for equivalent elongation values for the following materials are to be agreed with the Surveyors:
- (a) Carbon, carbon-manganese and alloy steels in the normalized or normalized and tempered condition with a tensile strength exceeding 700 N/mm².
- (b) Cold-worked steels.
- (c) Austenitic stainless steels.
- (d) Non-ferrous alloys.

2.5 Procedure for testing at elevated temperatures

- 2.5.1 The test specimens used for the determination of lower yield or 0,2 per cent proof stress at elevated temperatures are to have an extensometer gauge length of not less than 50 mm and a cross-sectional area of not less than 65 mm². Where, however, this is precluded by the dimensions of the product or by the test equipment available, the test specimen is to be of the largest practicable dimensions.
- 2.5.2 The heating apparatus is to be such that the temperature of the specimen during testing does not deviate from that specified by more than $\pm 5\,^{\circ}\text{C}$.
- 2.5.3 The straining rate when approaching the lower yield or proof load is to be controlled within the range 0,1 to 0,3 per cent of the extensometer gauge length per minute.
- 2.5.4 The time intervals used for estimation of strain rate from measurements of strain are not to exceed 6 seconds.

■ Section 3

Impact tests

3.1 Dimensions of test specimens

3.1.1 Impact tests are to be of the Charpy V-notch type. The test specimens are to be machined to the dimensions and tolerances given in Table 2.3.1 and are to be carefully checked for dimensional accuracy.

Chapter 2

Sections 3 & 4

Table 2.3.1 Dimensions and tolerances for Charpy V-notch impact test specimens

Dimension	Nominal	Tolerance		
Length, mm	55	±0,60		
Width, mm- standard specimen	10	±0,11		
standard subsidiary				
specimen	7,5	±0,11		
 standard subsidiary specimen 	5	±0,06		
Thickness, mm	10	±0,06		
Angle of notch	45°	±2°		
Depth below notch, mm	8	±0,06		
Root radius, mm	0,25	±0,025		
Distance of notch from end of test	07.5	0.40		
specimen, mm	27,5	±0,42		
Angle between plane of symmetry of notch and longitudinal axis of test				
specimen	90°	±2°		
10	/idth			
ľ	nau i			
Thickness				

3.1.2 For material under 10 mm in thickness, the largest possible size of standard subsidiary Charpy V-notch test specimen is to be prepared with the notch cut on the narrow face. Generally, impact tests are not required when the thickness of the material is less than 6 mm.

3.2 Testing procedures

- 3.2.1 All impact tests are to be carried out on Charpy machines approved by Lloyd's Register (hereinafter referred as LR) and, complying with the requirements of ISO 148 or other recognized International or National Standards and having a striking energy of not less than 150 J. The testing machines are to be calibrated annually using either a direct or indirect method.
- 3.2.2 Charpy V-notch impact tests may be carried out at ambient or lower temperatures in accordance with the specific requirements given in subsequent Chapters of these Rules. Where the test temperature is other than ambient, the temperature of the test specimen is to be controlled to within $\pm 2^{\circ}\text{C}$ for sufficient time to ensure uniformity throughout the cross-section of the test specimen, and suitable precautions are to be taken to prevent any significant change in temperature during the actual test. In cases of dispute, ambient temperature is to be considered as 18°C to 25°C .
- 3.2.3 Where standard subsidiary Charpy V-notch test specimens are necessary, the minimum energy values required are to be reduced as follows:

Specimen 10 x 7,5 mm: 5/6 of tabulated energy. Specimen 10 x 5 mm: 2/3 of tabulated energy.

3.2.4 When reporting results, the specimen dimensions and the units used for expressing the energy absorbed (Joules) and the testing temperature are to be clearly stated.

Section 4

Ductility tests for pipes and tubes

4.1 Bend tests

- 4.1.1 The test specimens are to be cut as circumferential strips of full wall thickness and with a width of not less than 40 mm. For thick walled pipes, the thickness of the test specimens may be reduced to 20 mm by machining. The edges of the specimens may be rounded to a radius of 1,6 mm.
- 4.1.2 Testing is to be carried out at ambient temperature, and the specimens are to be doubled over a former whose diameter is to be in accordance with the specific requirements for the material. For submerged arc welded tube the test piece is to be bent with the root of the weld in tension. For other tubes, the test piece is to be bent in the original direction of curvature. In all cases, the welds are to be in the middle of the test specimen. The test is considered to be satisfactory if, after bending, the specimens are free from cracks and laminations. Small cracks at the edges of the test specimens are to be disregarded.

4.2 Flattening tests

- 4.2.1 Ring test specimens are to be cut with the ends perpendicular to the axis of the pipe or tube. The length of the specimen is to be equal to 1,5 times the external diameter of the pipe or tube, but is to be not less than 10 mm or greater than 100 mm. Alternatively, the length of the test specimen may be 40 mm irrespective of the external diameter.
- 4.2.2 Testing is to be carried out at ambient temperature and is to consist of flattening the specimens in a direction perpendicular to the longitudinal axis of the pipe. Flattening is to be carried out between two plain parallel and rigid platens which extend over both the full length and the width after flattening of the test specimen. Flattening is to be continued until the distance between the platens, measured under load, is not greater than the value given by the formula:

$$H = \frac{t(1+C)}{C+\frac{t}{D}}$$

where

H = distance between plates, in mm

t = specified thickness of the pipe, in mm

D = specified outside diameter, in mm

C = a constant dependent on the steel type and detailed in the specific requirements

After flattening, the specimens are to be free from cracks or other flaws. Small cracks at the ends of the test specimens may be disregarded.

4.2.3 For welded pipes or tubes, the weld is to be placed at 90° to the direction of flattening.

4.3 Drift expanding tests

4.3.1 The test specimens are to be cut with the ends perpendicular to the axis of the tube. The edges of the end to be tested may be rounded by filing.

Chapter 2

Sections 4 & 5

- 4.3.2 For steel tubes, the length of the specimen is to be at least 1,5 times the external diameter of the tube except when a mandrel with an included angle of 30° is used, in which case the length of the specimen is to be twice the external diameter of the tube. In all cases the length is not to be less than 50 mm.
- 4.3.3 For copper and copper alloy tubes the length of the specimen is to be not less than twice and not more than three times the external diameter.
- 4.3.4 For aluminium and light alloy tubes the length of the specimen is to be at least twice the external diameter.
- 4.3.5 Testing is to be carried out at ambient temperature and is to consist of expanding the end of the tube symmetrically by means of a hardened conical steel mandrel having a total included angle of 30°, 45° or 60°, see Fig. 2.4.1. The mandrel is to be forced into the test specimen until the percentage increase in the outside diameter of the end of the test specimen is not less than the value given in the specific requirements for boiler and superheater tubes, see Chapter 6. The mandrel is to be lubricated, but there is to be no rotation of the tube or mandrel during the test. The expanded portion of the tube is to be free from cracks or other flaws.

4.4 Flanging tests

- 4.4.1 The test specimens are to be cut with the ends perpendicular to the axis of the tube. The length of the specimens is to be at least equal to the external diameter of the tube and such that after testing the portion that remains cylindrical is not less than half the external diameter. The edges of the end to be tested may be rounded by filing.
- 4.4.2 Testing is to be carried out at ambient temperature and is to consist of flanging the end of the tube symmetrically by means of hardened conical steel mandrels.

4.4.3 The first stage of flanging is to be carried out with a conical angled mandrel having an included angle of approximately 90°, see Fig. 2.4.2(a). The completion of the test is achieved with a second forming tool as shown in Fig. 2.4.2(b). The mandrels are to be lubricated and there is to be no rotation of the tube or mandrels during the test. The test is to continue until the drifted portion has formed a flange perpendicular to the axis of the test specimens. The percentage increase in the external diameter of the end of the specimens is to be not less than the value given in the specific requirements for boiler and superheater tubes, see Chapter 6. The cylindrical and flanged portion of the tube is to be free from cracks or other flaws.

■ Section 5

Embrittlement tests

5.1 Temper embrittlement tests

- 5.1.1 The test material is to be heat treated in accordance with the specification except that after tempering:
- (a) half the material is to be water quenched;
- (b) the other half is to be cooled from the tempering temperature to 300°C at a rate not exceeding 10°C per minute.
- 5.1.2 Impact tests in accordance with Section 3 are to be made on the material in each condition at temperatures over a range wide enough to establish the upper and lower shelf energies and temperatures, tests being made at no less than three intermediate temperatures.
- 5.1.3 A set of three specimens is to be tested at each temperature. The results are to be plotted separately for each condition, in the form illustrated in Fig. 2.5.1. In addition, the test temperatures, proportions of crystallinity and absorbed energies for all the specimens tested are to be reported.

Chapter 2

Sections 5 & 6

5.1.4 The transition temperature for each condition is to be taken as the mid-temperature of the fracture transition zone. The difference between the two transition temperatures is to be reported.

5.2 Strain age embrittlement tests

- 5.2.1 The test material is to be heat treated in accordance with the specification and then subjected to five per cent strain. Half of the test material is then to be heated to 250°C and held for one hour.
- 5.2.2 Impact tests in accordance with 5.1.2 are to be made in both the strained and unstrained conditions.
- 5.2.3 The tests are to comply with 5.1.3.
- 5.2.4 The test results are treated in accordance with 5.1.4.

5.3 Hydrogen embrittlement tests

- 5.3.1 Two specimens are to be tested. The specimens are to be of a diameter of 20 mm. Where this is not practicable a diameter of 14 mm may be accepted.
- 5.3.2 One specimen is to be tested within a maximum of 3 hours after machining. Where the specimen diameter is 14 mm, the time limit is 1,5 hours. Alternatively, the specimen may be cooled to -60°C immediately after machining and kept at that temperature for a maximum period of 5 days before being tested.
- 5.3.3 The other specimen is to be tested after baking at 250°C for 4 hours. Where the specimen diameter is 14 mm the baking time is to be 2 hours.

- 5.3.4 A strain rate not exceeding $0,0003s^{-1}$ is to be used during the entire test, until fracture occurs.
- 5.3.5 Tensile strength, elongation and reduction of area are to be reported.
- 5.3.6 The ratio Z_1/Z_2 is to be reported, where Z_1 is the reduction in area without baking and Z_2 the reduction in area after baking.

Section 6Crack tip opening displacement tests

6.1 Dimensions of test specimens

- 6.1.1 Unless agreed otherwise, tests are to be made on specimens of the full section thickness and which conform to a nationally agreed standard.
- 6.1.2 Normally the specimens are to be rectangular with the main dimensions as indicated in Fig. 2.6.1 and are to be tested in three point bending.

- 6.1.3 A subsidiary specimen as in Fig. 2.6.2 may be used by agreement.
- 6.1.4 In each case the notch is to be positioned at the centre of the loading span; its root radius is not to exceed 0,10 mm. The notch is to be extended by the generation of a fatigue crack to give an effective crack length of the dimension a. For this purpose, the fatigue stress ratio, R_1 , is to be within the range 0 to 0,1 and the fatigue intensity is not to exceed 0,63 $\sigma_{\gamma}\,B^{1/2}$ where σ_{γ} is the 0,2 per cent proof stress at the test temperature.

Chapter 2

Section 6

6.2 Test equipment

- 6.2.1 Whenever possible, tests are to be made using machines operating under displacement control. The type of control is to be recorded.
- 6.2.2 The test equipment is to be calibrated annually.
- 6.2.3 The crack opening displacement gauge is to have an accuracy of at least one per cent. It is to be calibrated at least once every day of testing and at intervals of no more than 10 tests. It should be demonstrated that the calibration is satisfactory for the test conditions.

6.3 Testing procedures

- 6.3.1 Tests are to be made in a recognized test house in accordance with a nationally accepted standard.
- 6.3.2 Unless otherwise agreed, all tests on unwelded wrought material are to be made on specimens taken transverse to the principal working direction and are to be through-thickness notched.
- 6.3.3 Where tests are made on weld material, the fatigue crack should be arranged to sample the maximum amount of unrefined weld metal.
- 6.3.4 Where tests are made on the Heat Affected Zone (H.A.Z.) of a weld, a K or single bevel weld preparation is recommended. The region of lowest fracture toughness in the Heat Affected Zone should be identified for the particular steel and weld procedure by means of preliminary tests. The fatigue crack is to be accurately positioned to sample as high a proportion of this critical region as possible and after testing has been completed, the specimen is to be sectioned to check that this has been achieved. Sufficient tests should be made to ensure that the critical region has been sampled in at least three specimens.
- 6.3.5 At least three valid tests are to be made for each material condition. Invalid tests are to be disregarded and the tests repeated.

- 6.3.6 Local pre-compression of the test specimen ahead of the notch is acceptable in order to provide an acceptably even fatigue crack front.
- 6.3.7 The temperature of the test piece is to be measured to within $\pm 2^{\circ}$ C over the range minus 196° C to $\pm 200^{\circ}$ C and to within $\pm 5^{\circ}$ C outside this range. The temperature should be measured at a point on the specimen not farther than 2 mm away from the crack tip.

6.4 Validity requirements

- 6.4.1 The test is to be regarded as invalid if:
- (a) the fatigue crack front is not in a single plane;
- (b) any part of the fatigue crack surface lies in a plane whose angle with the plane of the notch exceeds 10°;
- (c) the length of any part of the fatigue crack is less than 0,025W or 1,25 mm, whichever is the greater;
- (d) the difference between the maximum and minimum lengths of the fatigue crack exceeds 0,1*W*;
- (e) the difference between any two of the lengths of the fatigue crack at 0,25B, 0,5B and 0,75B exceeds 0,05W.
- 6.4.2 In addition, for tests on welds and Heat Affected Zones (H.A.Z.), the following criteria are to be complied with:
- (a) Weld metal. The fatigue crack front shall not extend outside the weld metal deposit and 80 per cent should be within 2 mm of the fusion line.
- (b) Grain coarsened H.A.Z.. The fatigue crack should be within 0,5 mm of the fusion line and should sample all of the grain coarsened H.A.Z. present. However, if fusion line irregularities prevent this, a sample including as much grain coarsened H.A.Z. as possible may be accepted.
- (c) Subcritical/intercritical H.A.Z. boundary. The fatigue crack is to sample the boundary between the subcritical and intercritical regions of the H.A.Z. However, if fusion line irregularities prevent this, a sample including as much relevant microstructure as possible may be accepted.

6.5 Test reports

- 6.5.1 The test report is to include:
- (a) details of the material, its condition and size:
- (b) the thickness and width of the test specimen;
- (c) the fatigue pre-cracking conditions;
- (d) the test temperature and environment;
- (e) the test machine control system and rate of change of displacement or load;
- (f) crack length measurements;
- (g) force/displacement records, preferably in the form of an autographic record;
- (h) the critical crack opening displacement;
- (j) a photograph of the fracture;
- (k) any observation on the fracture surface.

Chapter 2

Sections 7 & 8

■ Section 7

Bend tests

7.1 Application and testing

7.1.1 Bend tests are mainly used in the testing of welds. The requirements are given in Ch 11,2.

Section 8

Corrosion tests

8.1 Intergranular corrosion test

- 8.1.1 For all products other than pipes, the material for the test specimens is to be taken adjacent to that for the tensile test and is to be machined to suitable dimensions for either a round or rectangular section bend test. The diameter or thickness is to be not more than 12 mm, and the total surface area is to be between 1500 mm² and 3500 mm².
- 8.1.2 For pipes with an outside diameter not exceeding 40 mm, the test specimens are to consist of a full cross-section. For larger pipes, the test specimens are to be cut as circumferential strips of full wall thickness and having a width of not less than 12,5 mm. In both cases the total surface area is to be between 1500 mm² and 3500 mm².
- 8.1.3 Specimens are to be heated to a temperature of $700 \pm 10^{\circ}$ C for 30 minutes, followed by rapid cooling in water. They are then to be placed on a bed of copper turnings (50 g per litre of test solution) and immersed for 15 to 24 hours in a boiling solution of the following composition:
- 100 g of hydrated copper sulphate granules (CuSO₄. 5H₂O)
- 184 g (100 ml) sulphuric acid (density 1,84 g/ml) added dropwise to distilled water to make 1 litre of solution.

Precautions are to be taken during boiling to prevent concentration of the solution by evaporation.

- 8.1.4 After immersion, the full cross-section test specimens from pipes are to be subjected to a flattening test in accordance with Ch 2,4.2. All other test specimens are to be bent, at ambient temperature, through 90° over a former with a diameter equal to twice the diameter or thickness of the test specimen.
- 8.1.5 After flattening or bending, the test specimens are to be free from cracks on the outer, convex surface.

Chapter 3

Section 1

Section

- 1 General requirements
- Normal strength steels for ship and other structural applications
- 3 Higher strength steels for ship and other structural applications
- 4 Steels for boilers and pressure vessels
- 5 Steels for machinery fabrications
- 6 Ferritic steels for low temperature service
- 7 Austenitic and duplex stainless steels
- 8 Plates with specified through thickness properties
- 9 Bars for welded chain cables
- 10 High strength quenched and tempered steels for welded structures

■ Section 1

General requirements

1.1 Scope

- 1.1.1 This Section gives the general requirements for hot rolled plates and sections intended for use in the construction of ships, other marine structures, machinery, boilers and pressure vessels. These requirements are also applicable to hot rolled bars, except where such materials are intended for the manufacture of bolts, plain shafts, etc., by machining operations only. Where used for this purpose hot rolled bars are to comply with the requirements of Chapter 5.
- 1.1.2 These items are to be manufactured and tested in accordance with the requirements of Chapters 1 and 2, the general requirements of this Section and the appropriate specific requirements given in Sections 2 to 10.
- 1.1.3 As an alternative to 1.1.2, materials which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Chapter or are approved for a specific application. Particular attention is to be taken of the minimum required under thickness tolerance, see 1.6. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.
- 1.1.4 Strip material which is hot coiled after rolling and subsequently uncoiled, cold flattened and cut to the required dimensions is to be subject to the appropriate requirements of this Chapter.

1.2 Steel with guaranteed through thickness properties – 'Z' grade steel

- 1.2.1 When plate material, intended for welded construction, will be subject to significant strains in a direction perpendicular to the rolled surfaces, it is recommended that consideration be given to the use of special plate material with specified through thickness properties, 'Z' grade steel. These strains are usually associated with thermal contraction and restraint during welding, particularly for full penetration 'T'-butt welds, but may also be associated with loads applied in service or during construction. Where these strains are of sufficient magnitude, lamellar tearing may occur. Requirements for 'Z' grade plate material are detailed in Section 8. It is the responsibility of the fabricator to make provision for the use of this material.
- 1.2.2 Steels intended to have guaranteed through thickness properties will include the supplementary suffix Z25 or Z35 in the designation, for example: LR DH36 Z35.

1.3 Manufacture

- 1.3.1 All materials are to be manufactured at works which have been approved by LR for the type and grade of steel which is being supplied and for the relevant steelmaking and processing route.
- 1.3.2 Steel is to be cast in metal ingot moulds or by the continuous casting process. The size of the ingot, billet or slab is to be proportional to the dimensions of the final product such that the reduction ratio is normally to be at least 3 to 1. Sufficient discard is to be taken to ensure soundness in the portion used for further processing.
- 1.3.3 The cast analysis to be used for certification purposes is to be determined after all alloying additions have been carried out and sufficient time allowed for such an addition to homogenize.
- 1.3.4 Material may be supplied either as-rolled, normalized, normalizing rolled, or thermomechanically controlled rolled. The following definitions apply:
- (a) As-rolled (AR) refers to products that are supplied without any heat treatment after completion of the rolling operations. The rolling temperature and reduction may not be strictly controlled resulting in a variable grain size.
- (b) Normalizing (N) is a separate austenitizing heat treatment after rolling which refines the grain size, improving the mechanical properties.
- (c) Normalizing rolling (NR) is a procedure in which the final deformation is carried out in the normalizing temperature range resulting in a material condition equivalent to that obtained by normalizing. Normalizing rolling may, therefore, be acceptable as a direct equivalent of a normalizing heat treatment.
- (d) Thermomechanically controlled rolling (TM) is a procedure in which both the temperatures and thickness reductions are strictly controlled and in which rolling is completed at a specified temperature close to, and may be less than, that at which ferrite formation is complete. This results in a microstructure and mechanical properties which cannot be obtained by a normalizing heat treatment.

Chapter 3

Section 1

- (e) Quenching and Tempering (QT) involves quenching, a heat treatment process in which steel is heated to an appropriate temperature above the A_{c3} and then cooled with an appropriate coolant for the purpose of hardening the microstructure, followed by tempering, a process in which the steel is re-heated to an appropriate temperature, not higher than the A_{c1} to restore the toughness properties by improving the microstructure.
- 1.3.5 Where material is being produced by a normalizing rolling or a thermomechanically controlled process (T.M.) an additional program of tests for approval is to be carried out under the supervision of the Surveyors and the results are to be to the satisfaction of Lloyd's Register (hereinafter referred to as 'LR').
- 1.3.6 The mechanical properties may be improved by means of accelerated cooling which involves controlled cooling, at rates higher than are obtained by air cooling, after the final rolling operation. Materials may be supplied in this condition subject to approval by LR. Accelerated cooling does not include quenching and the mechanical properties conferred by it cannot be reproduced by subsequent normalizing or other heat treatment.
- 1.3.7 Weldable high strength steels may be supplied in the quenched and tempered condition for other marine structures, see Section 10.

1.4 Quality of materials

1.4.1 Surface and internal imperfections not prejudicial to the proper application of the steel are not, except by special agreement, to be grounds for rejection. Where necessary, suitable methods of non-destructive examination may be used for the detection of harmful surface and internal defects. The extent of this examination, together with an appropriate acceptance standard, is to be agreed between the purchaser, steelmaker and Surveyor and is to be included in the manufacturing specification.

1.5 Dimensional tolerances

- 1.5.1 For materials intended for hull structural purposes as detailed in Sections 2, 3 and 10, the under thickness tolerance of plates, strip and wide flats is not to exceed 0,3 mm.
- 1.5.2 The minus tolerance on sections (except for wide flats) is to be in accordance with the requirements of a recognized National or International Standard.
- 1.5.3 The attention of Shipbuilders and Owners is to be drawn to the fact that when thickness gauging is carried out during the ship's life, estimation of the diminution of hull plating and structure will be based on the nominal thickness, this being the original approved thickness for the item of structure under consideration.

- 1.5.4 The under thickness tolerance acceptable for classification is to be considered as the lower limit of a range of thickness tolerance which could be found in the normal production of a conventional rolling mill manufacturing material, on average, to the nominal thickness.
- 1.5.5 The Shipbuilder and Owner may agree in individual cases whether they wish to specify a more stringent under thickness tolerance than that given in 1.5.1.
- 1.5.6 The minus tolerances for plates and wide flats intended for machinery structures are given in Section 5.
- 1.5.7 For materials intended for applications as detailed in Sections 4 and 6, no minus tolerance is permitted in the thickness of plates and strip. The minus tolerances on sections are to comply with the requirements of a recognized National or International Standard.
- 1.5.8 For the materials detailed in Section 7, the under thickness tolerance of material intended for use in the construction of cargo tanks is not to exceed 0,3 mm. For other applications, no minus tolerance is permitted in the thickness of plates and strip.
- 1.5.9 Dimensional tolerances for material detailed in Section 9 are given in Table 3.9.3.
- 1.5.10 The thickness of plates and strip is to be measured at random locations whose distance from a longitudinal edge is to be at least 10 mm. Local surface depressions resulting from imperfections and ground areas resulting from the elimination of defects may be disregarded provided that they are in accordance with the requirements of a recognized National or International Standard.
- 1.5.11 Tolerances relating to length, width, flatness and over thickness are to comply with a National or International Standard.
- 1.5.12 The responsibility for maintaining the required tolerances and making the necessary measurements rests with the manufacturer. Occasional checking by the Surveyor does not absolve the manufacturer from this responsibility.

1.6 Heat treatment

- 1.6.1 Acceptable conditions of supply are specified in subsequent Sections of this Chapter.
- 1.6.2 The manufacturer is to carry out any heat treatment which may be necessary to prevent hydrogen cracking or to make the material in a safe condition for transit. The Surveyor is to be advised of any heat treatment proposed.
- 1.6.3 Where material is manufactured using a thermomechanically controlled process consideration must be given to the possibility of consequent reduction in mechanical properties if it is subjected to heating for forming or stress relieving or is welded using a high heat input.

2 Lloyd's Register

Chapter 3

Section 1

1.7 Test material and mechanical tests

- 1.7.1 Depending on the type of product, provision is made in subsequent Sections of this Chapter for the testing of individual items or for batch testing. Where the latter is permitted, all materials in a batch presented for acceptance tests are to be of the same product form, (e.g. plates, flats, sections, etc.), from the same cast and in the same condition of supply.
- 1.7.2 The test samples are to be fully representative of the material and, where appropriate, are not to be cut from the material until heat treatment has been completed. The test specimens are not to be separately heat treated in any way.
- 1.7.3 The test material is to be taken from the thickest piece in each batch.
- 1.7.4 Test material is to be taken from the following positions:
- (a) At the square cut end of plates and flats greater than 600 mm wide, approximately one-quarter width from an edge, see Fig. 3.1.1(a).
- (b) For flats 600 mm or less in width, bulb flats and other solid sections, at approximately one-third of the width from an edge, see Fig. 3.1.1(b), (c) and (d). Alternatively, in the case of channels, beams or bulb angles, at approximately one-quarter of the width from the centreline of the web, see Fig. 3.1.1(c).
- (c) For rectangular hollow sections, at approximately the centre of any side, see Fig. 3.1.1(e). For circular hollow sections, at any position on the periphery.
- (d) For bars intended for purposes as detailed in Sections 2, 3, 5 and 9, at approximately one-third of the radius or half-diagonal from the outer surface, see Fig. 3.1.1(f). For smaller bars, the position of the test material is to be as close as is possible to the above.
- (e) For bars intended for the applications detailed in Sections 4, 6 and 7 at approximately 12,5 mm below the surface. For bars up to 25 mm diameter, the test specimens may be machined coaxially.
- (f) For plates and flats with thicknesses in excess of 40 mm, full thickness specimens may be prepared, but when instead a machined round specimen is used then the axis is to be located at a position lying one-quarter of the product thickness from the surface as shown in Fig. 3.1.1(g).
- 1.7.5 Tensile test specimens and impact test specimens, where required for the type and grade of product being supplied, are to be prepared from each item or batch of material submitted for acceptance.
- 1.7.6 Where the finished width of plates and flats is greater than 600 mm, the tensile test specimens are to be cut with their principal axes perpendicular to the final direction of rolling. For all other rolled products, the principal axes are to be parallel to the final direction of rolling.
- 1.7.7 The tensile test specimens are to be machined to the dimensions detailed in Ch 2,2.1.6 and 2.1.7.

- 1.7.8 Impact test specimens are to be cut with their principal axes either parallel (longitudinal test) or perpendicular (transverse test) to the final direction of rolling, as required by subsequent Sections of this Chapter. Where both longitudinal and transverse impact properties are shown for a particular grade, only the longitudinal test is required to be carried out, unless otherwise specified by the purchase order or subsequent Sections of this Chapter. However, for plates and wide flats, by certifying that the product meets the requirements of the Rules, the manufacturer guarantees that the acceptance values will be met if tested in the transverse direction. The Surveyor may request testing in this direction to confirm conformity.
- 1.7.9 Impact test specimens are to be of the Charpy V-notch type, machined to the dimensions detailed in Chapter 2. They are to be taken from a position within 2 mm of one of the rolled surfaces, except that for plates and sections over 40 mm thick, the axes of the test specimens are to be at one-quarter of the thickness from one of the rolled surfaces. For bars and other similar products the axes of the test specimens are to be as specified in 1.7.4(d).
- 1.7.10 Standard test specimens 10 mm square are to be used, except where the thickness of the material does not allow this size of test specimen to be prepared. In such cases the largest possible size of subsidiary test specimen, in accordance with Table 2.3.1 is to be prepared, with the notch cut on the narrow face. Alternatively, for material of suitable thickness, the rolled surfaces may be retained so that the test specimen width will be the full thickness of the material. In such cases the tolerances for width given in Table 2.3.1 in Chapter 2 are not applicable. The notch is to be cut in a face of the test specimen which was originally perpendicular to the rolled surface. The position of the notch is to be not nearer than 25 mm to a flame-cut or sheared edge.
- 1.7.11 Impact tests are not required when the nominal material thickness is less than 6 mm.
- 1.7.12 The test procedures used for all tensile and impact tests are to be in accordance with the requirements of Chapter 2.

1.8 Visual and non-destructive examination

- 1.8.1 Surface inspection and verification of dimensions are the responsibility of the steelmaker and are to be carried out on all material prior to despatch. Acceptance by the Surveyors of material later found to be defective shall not absolve the steelmaker from this responsibility.
- 1.8.2 With the exception of 'Z' grade plate material (see Section 8) and bars for offshore mooring cable (see Section 9), the non-destructive examination of materials is not required for acceptance purposes, see also 1.4.1. However, manufacturers are expected to employ suitable methods of non-destructive examination for the general maintenance of quality standards.

Chapter 3

Section 1

Chapter 3

Section 1

1.9 Rectification of defects

- 1.9.1 For materials intended for structural purposes as detailed in Sections 2, 3 and 5, surface defects may be removed by local grinding provided that:
- (a) the thickness is in no place reduced to less than 93 per cent of the nominal thickness, but in no case by more than 3 mm.
- (b) each single ground area does not exceed 0,25 m²,
- the total area of local grinding does not exceed two per cent of the total surface,
- (d) the ground areas have smooth transitions to the surrounding surface.

Where necessary, the entire surface may be ground to a maximum depth as given by the underthickness tolerances of the product. The extent of such rectification is to be agreed in each case with the Surveyors and is to be carried out under their supervision, unless otherwise agreed. They may request that complete removal of the defect is proven by suitable non-destructive examination of the affected area.

- 1.9.2 Surface defects which cannot be dealt with as in 1.9.1 may be repaired by chipping or grinding followed by welding, subject to the Surveyor's consent and under his supervision, provided that:
- (a) after removal of the defect and before welding, the thickness of the item is in no place reduced by more than 20 per cent,
- (b) each single weld does not exceed 0,125 m²,
- (c) the total area of welding does not exceed two per cent of the surface of the side involved,
- (d) the distance between any two welds is not less than their average width,
- the welds are of reasonable size and made with an excess layer of beads which is then ground smooth to the surface level,
- elimination of the defect is proven by suitable nondestructive examination of the affected area,
- (g) welding is carried out by an approved procedure and by competent operators using approved electrodes and the repaired area is ground smooth to the correct nominal thickness.
- (h) when requested by the Surveyor, the item is normalized or otherwise suitably heat treated after welding and grinding, and
- at the discretion of the Surveyor, the repaired area is proven free from defects by suitable non-destructive examination.
- 1.9.3 For materials intended for applications as detailed in Sections 4, 6 and 7, surface defects may be removed by grinding in accordance with 1.9.1, except that when the thickness is reduced below that given in the approved plans, acceptance will be subject to special consideration. Weld repairs may also be carried out generally in accordance with 1.9.2, except that in all cases suitable heat treatment after welding and non-destructive testing of the repaired areas is required. The fabricator is to be advised regarding the position and extent of all repairs.

- 1.9.4 For plates which have been produced by a T.M. process or by normalizing rolling, repair by welding will be approved by the Surveyor only after procedure tests have shown that the mechanical properties have not been impaired.
- 1.9.5 Cracks, shells, sand patches and sharp edged seams are always considered defects which would impair the end use of the product and which require rejection or repair irrespective of their size and number. The same applies to other imperfections exceeding the acceptable limits.

1.10 Identification of materials

- 1.10.1 Every finished item is to be clearly marked by the manufacturer in at least one place with LR's brand \Re and the following particulars:
- (a) The manufacturer's name or trade mark.
- (b) The grade of steel. The designations given in subsequent Sections of this Chapter may be preceded by the letters 'LR' in order to fully describe the grade, e.g. LR A, LR 490FG. LR LT-FH40, LR 316L, etc.
- (c) When the material complies with the requirements of Section 8, the grade is to include the suffix Z25 or Z35, e.g. LR AH36 Z35.
- (d) Identification number and/or initials which will enable the full history of the item to be traced.
- (e) If required by the purchaser, his order number or other identification mark.

The above particulars, but excluding the manufacturer's name or trade mark where this is embossed on finished products, are to be encircled with paint or otherwise marked so as to be easily recognizable.

- 1.10.2 Where a number of light materials are securely fastened together in bundles, the manufacturer may brand only the top piece of each bundle or, alternatively, a firmly fastened durable label containing the identification may be attached to each bundle.
- 1.10.3 In the event of any material bearing LR's brand failing to comply with the test requirements, the brand is to be unmistakably defaced, see *also* Ch 1,4.9.

1.11 Certification of materials

- 1.11.1 Each test certificate or shipping statement is to include the following particulars:
- (a) Purchaser's name and order number.
- (b) If known, the contract number for which the material is intended.
- (c) Address to which material is dispatched.
- (d) Name of steelworks.
- (e) Description and dimensions of the material.
- (f) Specification or grade of the steel.
- (g) Identification number of piece, including test specimen number where appropriate.
- (h) Cast number and chemical composition of ladle samples.
- Mechanical test results (not required on shipping statements).
- (k) Condition of supply.

Chapter 3

Sections 1 & 2

1.11.2 Before the test certificates or shipping statements are signed by the Surveyor, the steelmaker is required to provide a written declaration stating that the material has been made by an approved process, and that it has been subjected to and has withstood satisfactorily the required tests in the presence of the Surveyor, or an authorized deputy. The following form of declaration will be accepted if stamped or printed on each test certificate or shipping statement with the name of the steelworks and signed by an authorized representative of the manufacturer:

'We hereby certify that the material has been made by an approved process and satisfactorily tested in accordance with the Rules of Lloyd's Register'.

- 1.11.3 When steel is not produced at the works at which it is rolled, a certificate is to be supplied by the steelmaker stating the process of manufacture, the cast number and the chemical composition of ladle samples. The works at which the steel was produced must be approved by LR.
- 1.11.4 The form of certificates produced by computer systems is to be agreed with the Surveyor.

■ Section 2

Normal strength steels for ship and other structural applications

2.1 Scope

- 2.1.1 The requirements of this Section are primarily intended to apply to steel plates and wide flats not exceeding 100 mm in thickness and sections and bars not exceeding 50 mm in thickness in Grades A, B, D and E. For greater thicknesses, variations in the requirements may be permitted or required for particular applications.
- 2.1.2 Additional approval tests may be required to verify the suitability for forming and welding of Grade E plate exceeding 50 mm in thickness.

2.2 Manufacture and chemical composition

- 2.2.1 The method of deoxidation and the chemical composition of ladle samples are to comply with the requirements given in Table 3.2.1.
- 2.2.2 Small variations from the chemical compositions given in Table 3.2.1 may be allowed for Grade E steel in thicknesses exceeding 50 mm or when any Grade of steel is supplied in a thermo-mechanically controlled processed condition, provided that these variations are documented and approved in advance.

Table 3.2.1 Chemical composition and deoxidation practice

Grade	А	В	D	Е							
Deoxidation	For $t \le 50$ mm: Any method (for rimmed steel, see Note 1) For $t \le 50$ mm: Any method except rimmed steel		For t ≤ 25 mm: Killed	Killed and fine grain treated							
	For t > 50 mm: Killed	For t > 50 mm: Killed	For t > 25 mm: Killed and fine grain treated with aluminium	with aluminium							
Chemical composition % (see Note 5)											
Carbon Manganese Silicon Sulphur Phosphorus Aluminium (acid soluble)	0,21 max. (see Note 2) 2,5 x C% min. 0,50 max. 0,035 max. 0,035 max.	0,21 max. 0,60 min. 0,10 – 0,35 0,035 max. 0,035 max. 0,015 min. (see Note 4)	0,18 max. 0,70 min. 0,10 – 0,35 0,035 max. 0,035 max. 0,015 min. (see Note 4)								
	Carbon + ¹ / ₆ of the manganese content is not to exceed 0,40%										

NOTES

- 1. For Grade A, rimmed steel may only be accepted for sections up to a maximum thickness of 12,5 mm, provided that it is stated on the test certificates or shipping statements to be rimmed steel.
- 2. The maximum carbon content for Grade A steel may be increased to 0,23% for sections.
- 3. Where Grade B is impact tested the minimum manganese content may be reduced to 0,60%.
- 4. The total aluminium content may be determined instead of the acid soluble content. In such cases the total aluminium content is to be not less than 0,020%.

5. Where additions of any other elements are made as part of the steelmaking practice, the content is to be recorded.

Chapter 3

Section 2

2.2.3 The manufacturer's declared analysis will be accepted subject to occasional checks if required by the Surveyors.

2.3 Condition of supply

2.3.1 All materials are to be supplied in a condition complying with the requirements given in Table 3.2.2. Where alternative conditions are permitted these are at the option of the steelmaker, unless otherwise expressly stated in the order for the material, but a steelmaker is to supply materials only in those conditions for which he has been approved by LR.

Table 3.2.2 Condition of supply

Grade	Thickness mm	Conditions of supply							
A and B	≤50	Any			(see Note 1)				
	>50 ≤100	N	NR	TM	(see Note 2)				
	≤35	Any			(see Note 1)				
D	>35 ≤100	N	NR	TM	(see Note 3)				
Е	≤100	N		TM	(see Note 4)				

N = normalized NR = normalizing rolled

TM = thermomechanically controlled-rolled

NOTES

- 'Any' includes as-rolled, normalized, normalizing rolled and thermomechanically controlled-rolled.
- 2. Plates, wide flats, sections and bars may be supplied in the as-rolled condition, subject to special approval from LR.
- Sections in Grade D steel may be supplied in thicknesses greater than 35 mm in the as-rolled condition provided that satisfactory results are consistently obtained from Charpy V-notch impact tests.
- Sections in Grade E steel may be supplied in the as-rolled and normalizing rolled conditions provided that satisfactory results are consistently obtained from Charpy V-notch impact tests.
- 2.3.2 Where normalizing rolling and thermomechanically controlled rolling (T.M.) processes are used, it is the manufacturer's responsibility to ensure that the programmed rolling schedules are adhered to. Where deviation from the programmed rolling schedule occurs, the manufacturer must ensure that each affected piece is tested and that the local Surveyor is informed.
- 2.3.3 If a steel product supplied in the T.M. condition is to be subjected to heating for forming or stress relieving or is to be welded by a high energy input process, consideration must be given to the possibility of a consequent reduction in mechanical properties.

2.4 Mechanical tests

- 2.4.1 With the exception given in 2.4.2, one tensile test is to be made for each batch presented unless the weight of finished material is greater than 50 tonnes, in which case one test is to be made from a different piece from each 50 tonnes or fraction thereof. Additional tests are to be made for every variation of 10 mm in the thickness or diameter of products from the same cast. For sections, the thickness to be considered is the thickness of the product at the point at which samples are taken for mechanical tests. A piece is to be regarded as the rolled product from a single slab or billet, or from a single ingot if this is rolled directly into plates, strip, sections or bars.
- 2.4.2 For plates of thickness exceeding 50 mm in Grade E steel, one tensile test is to be made on each piece.
- 2.4.3 For Grade A steel, Charpy V-notch impact tests are not required for routine acceptance test purposes when the thickness does not exceed 50 mm, or up to 100 mm thick if the material is supplied in either the normalized or thermomechanically controlled-rolled condition and has been fine grain treated. However, the manufacturer should confirm, by way of regular in-house checks, that the material will meet a requirement of 27 J at +20°C. The results of these checks shall be reported to the Surveyor. The frequency of these checks should as a minimum be every 250 tonnes.
- 2.4.4 When Grade A steel is supplied in the normalizing rolled condition or when special approval has been given for material thicker than 50 mm to be supplied in the as-rolled condition, a set of three impact test specimens are to be tested from each batch of 50 tonnes or fraction thereof.
- 2.4.5 Impact tests are generally not required for Grade B steel of 25 mm or less in thickness. However, the manufacturer is to confirm, by way of regular in-house tests, and on occasional material selected by the Surveyor, that the material meets the requirement in Table 3.2.3. The results of the tests are to be reported to the Surveyor. The frequency of the in-house checks are to be, as a minimum, one set of three impact test specimens for every 250 tonnes.
- 2.4.6 For Grade B steels of thicknesses above 25 mm, supplied in the as-rolled or normalizing rolled condition, one set of three impact test specimens is to be made from the thickest item in each batch presented. If the weight of finished material is greater than 25 tonnes, one extra set of tests is to be made from a different piece from each 25 tonnes or fraction thereof.
- 2.4.7 For Grade B steels of thicknesses above 25 mm, supplied in the furnace normalized or thermomechanically controlled-rolled condition, one set of three impact test specimens is to be made from the thickest item in each batch presented. If the weight of finished material is greater than 50 tonnes, one extra set of tests is to be made from a different piece from each 50 tonnes or fraction thereof.

Chapter 3

Section 2

Table 3.2.3 Mechanical properties for acceptance purposes

	Yield stress		Elongation on	Charpy V-notch impact test (see Notes 3, 4, 5, 6 and 7)						
Grade		Tensile strength N/mm ²	5,65√S ₀	Thickness	Average ener	gy J minimum				
			% minimum	mm	Longitudinal	Transverse (see Note 3)				
A B D	235	400 – 520 (see Note 1)	22 (see Note 2)	≤50 >50 ≤70 >70 ≤100	27 34 41	20 24 27				

Impact tests are to be made on the various grades at the following temperatures:

A grade 20°C
B grade 0°C
D grade -20°C
E grade -40°C

NOTES

- 1. For sections in Grade A, the upper limit of the tensile strength range may be exceeded at the discretion of the Surveyor.
- 2. For full thickness tensile test specimens with a width of 25 mm and a gauge length of 200 mm (see Fig. 2.2.4 in Chapter 2), the minimum elongation is to be:

Thickness mm	≤5	>5 ≤10	>10 ≤15	>15 ≤20	>20 ≤25	>25 ≤30	>30 ≤35	>35 ≤50
Elongation %	14	16	17	18	19	20	21	22

- 3. Generally, tests need only be made in the longitudinal direction. For special applications, transverse test specimens may be required by the purchaser or LR. Transverse test results for plates and wide flats are to be guaranteed by the supplier.
- 4. See 2.4.3 and 2.4.4.
- 5. See 2.4.5.
- 6. See 1.7.11.
- 7. See 2.4.12.
- 2.4.8 For Grade D steels supplied in the as-rolled or normalizing rolled condition, one set of three impact test specimens is to be made from the thickest item in each batch presented. If the weight of finished material is greater than 25 tonnes, one extra set of tests is to be made from a different piece from each 25 tonnes or fraction thereof.
- 2.4.9 For Grade D steels, supplied in the furnace normalized or thermomechanically controlled-rolled condition, one set of three impact test specimens is to be made from the thickest item in each batch presented. If the weight of finished material is greater than 50 tonnes, one extra set of tests is to be made from a different piece from each 50 tonnes or fraction thereof.
- 2.4.10 For plates in Grade E steel, one set of three impact test specimens is to be made from each piece. For bars and sections in Grade E steel, one set of three test specimens is to be made from each 25 tonnes or fraction thereof. When, subject to the special approval of LR, sections are supplied in the as-rolled or normalizing rolled conditions, one set of impact tests is to be taken from each batch of 15 tonnes or fraction thereof.
- 2.4.11 The results of all tensile tests and the average energy values from each set of three impact tests are to comply with the appropriate requirements given in Table 3.2.3. For impact tests, one individual value may be less than the required average value provided that it is not less than 70 per cent of this average value. See Ch 1,4.6 for re-test procedures.

- 2.4.12 For batch tested Grade B and D steel plates supplied in a condition other than furnace normalized, with a thickness equal to, or greater than 25 mm and 12 mm respectively, and where the average value of one set of tests is less than 40J, two further items from the same batch are to be selected and tested. If these fail to achieve an average of 40J on either set, each individual piece of the heat is to be tested. The plates are acceptable provided they meet the requirements of Table 3.2.3. Additional testing is not required where the manufacturer can demonstrate to the satisfaction of the Surveyor that the plate was rolled outside the limits of the programmed rolling schedule. In this instance the plate should be rejected, see also 2.3.2.
- 2.4.13 Where standard subsidiary Charpy V-notch test specimens are necessary, see Ch 2,3.2.3.

2.5 Identification of materials

2.5.1 The particulars detailed in 1.10 are to be marked on all materials which have been accepted. Where a number of light materials are bundled, the bundle is to be identified in accordance with 1.10.2.

8 Lloyp's Register

Chapter 3

Sections 2 & 3

2.6 Certification of materials

2.6.1 At least two copies of each test certificate or shipping statement are to be provided. They are to give the information detailed in 1.11 and, additionally, are to indicate if sections in Grade A steel of rimming quality have been supplied. The chemical composition is to include the content of all the elements detailed in Table 3.2.1.

■ Section 3

Higher strength steels for ship and other structural applications

3.1 Scope

- 3.1.1 Provision is made for material to be supplied in four strength levels, 27S, 32, 36 and 40.
- 3.1.2 The required notch toughness is designated by subdividing the strength levels into Grades AH, DH, EH and FH.
- 3.1.3 For the designation to fully identify a steel and its properties the appropriate grade letters should precede the strength level number, e.g. AH32 or FH40.
- 3.1.4 The requirements of this Section are primarily intended to apply to plates, wide flats, sections and bars not exceeding the thickness limits given in Table 3.3.1. For greater thicknesses, variations in the requirements may be permitted or required for particular applications but a reduction of the required impact energy is not allowed.

Table 3.3.1 Maximum thickness limits

	Steel o		Maximum thicknes mm		
				Plates and wide flats	
AH 27S AH 32 AH 36 AH 40	DH 27S DH 32 DH 36 DH 40	EH 27S EH 32 EH 36 EH40	FH27S FH32 FH36 FH40	100	50

3.1.5 It should be noted that the fatigue strength of weldments in steels of high strength levels may not be greater than those of steels of lower strength levels.

3.2 Alternative specifications

3.2.1 Steels differing from the requirements of this Section in respect of chemical composition, deoxidation practice, condition of supply or mechanical properties may be accepted subject to special approval by LR. Such steels are to be given a special designation, see 3.7.2.

3.3 Manufacture

3.3.1 All the grades of steel are to be in the killed and fine grain treated condition.

3.4 Chemical composition

- 3.4.1 The chemical compositions of ladle samples for all grades of steel are to comply with the requirements given in Table 3.3.2.
- 3.4.2 The carbon equivalent is to be calculated from the ladle analysis using the formula given below and is not to exceed the maximum value agreed between the fabricator and the steelmaker when the steel is ordered.

Carbon equivalent = C +
$$\frac{Mn}{6}$$
 + $\frac{Cr + Mo + V}{5}$ + $\frac{Ni + Cu}{15}$

For TM steels, the agreed carbon equivalent is not to exceed the values given in Table 3.3.3.

3.4.3 The cold cracking susceptibility, $P_{\rm cm}$, may be used instead of the carbon equivalent for evaluating weldability, in which case the following formula is to be used for calculating the $P_{\rm cm}$ from the ladle analysis:

$$P_{\text{cm}} = C + \frac{\text{Si}}{30} + \frac{\text{Mn} + \text{Cr} + \text{Cu}}{20} + \frac{\text{Ni}}{60} + \frac{\text{Mo}}{15} + \frac{\text{V}}{10} + 5\text{B}$$

The maximum allowable $P_{\rm cm}$ is to be agreed with LR and is to be included in the manufacturing specification and reported on the certificate.

- 3.4.4 Small deviations in chemical composition from that given in Table 3.3.2 for plates exceeding 50 mm in thickness in Grades EH36, EH40, FH36 and FH40 may be approved provided that these deviations are documented and approved in advance.
- 3.4.5 Where the grain refining elements Niobium, Titanium and Vanadium are used either singly or in combination, the chemical composition is to be specifically approved for each Grade in combination with the rolling procedure to be used.
- 3.4.6 When any grade is supplied in an approved thermomechanically controlled processed condition, variations in the specified chemical composition may be considered, provided that these variations are documented and approved in advance.

3.5 Condition of supply

3.5.1 All materials are to be supplied in a condition complying with the requirements given in Table 3.3.4 or Table 3.3.5. Where alternative conditions are permitted, these are at the option of the steelmaker, unless otherwise expressly stated in the order for the material.

Lloyd's Register 9

Chapter 3

Section 3

Table 3.3.2 Chemical composition

Grades	AH, DH, EH	FH
Carbon % max. Manganese % Silicon % max. Phosphorus % max. Sulphur % max.	0,18 0,9 – 1,60 (see Note 1) 0,50 0,035 0,035	0,16 0,9 – 1,60 0,50 0,025 0,025
Grain refining elements (see Note 2) Aluminium (acid soluble) % Niobium % Vanadium % Titanium % Total (Nb + V + Ti) % (see Note 5)	0,015 min. (0,02 - 0,03 - 0,02 0,12	- 0,05 - 0,10 max.
Residual elements Nickel % max. Copper % max. Chromium % max. Molybdenum % max. Nitrogen % max.	0,40 0,35 0,20 0,08	0,80 0,35 0,20 0,08 0,009 (0,012 max. if Al is present)

NOTES

- 1. For AH grade steels in all strength levels and thicknesses up to 12,5 mm, the specified minimum manganese content is 0,70%.
- 2. The steel is to contain aluminium, niobium, vanadium or other suitable grain refining elements, either singly or in any combination. When used singly, the steel is to contain the specified minimum content of the grain refining element. When used in combination, the specified minimum content of each element is not applicable.
- 3. The total aluminium content may be determined instead of the acid soluble content. In such cases the total aluminium content is to be not less than 0,020%.
- 4. Alloying elements other than those listed above are to be included in the approved manufacturing specification.
- 5. The grain refining elements are to be in accordance with the approved specification.

Table 3.3.3 Carbon equivalent requirements for higher tensile strength steels up to 100 mm in thickness when supplied in the TM condition

	Gra	do		Carbon Equivalent, max. (%)						
	Gra	ue		t ≤ 50	50 < t ≤ 100					
AH 27S AH 32 AH 36 AH 40	DH 27S DH 32 DH 36 DH 40	EH 27S EH 32 EH 36 EH 40	FH 27S FH 32 FH 36 FH 40	0,36 0,36 0,38 0,40	0,38 0,38 0,40 0,42					
NOTE t = thickn	ess in mm.									

- 3.5.2 Where normalizing rolling and thermomechanically controlled rolling (T.M.) processes are used, it is the manufacturer's responsibility to ensure that the programmed rolling schedules are adhered to. Where deviation from the programmed rolling schedule occurs, the manufacturer must ensure that each affected piece is tested and that the local Surveyor is informed.
- 3.5.3 The use of precipitation hardening steels is not acceptable, except where such hardening is incidental to the use of grain refining elements.

3.6 Mechanical tests

- 3.6.1 The results of all tensile tests and the average energy value from each set of three impact tests are to comply with the appropriate requirements given in Table 3.3.6.
- 3.6.2 For steels in the as-rolled, normalized, normalizing rolled or T.M. conditions, one tensile test is to be made for each batch of 50 tonnes or fraction thereof. Additional tests are to be made for every variation of 10 mm in the thickness or diameter of products from the same cast.

Chapter 3

Section 3

Table 3.3.4 Conditions of supply for plates and wide flats

Grade	Grain refining practice (see Note 1)	Thickness range mm			ditions of supp (see Note 2)	oly	
	Al or	≤20	AR	N	NR	TM	
AH 27S AH 32	Al + Ti	>20 ≤100	_	N	NR	TM	(see Note 3)
AH 36	Nb or V or AI + (Nb or V) or	≤12,5	AR	N	NR	TM	
	Al + (Nb or V)	>12,5 ≤100	-	N	NR	TM	
AH 40	A11.40	≤12,5	AR	N	NR	TM	
A1140	Any practice	>12,5 ≤100	_	Ν	NR	TM	
	Alor	≤20	AR	N	NR	TM	
DH 27S DH 32	Al + Ti	>20 ≤100	_	Ν	NR	TM	(see Note 4)
DH 36	Nb or V or AI + (Nb or V) or	≤12,5	AR	N	NR	TM	
	Al + (Ti) + (Nb or V)	>12,5 ≤100	_	N	NR	TM	
DH 40	Any practice	≤50 >50 ≤100		N N	NR NR	TM TM	QT
EH 27S EH 32 EH 36	Any practice	≤100	_	N	_	TM	
EH 40	Any practice	≤100	_	N	_	TM	QT
FH 27S FH 32 FH 36 FH 40	Any practice	≤100	_	N	_	TM	QT

NOTES

1. Grain refining elements used singly or in any combination, require specific approval from Materials and NDE Department, London office.

2. AR = as-rolled NR = normalizing rolled NR = normalizing rolled

TM = thermomechanically controlled -rolled QT = quenched and tempered

3. Material up to 35 mm thick may be supplied in the as-rolled condition provided that prior approval has been obtained from LR.

4. Material up to 25 mm thick may be supplied in the as-rolled condition provided that prior approval has been obtained from LR.

- 3.6.3 For steels in the quenched and tempered condition a tensile test is to be made on each plate as heat treated. For continuously heat treated plates, one tensile test is to be made for each 50 tonnes or fraction thereof from a single cast. Additional tests are to be made for every variation of 10 mm in the thickness of the products from a single cast. The tensile test specimens are to be taken with their axes transverse to the main direction of rolling.
- 3.6.4 For products in the AH and DH grades, at least one set of three impact tests is to be made on the thickest piece in each batch of 50 tonnes when supplied in either the normalized or thermomechanically controlled condition. When the products are supplied in the as-rolled or normalizing rolled conditions a set of impact test specimens is to be taken from a different piece from each 25 tonnes or fraction thereof. When supplied in the quenched and tempered condition, a set of impact tests is to be made on each length as heat treated. Test specimens from the quenched and tempered plates are to have their axes transverse to the main rolling direction.
- 3.6.5 For plates and wide flats in the EH and FH grades supplied in the normalized or thermomechanically controlled conditions, one set of impact tests is to be made on each piece. For plates supplied in the quenched and tempered condition a set of impact tests is to be made on each length as heat treated. Test specimens from the quenched and tempered plates are to have their axes transverse to the main rolling direction.
- 3.6.6 For sections and bars in the EH and FH grades supplied in the normalized or thermomechanically controlled conditions, one set of impact tests is to be made on the thickest piece in a batch not exceeding 25 tonnes. For sections supplied in the as-rolled or normalizing rolled conditions the batch size is not to exceed 15 tonnes.

Chapter 3

Section 3

Table 3.3.5 Conditions of supply for sections and bars

Grade	Grain refining practice (see Note 1)	Thickness range mm		Conditions of (see No		
	Al or	≤20	Any			
AH 27S AH 32	Al + Ti	>20 ≤50	N	NR	TM	(see Note 3)
AH 36	Nb or V or	≤12,5	Any			
	Al + Nb or Al + V or Al + (Ti) + (Nb or V)	>12,5 ≤50	N	NR	TM	(see Note 3)
AH 40	Anyprostice	≤12,5	Any			
AH 40	Any practice	>12,5 ≤50	N	NR	TM	
	Al or	≤20	Any			
DH 27S DH 32	Al + Ti	>20 ≤50	N	NR	TM	(see Note 3)
DH 36	Nb or V or Al + Nb or Al + V or	≤12,5	Any			
	Al + (Ti) + (Nb or V)	>12,5 ≤50	N	NR	TM	(see Note 3)
DH 40	Any practice	≤50	N	NR	TM	
EH 27S EH 32 EH 36	Any practice	≤50	N	TM		(see Notes 3 and 4)
EH 40	Any practice	≤50	N	TM	QT	
FH 27S FH 32 FH 36 FH 40	Any practice	≤50	N	TM	QT	(see Note 4)

NOTES

- Grain refining elements used singly or in any combination require specific approval from Materials and NDE Department, London Office.
- 2. furnace normalized
- NR = normalizing rolled TM = thermomechanically controlled-rolled QT = quenched and tempered
- Subject to the special approval of LR, sections may be supplied in the as-rolled condition provided satisfactory results are consistently obtained from Charpy V-notch impact tests.
- Subject to the special approval of LR, sections may be supplied in the NR condition.
- 3.6.7 For batch tested plates in a condition other than furnace normalized, with a thickness equal to 12 mm or greater, and where the average value of one set of tests is less than 50 J, two further items from the same batch are to be selected and tested. If these fail to achieve an average of 50 J on either set, each individual piece of the heat is to be tested. The plates are acceptable provided they meet the requirements of Table 3.3.6. Additional testing is not required where the manufacturer can demonstrate to the satisfaction of the Surveyor that the plate was rolled outside the limits of the programmed rolling schedule. In this instance the plate should be rejected, see also 3.5.2.
- 3.6.8 Where standard subsidiary impact specimens are necessary, see Ch 2,3.2.3.

Identification of materials 3.7

The particulars detailed in 1.10 are to be marked on all materials which have been accepted and, for ease of recognition, are to be encircled or otherwise marked with paint. Where a number of light products are bundled, the bundle is to be identified in accordance with 1.10.2.

3.7.2 Steels which have been specially approved and which differ from the requirements of this Section are to have the letter 'S' after the agreed identification mark.

3.8 Certification of materials

- At least two copies of each test certificate or shipping statement are to be provided. They are to give the information detailed in 1.11 and, additionally, are to state the specified maximum carbon equivalent. The chemical composition is to include the contents of any grain refining elements used and of the residual elements.
- For steels which have been specially approved, the agreed identification mark, the specified minimum yield stress and, if applicable, the contents of alloying elements are additionally to be stated on the test certificate or shipping statement.
- 3.8.3 The steelmaker is to provide the Surveyor with a written declaration as detailed in 1.11.2.

Chapter 3

Section 3

Table 3.3.6 Mechanical properties for acceptance purposes (see Note 1)

				Charpy V-notch impact tests (see Notes 4 and 5)									
Grades Stress (see Note 3) N/mm ²	Tensile Strength N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ % min.	Average energy J minimum										
(366 140(6.3)	min.	14/11111	(see Note 2)	t ≤ 50	mm	50 < t ≤	70 mm	70 < t ≤	100 mm				
				Longitudinal	Transverse	Longitudinal	Transverse	Longitudinal	Transverse				
AH 27S DH 27S EH 27S FH 27S	265	400 – 530	22	27	20	34	24	41	27				
AH 32 DH 32 EH 32 FH 32	315	440 – 590	22	31	31 22		26	46	31				
AH 36 DH 36 EH 36 FH 36	355	490 – 620 (see Note 3)	21	34	24	41	27	50	34				
AH 40 DH 40 EH 40 FH 40	390	510 – 650	20	39	26	46	31	55	37				

Impact tests are to be made on the various grades at the following temperatures:

AH grades 0°C

DH grades -20°C

EH grades -40°C

FH grades -60°C

NOTES

1. The requirements for products thicker than those detailed in the table are subject to agreement, see 3.1.4.

2. For full thickness tensile test specimens with a width of 25 mm and a gauge length of 200 mm, see Fig. 2.2.4 in Chapter 2, the minimum elongation is to be:

Thickness mm		≤5	>5 ≤10	>10 ≤15	>15 ≤20	>20 ≤25	>25 ≤30	>30 ≤40	>40 ≤50	>50
	Strength levels 27S, 32	14	16	17	18	19	20	21	22	
Elongation Strength lever 36		13	15	16	17	18	19	20	21	To be specially agreed
	Strength level 40	12	14	15	16	17	18	19	20	

- 3. Subject to special approval by LR, the minimum tensile strength may be reduced to 470 N/mm², for grades AH36, DH36, EH36 and FH36, in the TM condition when micro-alloying elements Nb, Ti or V are used singly and not in combination and provided the yield to tensile strength ratio does not exceed 0,89. For plates with a thickness ≤12 mm, the yield to tensile strength ratio is to be specially considered.
- 4. Generally, tests need only be made in the longitudinal direction. For special applications, transverse test specimens may be required by the purchaser or LR. Transverse properties for plates and wide flats are to be guaranteed by the supplier.
- 5. See 1.7.11
- 6. See 3.6.7.

Chapter 3

Section 4

■ Section 4

Steels for boilers and pressure vessels

4.1 Scope

- 4.1.1 Provision is made in this Section for carbon, carbon-manganese and alloy steels intended for use in the construction of boilers and pressure vessels. In addition to specifying mechanical properties at ambient temperature for the purposes of acceptance testing, these requirements also give details of appropriate mechanical properties at elevated temperatures which may be used for design purposes.
- 4.1.2 Where it is proposed to use a carbon or carbon-manganese steel with a specified minimum tensile strength intermediate to those given in this Section, corresponding minimum values for the yield stress, elongation and mechanical properties at elevated temperatures may be obtained by interpolation.

- 4.1.3 Carbon and carbon-manganese steels with a specified minimum tensile strength of greater than 490 N/mm² but not exceeding 520 N/mm² may be accepted, provided that details of the proposed specification are submitted for approval.
- 4.1.4 Where it is proposed to use alloy steels other than as given in this Section, details of the specification are to be submitted for approval. In such cases the specified minimum tensile strength is not to exceed 600 N/mm².
- 4.1.5 Materials intended for use in the construction of the cargo tanks and process pressure vessels storage tanks for liquefied gases and for other low temperature applications are to comply with the requirements of Section 6 or 7, as appropriate.

4.2 Manufacture and chemical composition

4.2.1 The method of deoxidation and the chemical composition of ladle samples are to comply with the appropriate requirements of Table 3.4.1.

Table 3.4.1 Chemical composition and deoxidation practice

Grade of steel	Deoxidation						Cher	nica	al compo	osition %					
Carbon and carbo		C max.			Si		Mn		Р	S	Al	Resid	dual elements		
360 AR	Any method	0,18				0,40) – 1,2	0	•		-				
410 AR	except	0,21		0,50) max.	0,40	1,30	0	0,04	0 max.	-				
460 AR	rimmed steel	0,23				0,80	1,50	0			-				
360		0,17	0,17 0,35 max.		5 max.	0,40) – 1,20	0			-				
410	Any method	0,20				0,50	1,30	0			-				
460	except rimmed steel	0,20		0,40) max.	0,80) – 1,4(0	0,035 max.		-	Cr Cu Mo Ni	0,25 max. 0,30 max. 0,10 max.		
490	Killed	(see Note	1)	0,10 – 0,50		0,90) – 1,60	0			-		0,30 max.		
360 FG 410 FG		0,17 0,20		0,35 max.) – 1,20) – 1,30)			Total	0,70 max.		
460 FG	Killed fine grained	0,20		0,40) max.	0,80) – 1,5(0	0,03	5 max.	(see Note 2)				
490 FG		(see Note	1)	0,10	- 0,50	0,90	- 1,60	0							
510 FG		0,22													
Alloy steel		С		Si	Mn	Р	S		Al	Cr	Мо	Resid	dual elements		
13Cr Mo 45		0,10-0,18	0,15	-0,35			035		(see	0,70–1,30	0,40–0,60	Cu	0,30 max.		
11Cr Mo 910	Killed	0,08–0,18	0,15	-0,50	0,4–0,8							2,00–2,50	0,90–1,10	Ni	0,30 max.

NOTES

- 1. For thicknesses greater than 30 mm, carbon 0,22% max.
- Aluminium (acid soluble) 0,015% min. or Aluminium (total) 0,018% min.

- Niobium, vanadium or other suitable grain refining elements may be used either in place of or in addition to aluminium.
- 3. Aluminium (acid soluble or total) 0,020% max.

Chapter 3

Section 4

4.3 Heat treatment

4.3.1 All materials are to be supplied in a condition complying with the requirements given in Table 3.4.2 except that, when agreed, material intended for hot forming may be supplied in the as-rolled condition.

Table 3.4.2 Condition of supply

Grade of steel	Condition of supply
Carbon and carbon-manganese 360 AR to 460 AR	As-rolled Maximum thickness or diameter is 40 mm
Carbon and carbon-manganese 360 to 490	Normalized or normalized rolled
Carbon and carbon-manganese 360 FG to 510 FG	Normalized or normalized rolled
13Cr Mo 45	Normalized and tempered
11Cr Mo 910	Normalized and tempered

4.4 Mechanical tests

- 4.4.1 For plates, a tensile test specimen is to be taken from one end of each piece when the mass does not exceed 5 tonnes and the length does not exceed 15 m. When either of these limits is exceeded, tensile test specimens are to be taken from both ends of each piece. A piece is to be regarded as the rolled product from a single slab or from a single ingot if this is rolled directly into plates.
- 4.4.2 For strip, tensile test specimens are to be taken from both ends of each coil.
- 4.4.3 Sections and bars are to be presented for acceptance test in batches containing not more than 50 lengths, as supplied. The material in each batch is to be of the same section size, from the same cast and in the same condition of supply. One tensile test specimen is to be taken from material representative of each batch, except that additional tests are to be taken when the mass of a batch exceeds 10 tonnes.
- 4.4.4 Where plates are required for hot forming and it has been agreed that the heat treatment will be carried out by the fabricator, the tests at the steelworks are to be made on material which has been cut from the plates and given a normalizing and tempering heat treatment in a manner simulating the treatment which will be applied to the plates.
- 4.4.5 If required by the Surveyors or by the fabricator, test material may be given a simulated stress relieving heat treatment prior to the preparation of the test specimens. This has to be stated on the order together with agreed details of the simulated heat treatment and the mechanical properties which can be accepted.
- 4.4.6 The results of all tensile tests are to comply with the appropriate requirements given in Tables 3.4.3 to 3.4.5.

Table 3.4.3 Mechanical properties for acceptance purposes: carbon and carbon-manganese steels – As-rolled

Grade of steel	Thickness mm	Yield stress N/mm ² minimum	Tensile strength N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ % minimum
360 AR		190	360–480	24
410 AR	≤ 40	215	410–530	22
460 AR ,		240	460–580	21

Table 3.4.4 Mechanical properties for acceptance purposes: carbon and carbon-manganese steels – Normalized or normalized rolled

Grade of steel	Thickness mm (see Note)	Yield stress N/mm ² minimum	Tensile strength N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ % minimum
360	>3 ≤16 >16 ≤40 >40 ≤63	205 195 185	360 – 480	26 26 25
410	>3 ≤16 >16 ≤40 >40 ≤63	235 225 215	410 – 530	24 24 23
460	>3 ≤16 >16 ≤40 >40 ≤63	285 255 245	460 – 580	22 22 21
490	>3 ≤16 >16 ≤40 >40 ≤63	305 275 265	490 – 610	21 21 20
360 FG	>3 ≤16 >16 ≤40 >40 ≤63	235 215 195	360 – 480	26 26 25
410 FG	>3 ≤16 >16 ≤40 >40 ≤63	265 245 235	410 – 530	24 24 23
460 FG	>3 ≤16 >16 ≤40 >40 ≤63	295 285 275	460 – 580	22 22 21
490 FG	>3 ≤16 >16 ≤40 >40 ≤63	315 315 305	490 – 610	21 21 21
510 FG	>3 ≤16 >16 ≤40 >40 ≤63	355 345 335	510 – 650	21

NOTE

For thicknesses greater than 63 mm, the minimum values for yield stress may be reduced by 1% for each 5 mm increment in thickness over 63 mm. The minimum elongation values may also be reduced one unit, for all thicknesses over 63 mm. For thicknesses over 100 mm, the above values are to be agreed.

Chapter 3

Section 4

Table 3.4.5 Mechanical properties for acceptance purposes: alloy steels – Normalized and tempered

Grade of steel	Thickness mm (see Note)	Yield stress N/mm ² minimum	Tensile strength N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ % minimum
13Cr Mo45	≤63	305	470–620	20
11Cr Mo910	≤16 >16 ≤63	275 265	480–630	18

NOTE

For thicknesses greater than 63 mm, the minimum values for yield stress may be reduced by 1% for each 5 mm increment in thickness over 63 mm. The minimum elongation values may also be reduced one unit, e.g. for all thicknesses over 63 mm. For thicknesses over 100 mm, the above values are to be agreed.

- 4.4.7 All test specimens are to be taken in the transverse direction unless otherwise agreed.
- 4.4.8 When material will be subject to strains in a through thickness direction, it is recommended that it should have specified through thickness properties in accordance with the requirements of Section 8.

4.5 Identification of materials

4.5.1 The particulars detailed in 1.10 are to be marked on all materials which have been accepted.

4.6 Certification of materials

4.6.1 Each test certificate or shipping statement is to give the information detailed in 1.11 together with general details of any heat treatment. The chemical composition is to include the content of all the elements detailed in Table 3.4.1.

4.7 Mechanical properties for design purposes

- 4.7.1 Nominal values for the minimum lower yield or 0,2 per cent proof stress at temperatures of 50°C and higher are given in Tables 3.4.6 to 3.4.8.
- 4.7.2 These values are intended for design purposes only, and verification is not required except for materials complying with National or proprietary specifications where the elevated temperature properties used for design purposes are higher than given in Tables 3.4.6 to 3.4.8.

Table 3.4.6 Mechanical properties for design purposes (see 4.7.1): carbon and carbon-manganese steels – As-rolled

		D	esign	tempe	rature	°C (se	e Note	e)		
Grade of steel	Thickness mm	50	100	150	200	250	300	350		
Steel	111111	у	Nominal minimum lower yield or 0,2% proof stress N/mm ²							
360 AR]		154	153	152	145	128	108	102		
410 AR	· ≤ 40 {	186	183	181	174	155	134	127		
460 AR 🕽	l	218	213	210	203	182	161	153		
NOTE Maximum permissible design temperature is 350°C.										

- 4.7.3 In such cases, at least one tensile test at the proposed design or other agreed temperature is to be made on material from each cast. Where materials of more than one thickness are supplied from one cast, the thickest material is to be tested. The test specimens are to be prepared from material adjacent to that used for tests at ambient temperature. The axis of the test specimens is to be between mid and quarter thickness of the material and the test specimens are to be machined to dimensions in accordance with the requirements of Chapter 2. The test procedure is also to be as detailed in Chapter 2, and the results are to comply with the requirements of the National or proprietary specifications.
- 4.7.4 As an alternative to 4.7.3, a manufacturer may carry out an agreed comprehensive test program for a stated grade of steel to demonstrate that the specified minimum mechanical properties at elevated temperatures can be consistently obtained. This test program is to be carried out under supervision of the Surveyors, and the results submitted for assessment and approval. When a manufacturer is approved on this basis, tensile tests at elevated temperatures are not required for acceptance purposes but, at the discretion of the Surveyors, occasional check tests of this type may be requested.
- 4.7.5 Values for the estimated average stress to rupture in 100 000 hours are given in Table 3.4.9 and may be used for design purposes.

Chapter 3

Section 4

Table 3.4.7 Mechanical properties for design purposes (see 4.7.1): carbon and carbon-manganese steels – Normalized or controlled-rolled

			Design temperature °C							
Grade of steel	Thickness mm (see Note)	50	100	150	200	250	300	350	400	450
				Nominal m	inimum lowe	er yield or 0,2	2% proof stre	ess N/mm ²		
360	>3 ≤16	183	175	172	168	150	124	117	115	113
	>16 ≤40	173	171	169	162	144	124	117	115	113
	>40 ≤63	166	162	158	152	141	124	117	115	113
410	>3 ≤16	220	211	208	201	180	150	142	138	136
	>16 ≤40	204	201	198	191	171	150	142	138	136
	>40 ≤63	196	192	188	181	168	150	142	138	136
460	>3 ≤16	260	248	243	235	210	176	168	162	158
	>16 ≤40	235	230	227	220	198	176	168	162	158
	>40 ≤63	227	222	218	210	194	176	168	162	158
490	>3 ≤16	280	270	264	255	228	192	183	177	172
	>16 ≤40	255	248	245	237	214	192	183	177	172
	>40 ≤63	245	240	236	227	210	192	183	177	172
360 FG	>3 ≤16	214	204	185	165	145	127	116	110	106
	>16 ≤40	200	196	183	164	145	127	116	110	106
	>40 ≤63	183	179	172	159	145	127	116	110	106
410 FG	>3 ≤16	248	235	216	194	171	152	141	134	130
	>16 ≤40	235	228	213	192	171	152	141	134	130
	>40 ≤63	222	215	204	188	171	152	141	134	130
460 FG	>3 ≤16	276	262	247	223	198	177	167	158	153
	>16 ≤40	271	260	242	220	198	177	167	158	153
	>40 ≤63	262	251	235	217	198	177	167	158	153
490 FG	>3 ≤16	297	284	265	240	213	192	182	173	168
	>16 ≤40	293	279	260	237	213	192	182	173	168
	>40 ≤63	286	272	256	234	213	192	182	173	168
510 FG	>3 ≤63	313	290	270	255	235	215	200	180	_

NOTE

For thicknesses greater than 63 mm, the values for lower yield or 0,2% proof stress are to be reduced by 1% for each 5 mm increment in thickness up to 100 mm. For thicknesses over 100 mm, the values are to be agreed and verified by test.

Table 3.4.8 Mechanical properties for design purposes (see 4.7.1): alloy steels – Normalized and tempered

	-		Design temperature °C								
Grade of steel Thickness mm (see Note)	50	100	200	300	350	400	450	500	550	600	
	(see Note)		Nominal minimum lower yield or 0,2% proof stress N/mm ²								
13CrMo 45	>3 ≤63 ∫	284	270	248	216	203	199	194	188	181	174
11CrMo 910	, /0 200 {	255	249	233	219	212	207	194	180	160	137

NOTE

For thicknesses greater than 63 mm, the values for lower yield or 0,2% proof stress are to be reduced by 1% for each 5 mm increment in thickness up to 100 mm. For thicknesses over 100 mm, the values are to be agreed and verified by test.

Chapter 3

Sections 4, 5 & 6

Table 3.4.9 Mechanical properties for design purposes (see 4.7.5): estimated average values for stress to rupture in 100 000 hours (units N/mm²)

		Gr	ades of ste	eel		
Temperature °C		Carbon and on-manga		Low alloy		
	360FG 410FG 460FG	360 410 460	490 490FG 510FG	13CrMo 45	11CrMo 910	
380 390 400	171 155 141	219 196 173	227 203 179		_ _ _	
410 420 430 440 450	127 114 102 90 78	151 129 109 92 78	157 136 117 100 85	- - - - 290	_ _ _ _ _	
460 470 480 490 500	67 57 47 36 —	67 57 48 — —	73 63 55 47 —	262 235 208 181 155	_ 210 186 165 145	
510 520 530 540 550	- - - -	- - - -	- - - -	129 103 80 62 49	128 112 98 84 72	
560 570 580	_ _ _	_ _ _	_ _ _	42 36 —	61 51 44	

Section 5 Steels for machinery fabrications

5.1 General

- 5.1.1 Steel plates, sections or bars intended for use in the construction of major components of welded machinery structures, such as bedplates, crankcases, frames and entablatures, are to comply with one of the following alternatives:
- (a) Any grade of normal strength structural steel as detailed in Section 2.
- (b) Any grade of higher tensile structural steel as detailed in Section 3.
- (c) Any grade of carbon-manganese boiler or pressure vessel steel as detailed in Section 4, except that for this application batch testing is acceptable. The size of a batch and the number of tensile tests are to be as detailed in Section 2.
- 5.1.2 The minus tolerances for plates and wide flats are to be in accordance with Table 3.5.1.

Table 3.5.1 Under thickness tolerances

Nominal thickness (mm)	Under thickness tolerance (mm)
≥5 <8	-0,4
≥8 <15	-0,5
≥15 <25	-0,6
≥25 <40	-0,8
≥40	-1,0

Section 6

Ferritic steels for low temperature service

6.1 Scope

- 6.1.1 This Section gives specific requirements for carbon-manganese and nickel alloy steels intended for use in the construction of cargo tanks, storage tanks and process pressure vessels for liquefied gases.
- 6.1.2 The requirements of this Section are also applicable for other types of pressure vessels where the use of steels with guaranteed impact properties at low temperatures is required.
- 6.1.3 Provision is made for plates and sections up to 40 mm thick.
- 6.1.4 Steels with alternative chemical compositions or mechanical properties or in a different supply condition may be given special consideration.

6.2 Manufacture and chemical composition

- 6.2.1 All steels are to be in the killed and fine grain treated condition.
- 6.2.2 The chemical compositions of carbon-manganese steels are to comply with the appropriate requirements for Grades AH, DH, EH and FH strength levels 27S, 32, 36 and 40, see Table 3.3.2. For the uses defined in 6.1.1 and 6.1.2, however, these grades are to be designated LT-AH, LT-DH, LT-EH and LT-FH respectively.
- 6.2.3 The chemical compositions of nickel alloy steels are to comply with the appropriate requirements of Table 3.6.1.

6.3 Heat treatment

6.3.1 All materials are to be supplied in a condition complying with the requirements given in Table 3.6.2.

Chapter 3

Section 6

Table 3.6.1 Chemical compositions of nickel alloy steels

Grade of steel	С	Si	Mn	Ni	Р	S	Residual elements	Aluminium
1 ^{1/} 2 Ni	0,18 max.		0,30 - 1,50	1,30 – 1,70				Total 0,020%
3 ¹ / ₂ Ni	0,15 max.	0,10 – 0,35		3,20 – 3,80	0,025 max.	0,020 max.	Cr 0,25 max. Cu 0,35 max.	min.
5Ni	0,12 max.	3,10 3,50	0,30 - 0,90	4,70 – 5,30			Mo 0,08 max. Total 0,60 max.	Acid soluble 0,015% min.
9Ni	0,10 max.			8,50 – 10,0				

Table 3.6.2 Supply conditions

Grade	Plates	Sections and bars
Grade	Flates	Sections and pars
LT – AH	N TM	
LT – DH		Any
LT – EH	Normalized (see Note) T.M.C.P.	
LT – FH	Quenched and tempered	N TM
1 ¹ /2 Ni	Normalized	(see Note)
3 ¹ /2 Ni	Normalized a Quenched ar	nd tempered
5Ni	Quenonea ai	ia tempered
9Ni	Double normal Quenched ar	ized and tempered nd tempered
NOTE		

NOTE

Where the term 'Normalized' is used it does not include normalizing rolling.

6.4 Mechanical tests

- 6.4.1 For plates, a tensile test specimen is to be taken from one end of each piece when the mass does not exceed 5 tonnes and the length does not exceed 15 m. When either of these limits is exceeded, tensile test specimens are to be taken from both ends of each piece. A piece is to be regarded as the rolled product from a single slab or from a single ingot if this is rolled directly into plates.
- 6.4.2 For strips, tensile test specimens are to be taken from both ends of each coil.
- 6.4.3 Sections and bars are to be presented for acceptance test in batches containing not more than 50 lengths, as supplied. The material in each batch is to be of the same section size, from the same cast and in the same condition of supply. One tensile test specimen is to be taken from material representative of each batch, except that additional tests are to be taken when the mass of a batch exceeds 10 tonnes.
- 6.4.4 One set of three Charpy V-notch impact test specimens is to be taken for each tensile test specimen required.

- 6.4.5 For plates, these impact test specimens are to be cut with the principal axis perpendicular to the final direction of rolling. For sections, the impact test specimens are to be taken longitudinally.
- 6.4.6 The results of all tensile tests are to comply with the appropriate requirements given in Table 3.6.3. The ratio between the yield stress and the tensile strength is not to exceed 0,9 for normalized and TM steels and 0,94 for QT steels.
- 6.4.7 The average value for the three impact tests is to comply with the appropriate requirements given in Table 3.6.3. One individual value may be less than the required value provided that it is not less than 70 per cent of this average value. See Ch 2,1.4 for re-test procedures.
- 6.4.8 Where standard subsidiary impact specimens are necessary, see Ch 2,3.2.3.

6.5 Identification of materials

6.5.1 The particulars detailed in 1.10 are to be marked on all materials which have been accepted.

6.6 Certification of materials

6.6.1 Each test certificate or shipping statement is to give the information detailed in 1.11 together with general details of the heat treatment. The chemical composition is to include the content of all the elements detailed in Tables 3.3.2 or 3.6.1.

Chapter 3

Section 6

Table 3.6.3 Mechanical properties for acceptance purposes (see Note 1)

Grade of		Yield	Tensile	Elongation	Charpy V-notch impa	act tests (see Note 3)
steel		stress N/mm² min.	strength N/mm ²	on 5,65 $\sqrt{S_0}$ % min.	Test temp. °C	Impact energy
LT – AH	27S 32 36 40	265 315 355 390	400 – 530 440 – 590 490 – 620 510 – 650	22 22 21 20	0	
LT – DH	27S 32 36 40	265 315 355 390	400 – 530 440 – 590 490 – 620 510 – 650	22 22 21 20	-20	Plates – transverse tests
LT – EH	27S 32 36 40	265 315 355 390	400 - 530 440 - 590 490 - 620 510 - 650	22 22 21 20	-40	Average energy 27 J min
LT – FH	27S 32 36 40	265 315 355 390	400 - 530 440 - 590 490 - 620 510 - 650	22 22 21 20	-60	Sections and bars – longitudinal tests Average energy 41 J min
1 ^{1/} 2 Ni		275	490 – 640	22	-65	G ₂
3 ¹ /2 Ni		285	450 – 610	21	-95	
5Ni		390	540 – 740	21	-110	
9Ni		490	640 – 790	18	-196	

NOTES

- These requirements are applicable to products not exceeding 40 mm in thickness. The requirements for thicker products are subject to agreement.
- 2. The minimum design temperatures at which plates of different thicknesses in the above grades may be used are given in Fig. 3.6.1 and Fig. 3.6.2. Consideration will be given to the use of thicknesses greater than those in the Tables or to the use of design temperatures below –165°C.
- 3. Impact tests are not required on thicknesses less than 6 mm.

20 Lloyd's Register

Chapter 3

Section 7

■ Section 7

Austenitic and duplex stainless steels

7.1 Scope

- 7.1.1 Provision is made in this Section for rolled products in austenitic and duplex (austenite plus ferrite) stainless steels intended for use in the construction of cargo tanks, storage tanks and process pressure vessels for chemicals and liquefied gases.
- 7.1.2 Austenitic stainless steels are suitable for applications where the lowest design temperature is not lower than –165°C.
- 7.1.3 Austenitic stainless steels are also suitable for service at elevated temperatures, and for such applications the proposed specification should contain, in addition to the requirements of 7.1.6, minimum values for 0,2 and 1,0 per cent proof stresses at the design temperature.
- 7.1.4 Duplex stainless steels are suitable for applications where the lowest design temperature is above 0°C. Any requirement to use duplex stainless steels below 0°C will be subject to special consideration.
- 7.1.5 Duplex stainless steels are also suitable for service at temperatures up to 300°C, and for such applications the proposed specification should include, in addition to the requirements of 7.1.6, a minimum value for 0,2 per cent proof stress at the design temperature.

7.1.6 A specification giving details of the chemical composition, heat treatment and mechanical properties, including, for the austenitic grades, both the 0,2 and 1,0 per cent proof stresses, is to be submitted for consideration and approval.

7.2 Chemical composition

- 7.2.1 The chemical composition of ladle samples is to comply with the requirements given in Table 3.7.1.
- 7.2.2 Consideration will be given to the use of steels whose compositions are outside the scope of Table 3.7.1.

7.3 Heat treatment

7.3.1 All materials are to be supplied in the solution treated condition.

7.4 Mechanical tests

- 7.4.1 Tensile test specimens are to be taken in accordance with the appropriate requirements of 4.4 and 6.4.1.
- 7.4.2 For the duplex grades, one set of three Charpy V-notch impact test specimens machined from the longitudinal direction for each tensile test is to be tested at -20° C. The average energy value of the three specimens is to be not less than 41 Joules.
- 7.4.3 Unless otherwise agreed, impact tests are not required from the austenitic grades of steel given in this Section.

Table 3.7.1 Chemical composition

Type and grade					Che	emical composit	tion % (see No	te)		
of steel	С	Si	Mn	Р	S	Cr	Ni	Мо	N	Other
Austenitic										
304 L						17,0-20,0	8,0-13,0	_	0,10	_
304 LN						17,0-20,0	8,0-12,0	_	0,10-0,22	_
316 L	0,03					16,0-18,5	10,0-15,0	2,0-3,0	0,10	_
316 LN		1,0	2,0	0,045	0,03	16,0-18,5	10,0-14,5	2,0-3,0	0,10-0,22	_
317 L						18,0-20,0	11,0-15,0	3,0-4,0	0,10	_
317 LN						18,0-20,0	12,5—15,0	3,0-4,0	0,10-0,22	_
321	0,08					17,0-19,0	9,0-12,0	_	0,10	5 x C ≤ Ti ≤ 0,7
347	0,08					17,0—19,0	9,0-13,0	_	0,10	$10 \times C \le Nb \le 1,0$
Duplex										
UNS S 31803	0,03	1,0	2,0	0,03	0,02	21,0-23,0	4,5-6,5	2,5-3,5	0,08-0,20	_
UNS S 32750	0,03	0,80	1,2	0,035	0,02	24,0-26,0	6,0-8,0	3,0-5,0	0,24-0,32	Cu 0,50 max.

NOTE

All figures are a maximum value except where a range is shown.

Chapter 3

Section 7

- 7.4.4 Where standard subsidiary Charpy V-notch test specimens are necessary, see Ch 2,3.2.3.
- 7.4.5 The results of all tensile tests are to comply with the requirements of Table 3.7.2 or the approved specification.

7.5 Through thickness tests

- 7.5.1 Where material will be strained in a through thickness direction during welding or in service, through thickness tests are required on plates over 10 mm thick in all the grades of steels listed in Table 3.7.1, apart from Grades 304L, 304 LN, 321 and 347.
- 7.5.2 Testing is to conform with the requirements of Section 8, with the exception given in 7.5.3.
- 7.5.3 When the reduction in area is less than 35 per cent, metallographic or other evidence is required to show that no significant amount of any detrimental phase, such as sigma, is present.

7.6 Intergranular corrosion tests

- 7.6.1 For certain specific applications such as storage tanks for chemicals, it may be necessary to demonstrate that the material used is not susceptible to intergranular corrosion resulting from grain boundary precipitation of chromium-rich carbides.
- 7.6.2 When required, one test of this type is to be carried out for each tensile test. The material for the test is to be taken adjacent to that for the tensile test.
- 7.6.3 Unless otherwise agreed or required for a particular chemical cargo, the testing procedure is to be as given in 7.6.4, see Ch 2,8.
- 7.6.4 Wherever practical, exposed cut edges should be avoided. However, where any such edges are to remain after fabrication is completed it is to be shown by an appropriate test that the corrosion resistance is adequate for the cargoes expected to be encountered.

7.7 Clad plates

- 7.7.1 Carbon or carbon-manganese steel plates, clad on one or both surfaces with a suitable grade of austenitic or duplex stainless steel, may be used for the construction of cargo or storage tanks for chemicals.
- 7.7.2 The carbon or carbon-manganese steel base plates are to comply with the requirements of Section 4, and the austenitic cladding material generally with the requirements of this Section.
- 7.7.3 The process of manufacture is to be specially approved and may be either by roll cladding or by explosive bonding.
- 7.7.4 Where the use of clad materials is proposed, the material specification is to be submitted for consideration, together with details of the extent, and the acceptance standards for non-destructive examination.

7.8 Identification of materials

7.8.1 The particulars detailed in 1.10 are to be marked on all materials which have been accepted.

7.9 Certification of materials

7.9.1 Each test certificate or shipping statement is to give the information detailed in 1.11, together with general details of heat treatment and, where applicable, the results obtained from intercrystalline corrosion tests. The chemical composition is to include the content of all the elements detailed in Table 3.7.1.

Table 3.7.2 Mechanical properties for acceptance purposes

Type and grade of steel	0,2% Proof stress (N/mm ²) minimum	1% Proof stress (N/mm ²) minimum	Tensile strength (N/mm ²) minimum	Elongation on 5,65√S _o % minimum
Austenitic				
304L	170	210	485	40
304LN	205	245	515	40
316L	170	210	485	40
316LN	205	245	515	40
317L	205	245	515	40
317LN	240	280	550	40
321	205	245	515	40
347	205	245	515	40
Duplex				
UNS S 31803	450	_	620	25
UNS S 32750	550	_	795	15

22 Lloyd's Register

Section 8

■ Section 8

Plates with specified through thickness properties

8.1 Scope

8.1.1 Provision is made in this Section for 'Z' grade plate and wide flat material with improved ductility in the through thickness or 'Z' direction, see Fig. 3.8.1. The use of this material is recommended for certain types of welded structures (see 1.2) in order to minimize the possibility of lamellar tearing either during fabrication or erection.

- 8.1.2 Through thickness properties are characterised by specified values for reduction of area in a through thickness tensile test.
- 8.1.3 Provision is made for two grades Z25 and Z35. For normal ship applications the Z25 grade is applicable, whilst the Z35 grade is for more severe applications.
- 8.1.4 This 'Z' grade material is to comply with the requirements of Sections 2, 3, 4, 5 and 6 as appropriate, and the additional requirements of this Section.
- 8.1.5 The test procedure detailed in this Section may also be used to demonstrate that no unacceptable amount of banding of any detrimental phase, such as sigma is present, see 7.5.

8.2 Manufacture

- 8.2.1 All plates and wide flats are to be manufactured at works which have been approved by LR for this quality of material.
- $8.2.2\,$ It is recommended that the steel should be efficiently vacuum de-gassed. The sulphur content is not to exceed 0,008 per cent.
- 8.2.3 Consideration will be given to proposals for alternative methods of improving through thickness properties.

8.3 Test material

- 8.3.1 Unless otherwise agreed, through thickness tensile tests are only required for plate materials where the thickness exceeds 15 mm for carbon and alloy steels or 10 mm in the case of austenitic and duplex stainless steels.
- 8.3.2 For plates and wide flats, one test sample is to be taken close to the longitudinal centreline from one end of each rolled piece representing the batch, see Table 3.8.1 and Fig. 3.8.2. The test sample must be large enough to accommodate the preparation of 6 specimens. 3 test specimens are to be prepared while the rest of the sample remains for possible retest.

Table 3.8.1 Batch size dependent on product and sulphur content

Product	S > 0,005%	S ≤ 0,005%	
Plates	Each piece (parent plate)	Maximum 50 t of products of the same cast, thickness and heat treatment	
Wide flats of nominal thickness ≤ 25 mm	Maximum 10 t of products of the same cast, thickness and heat treatment	Maximum 50 t of products of the same cast, thickness and heat treatment	
Wide flats of nominal thickness > 25 mm	Maximum 20 t of products of the same cast, thickness and heat treatment	Maximum 50 t of products of the same cast, thickness and heat treatment	

- 8.3.3 The dimensions of the test specimens are to be in accordance with Ch 2,2.1.12.
- 8.3.4 Alternatively, test sampling may be carried out in accordance with an accepted National or International Standard.

Lloyd's Register 23

Chapter 3

Sections 8 & 9

Mechanical tests 8.4

The three through thickness tensile test specimens 841 are to be tested at ambient temperature and for acceptance are to give a minimum average reduction of area value of not less than that shown in Table 3.8.2. Only one individual value may be below the minimum average, but should not be less than the minimum individual value shown for the appropriate

Table 3.8.2 Reduction of area acceptance values

Grade	Z25	Z35
Minimum average	25%	35%
Minimum individual	15%	25%

8.4.2 If the average value fails to comply with 8.4.1, three additional tests may be made on specimens from the same test sample. The results of these tests are to be added to those previously obtained to form a new average, which for acceptance is to be not less than 25 per cent for grade Z25 or 35 per cent for grade Z35. No individual results in the re-test shall be below 25 per cent for grade Z25 or 35 per cent for grade Z35, see Fig. 3.8.3.

Where batch testing is permitted, and failure after re-test occurs, the tested piece is to be rejected.

If the fracture of a test specimen occurs in the weld or in the heat affected zone the test is to be regarded as invalid and is to be repeated on a new test specimen.

Each remaining piece in the batch may be individually tested

8.5 Non-destructive examination

and accepted based on satisfactory results.

8.4.3

8.5.1 All 'Z' grade plates are to be ultrasonically tested in the final supply condition with a probe frequency of 3-5 MHz. The testing is to be performed in accordance with either EN 10160 Level S1/E1 or ASTM A 578 Level C.

8.6 Identification of materials

8.6.1 Products which comply with the requirements of this Section are to have the notation Z25 or Z35 added to the steel grade designation.

8.7 Certification

- 8.7.1 The following information is required to be included on the certificate in addition to the appropriate steel grade requirements:
- Through thickness reduction in area (%), individual (a) results and average.
- (b) Steel grade with Z25 or Z35 notation.

Section 9

Bars for welded chain cables

9.1 Scope

- Provision is made in this Section for rolled steel 911 bars intended for the manufacture of three Grades (U1, U2 and U3) of stud link chain cable for the anchoring and mooring of ships and three Grades (R3, R3S and R4) of offshore mooring cable.
- 9.1.2 For the ship grades, U1, U2 and U3, approval will permit the supply of bars of the appropriate grades and size to any chain cable manufacturer.
- For the offshore grades, R3, R3S and R4, approval 9.1.3 is confined to bar to be supplied to a nominated chain manufacturer and will be given only after successful testing of a completed chain. Separate approvals are required if bar is to be supplied to more than one cable manufacturer.
- 914 For all grades, approval is normally given for diameters of bars no greater than those of the bars used in procedure tests.

9.2 Manufacture

- 9.2.1 All bar material is to be made from killed steel and. except for Grade U1 chain cables, is to be fine grained.
- The bars are to be made to a specification approved by LR which should include the manufacturing procedure, deoxidation practice, heat treatment and mechanical properties.

9.3 **Chemical composition**

- For Grades U1, U2 and U3 the chemical composition should be generally within the limits given in Table 3.9.1.
- 9.3.2 For Grades R3, R3S and R4 the chemical composition is to comply with an approved specification, see 9.2.2.

Chapter 3

Section 9

Table 3.9.1 Chemical composition of killed steel bars

		Chemical composition %											
Grade	C max.	Si	Mn	P max.	S max.	Al	Nb max.	V max.	N max.	Cr max.	Cu max.	Ni max.	Mo max.
U1	0,20	0,15–0,35	0,40 min.	0,04	0,04	-	_	_	-	-	-	-	-
U2	0,24	0,15–0,55	1,60 max.	0,035	0,035	0,02 min. see Note 1	-	-	_	-	_	-	-
U3	0,33	0,15–0,35	1,90 max.	0,04	0,04	0,065 max. see Note 2	0,05 see Note 2	0,10 see Note 2	0,015	0,25	0,35	0,40	0,08

NOTES

- 1. Aluminium may be partly replaced by other grain refining elements.
- 2. To obtain fine grain steel, at least one of these grain refining elements must be present in sufficient amount.
- 9.3.3 For Grade R4 chain cable the steel should contain a minimum of 0,2 per cent molybdenum. The reported composition is to include the contents of antimony, arsenic, tin, copper, nitrogen, aluminium and titanium.

9.4 Heat treatment

- 9.4.1 Unless stipulated otherwise, the bars are to be supplied in the as-rolled condition, but the supplier is to be advised by the chain manufacturer of the heat treatment to be used for the completed chain in order that the mechanical test specimens may be tested in the condition of heat treatment used for the chain.
- 9.4.2 For Grades U1 and U2, the samples selected from each batch may be tested either in the as-rolled condition or after heat treatment in full cross-section and in a manner simulating the heat treatment applied to the finished cable.
- 9.4.3 For Grades U3, R3, R3S and R4 the sample is to be tested after heat treatment as detailed in 9.4.2.

9.5 Embrittlement tests

- 9.5.1 For Grades R3, R3S and R4 the bar manufacturer is to provide evidence that the material is not susceptible to strain ageing or to temper brittleness under the conditions of manufacture of the chain. The results of the relevant tests are to be reported to LR at the approval stage. Approval will be restricted to the specified steel composition and if later this is altered then re-approval will be required. Temper brittleness testing may be waived if the chain is to be quenched after tempering.
- 9.5.2 Each heat of grade R3S and R4 steel bars is to be tested for hydrogen embrittlement (see Ch 2,5.3). In the case of continuous casting, test samples representing both the beginning and the end of the charge are to be taken. In the case of ingot casting, test samples representing two different ingots are to be taken.
- 9.5.3 Each sample is to be heat treated in a manner simulating the heat treatment of the finished chain. From each sample two specimens are to be prepared from the mid-diameter of the bar and tested in accordance with Ch 2,5.3.

- 9.5.4 The ratio Z_1/Z_2 is to be greater than or equal to 0,85, where Z_1 is the reduction in area without baking and Z_2 the reduction in area after baking.
- 9.5.5 If the requirement is not met, the material is to be subjected to a hydrogen degassing treatment which is subject to approval by LR. Further tests are to be performed after degassing.

9.6 Mechanical tests

- 9.6.1 Bars of the same nominal diameter are to be presented for test in batches of 50 tonnes or fraction thereof from the same cast. A suitable length from one bar in each batch is to be selected for test purposes.
- 9.6.2 For all grades, one tensile test is to be taken from each sample length selected. Additionally, for Grades U3, R3, R3S and R4 material, one set of three Charpy V-notch impact test specimens is to be prepared. Impact tests are also required for Grade U2 when the chain is to be supplied in as-welded condition.
- 9.6.3 The results of all tensile and, where applicable, impact tests are to be in accordance with the appropriate requirements of Table 3.9.2.

9.7 Dimensional tolerances

9.7.1 The tolerances on diameter and ovality of the bar are to be in accordance with Table 3.9.3.

9.8 Non-destructive examination

- 9.8.1 For the R3, R3S and R4 grades all bars are to be inspected by a magnetic particle or eddy current method and are also to be subjected to ultrasonic examination.
- 9.8.2 The frequency of non-destructive testing may be reduced at the discretion of LR, provided statistical evidence is available that the required quality is achieved consistently.

Chapter 3

Sections 9 & 10

Table 3.9.2 Mechanical properties

				Reduction	Charp	y V-notch impact	tests
Grade	Yield stress N/mm ² minimum	Tensile strength N/mm ²	Elongation on 5,65 √S _o % minimum	of area % minimum	Test temperature °C	Average energy J minimum	Average energy flash weld J minimum
U1	_	370–490	25	_	_	_	_
U2	295	490–690	22	_	0 (see Note 1)	27	_
U3	410	690 minimum	17	40	0 -20 (see Note 2)	60 35	
R3	410 (see Note 3)	690 minimum (see Note 3)	17	50	0 -20 (see Note 2)	60 40	50 30
R3S	490 (see Note 3)	770 minimum (see Note 3)	15	50	0 -20 (see Note 2)	65 45	53 33
R4	580 (see Note 3)	860 minimum (see Note 3)	12	50	-20	50	36

NOTES

- 1. Impact tests may be waived when the chain cable is to be supplied in one of the heat treated conditions given in Table 10.2.3.
- 2. Testing may be carried out at either 0°C or -20°C, at the option of LR.
- 3. The ratio of yield strength to tensile strength should not exceed 0,92.

Table 3.9.3 Dimensional tolerance of bar stock

Nominal diameter mm	Tolerance on diameter mm	Tolerance on roundness (d _{max} – d _{min}) mm
≤25	-0/+1,0	0,60
>26 ≤35	-0/+1,2	0,80
>36 ≤50	-0/+1,6	1,10
>51 ≤80	-0/+2,0	1,50
>81 ≤100	-0/+2,6	1,95
>101 ≤120	-0/+3,0	2,25
>121 ≤160	-0/+4,0	3,00

9.9 Identification

9.9.1 Each bar is to be identified in accordance with 1.10 and, in addition, is to be marked with the appropriate grade of chain cable.

9.10 Certification

9.10.1 Each consignment of bars is to be accompanied by a certificate in accordance with 1.11 but with the addition of the grade of chain cable.

■ Section 10

High strength quenched and tempered steels for welded structures

10.1 Scope

- 10.1.1 Provision is made in this Section for weldable high strength quenched and tempered steel plates and wide flats up to 70 mm thick. However, special consideration will be given to thicknesses up to 50 mm supplied in the TM rolled condition.
- 10.1.2 Plates and wide flats exceeding 70 mm in thickness as well as other product forms may also be supplied in accordance with the requirements of this Section provided that the prior agreement of LR is obtained.
- 10.1.3 The steels may be supplied in six strength levels with minimum yield stresses of 420, 460, 500, 550, 620 and 690 N/mm² respectively.
- 10.1.4 Each strength level is sub-divided into four grades AH, DH, EH and FH, differing essentially in the required levels of notch toughness.
- 10.1.5 For the designation to fully identify a steel and its properties, the appropriate grade letter should precede the strength level number, e.g. EH 42.

26 Lloyd's Register

Chapter 3

Section 10

10.1.6 Steels differing in strength level, mechanical properties and chemical composition from those detailed in this Section may be supplied, subject to special approval from LR. Such steels are to have the letter 'S' after the agreed identification mark.

10.2 Manufacture and chemical composition

10.2.1 The steels are to be fully killed and fine grain treated.

10.2.2 The chemical composition is to comply with the requirements of the approved manufacturing specification and the limits set in Table 3.10.1.

Table 3.10.1 Chemical composition

Grade	AH	DH EH	FH
Carbon % max	0,21	0,20	0,18
Manganese % max	1,70	1,70	1,60
Silicon % max	0,55	0,55	0,55
Phosphorus % max	0,035	0,030	0,025
Sulphur % max	0,035	0,030	0,025
Nitrogen % max	0,020	0,020	0,020
Grain refining elements (see Note 1)			
Aluminium (acid soluble) % min (see Note 2)		0,015	
Niobium %		0,02-0,05	
Vanadium %		0,03-0,10	
Titanium % max		0,02	
Total (Nb + V + Ti) % max		0,12	

NOTES

- The steel is to contain aluminium, niobium, vanadium or other suitable grain refining elements, either singly or in any combination. When used singly, the content is to be within the limits given in the Table. When used in combination, these limits are not applicable but the proportions of the grain refining elements are to be in accordance with the approved manufacturing specification.
- The total aluminium content may be determined instead of the acid soluble content. In such cases the total aluminium content is not to be less than 0,020%.
- Alloying elements and residual elements other than those listed in the Table (e.g. Ni, Cr, Cu, Mo and B) are to be included in the approved manufacturing specification.

10.2.3 The cold cracking susceptibility, $P_{\rm cm}$, may be used as an alternative to the carbon equivalent for evaluating weldability. It is to be calculated from the ladle analysis using the following formula:

$$P_{cm} = C + \frac{Si}{30} + \frac{Mn + Cr + Cu}{20} + \frac{Ni}{60} + \frac{Mo}{15} + \frac{V}{10} + 5B$$

The maximum allowable $P_{\rm cm}$ is to be agreed with LR and is to be included in the approved manufacturing specification.

10.3 Mechanical properties

10.3.1 At least one tensile test piece and one set of three Charpy V-notch impact tests specimens are to be taken from each piece as heat treated.

10.3.2 For continuously heat treated products, one tensile test piece and a set of three impact test specimens are to be taken from each plate as heat treated.

10.3.3 For plates and wide flats with widths exceeding 600 mm, the tensile and impact test specimens are to be taken with their axes transverse to the final direction of rolling. For other products, the impact test specimens are to be taken in the longitudinal direction but the tensile test specimens may be taken in either the longitudinal or transverse direction as agreed with LR.

10.3.4 The results of all tests are to comply with the appropriate requirements of Table 3.10.2.

10.3.5 Where standard subsidiary impact test specimens are necessary, see Ch 2,3.2.3.

10.4 Identification of materials

10.4.1 The particulars detailed in 1.10 are to be marked on each piece which has been accepted and, for ease of recognition, are to be encircled or otherwise marked with paint.

10.5 Certification of materials

10.5.1 At least two copies of each test certificate or shipping statement are to be provided. They are to give the information detailed in 1.11. The chemical composition is to include the contents of all the elements detailed in Table 3.10.1.

Chapter 3

Section 10

Table 3.10.2 Mechanical properties for acceptance purposes

	Violal atua a	Tanaila akusasakla	_	tion on	Charpy \	Charpy V-notch impact tests (see Not	
Grade	Yield stress N/mm ² min.	Tensile strength N/mm ²	$5,65 \sqrt{S_0}$ % minimum (see Note 2)		Test temperature	Average J min	
	(see Note 1)		Transverse	Longitudinal	°C	Transverse	Longitudinal
AH 42 DH 42 EH 42 FH 42	420	530 – 680	18	20	0 -20 -40 -60	28	42
AH 46 DH 46 EH 46 FH 46	460	570 – 720	17	19	0 -20 -40 -60	31	46
AH 50 DH 50 EH 50 FH 50	500	610 – 770	16	18	0 -20 -40 -60	33	50
AH 55 DH 55 EH 55 FH 55	550	670 – 830	16	18	0 -20 -40 -60	37	55
AH 62 DH 62 EH 62 FH 62	620	720 – 890	15	17	0 -20 -40 -60	41	62
AH 69 DH 69 EH 69 FH 69	690	770 – 940	14	16	0 -20 -40 -60	46	69

NOTES

1. Where a distinct yield stress indication is not obtainable during tensile testing the 0,2% proof stress is applicable.

2. For full thickness tensile test specimens with a width of 25 mm and a gauge length of 200 mm (see Fig. 2.2.4 in Chapter 2) the minimum elongation is to be:

Thick	≤10	>10 ≤15	>15 ≤20	>20 ≤25	>25 ≤40	>40 ≤50	>50 ≤70	
Strender Str	gth levels 42 46 50 and 55 62 69	11 11 10 9 9	13 12 11 11 10	14 13 12 12 11	15 14 13 12 11	16 15 14 13 12	17 16 16 14 13	18 17 16 15

These values apply to transverse specimens. Where the use of longitudinal specimens has been agreed, the values are to be increased by 2%.

28 Lloyp's Register

^{3.} The ratio of yield strength to tensile strength should not exceed 0,94.

^{4.} Impact tests are not required on thicknesses less than 6 mm.

Steel Castings

Chapter 4

Section 1

Section

- 1 General requirements
- Castings for ship and other structural applications
- **3** Castings for machinery construction
- 4 Castings for crankshafts
- 5 Castings for propellers
- 6 Castings for boilers, pressure vessels and piping systems
- 7 Ferritic steel castings for low temperature service
- 8 Austenitic stainless steel castings
- 9 Steel castings for container corner fittings

■ Section 1

General requirements

1.1 Scope

- 1.1.1 This Section gives the general requirements for steel castings intended for use in the construction of ships, other marine structures, machinery, boilers, pressure vessels and piping systems.
- 1.1.2 Where required by the relevant Rules dealing with design and construction, castings are to be manufactured and tested in accordance with Chapters 1 and 2, together with the general requirements given in this Section and the appropriate specific requirements given in Sections 2 to 9.
- 1.1.3 As an alternative to 1.1.2, castings which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Chapter or alternatively are approved for a specific application. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.
- 1.1.4 Where small castings are produced in large quantities, or where castings of the same type are produced in regular quantities, alternative survey procedures, in accordance with Ch 1,2.4 may be adopted.

1.2 Manufacture

1.2.1 Castings are to be made at foundries approved by LR. The steel used is to be manufactured by a process approved by Lloyd's Register (hereinafter reffered to as 'LR').

- 1.2.2 All flame cutting, scarfing or arc-air gouging to remove surplus metal is to be undertaken in accordance with recognized good practice and is to be carried out before the final heat treatment. Preheating is to be employed where necessitated by the chemical composition and/or thickness of the casting. The affected areas are to be either machined or ground smooth for a depth of about 2 mm unless it has been shown that the material has not been damaged by the cutting process. Special examination will be required to find any cracking in way of the cut surfaces.
- 1.2.3 Where two or more castings are joined by welding to form a composite item, details of the proposed welding procedure are to be submitted for approval. Welding approval procedure tests will be required, see also the requirements of 1.9.

1.3 Quality of castings

- 1.3.1 All castings are to be free from surface or internal defects which would be prejudicial to their proper application in service. The surface finish is to be in accordance with good practice and any specific requirements of the approved specification.
- 1.3.2 The surfaces are not to be hammered, peened or treated in any way which may obscure defects.
- 1.3.3 The locations of all chaplets are to be noted and to be subject to close visual inspection (and when necessary ultrasonic examination) to ensure complete fusion.

1.4 Chemical composition

- 1.4.1 All castings are to be made from killed steel. The chemical composition of the ladle sample is to be within the limits given in the relevant Section of this Chapter. Where general overall limits are specified, the chemical composition is to be appropriate for the type of steel, dimensions and required mechanical properties of the castings.
- 1.4.2 Except where otherwise specified, suitable grain refining elements may be used at the discretion of the manufacturer. The content of such elements is to be reported in the ladle analysis.

1.5 Heat treatment

1.5.1 All castings are to be heat treated in accordance with the requirements given in the relevant Section of this Chapter.

Steel Castings

Chapter 4

Section 1

- 1.5.2 Heat treatment is to be carried out in a properly constructed furnace which is efficiently maintained and has adequate means of temperature control and is fitted with pyrometers which measure and record the temperature of the furnace charge. The furnace dimensions are to be such as to allow the whole furnace charge to be uniformly heated to the necessary temperature. Sufficient thermocouples are to be connected to the furnace charge to show that its temperature is adequately uniform and the temperatures are to be recorded throughout the heat treatment. Alternative procedures are to be approved by LR, Materials and NDE department. Copies of these records are to be presented to the Surveyor together with a sketch showing the positions at which the temperature measurements were carried out. The records are to identify the furnace that was used and give details of the charge, the heat treatment temperature and time at temperature and the date. The Surveyor is to examine the charts and confirm the details on the certificate. In the case of very large components which require heat treatment, alternative methods will be specially considered.
- 1.5.3 If a casting is locally reheated, or any straightening operation is performed after the final heat treatment, a subsequent stress relieving heat treatment may be required in order to avoid the possibility of harmful residual stresses.

1.6 Test material and test specimens

- 1.6.1 Test material sufficient for the tests specified in Sections 2 to 9 and for possible re-test purposes is to be provided for each casting. The test samples are to be either integrally cast or gated to the casting and are to have a thickness of not less than 30 mm.
- 1.6.2 The test samples are not to be detached from the casting until the heat treatment specified in 1.5.1 has been completed and they have been properly identified.
- 1.6.3 As an alternative to 1.6.1 and 1.6.2, where a number of small castings of about the same size, each of which is under 1000 kg in mass, are made from one cast and heat treated in the same furnace charge, a batch testing procedure may be adopted, using separately cast test samples of suitable dimensions. The test samples are to be properly identified and heat treated together with the castings which they represent. At least one test sample is to be provided for each batch of castings.
- 1.6.4 The test specimens are to be prepared in accordance with the requirements of Chapter 2. Tensile test specimens are to have a cross-sectional area of not less than $150~\rm mm^2$.
- 1.6.5 Re-test procedures are to be in accordance with Ch 2,1.4.

1.7 Visual and non-destructive examination

1.7.1 All castings are to be cleaned and adequately prepared for inspection. Suitable methods include pickling, caustic cleaning, wire brushing, local grinding, shot or sand blasting.

- 1.7.2 The surfaces are not to be hammered, peened or treated in any way which may obscure defects.
- 1.7.3 Unless otherwise agreed, the accuracy and verification of dimensions are the responsibility of the manufacturer.
- 1.7.4 All castings are to be presented to the Surveyor for visual examination. Where applicable, this is to include the examination of internal surfaces. Castings are to be subject to magnetic particle examination in accordance with 1.7.8, unless more specific requirements for non-destructive examination are included in subsequent Sections of this Chapter, other parts of the Rules or the agreed specification.
- 1.7.5 Where specified or required by the Rules nondestructive examination is to be carried out before acceptance. All tests are to be carried out by competent operators using reliable and efficiently maintained equipment. The testing procedures are to be acceptable to the Surveyor.
- 1.7.6 The manufacturer is to provide the Surveyor with a signed statement confirming that non-destructive examination has been carried out and that such inspection has not revealed any significant defects. Brief details of the testing procedure used are also to be included in this statement.
- 1.7.7 Where magnetic particle examination is specified or required, this is to be carried out using a suspension of magnetic particles in a suitable fluid. The dry powder method is not acceptable. Where current flow methods are used for magnetisation, particular care is to be taken to avoid damaging finished machined surfaces by contact burns from the prods.
- 1.7.8 Where required, magnetic particle or liquid penetrant testing is to be carried out by the manufacturer whenever appropriate and also when the castings are in the finished condition. The tests are to be made in the presence of the Surveyor unless otherwise specially agreed. The castings are to be examined in the following areas:
- (a) At all accessible fillets and changes of section.
- (b) At positions where surplus metal has been removed by flame cutting, scarfing or arc-air gouging.
- (c) In way of fabrication weld preparations.
- (d) At other positions agreed with the Surveyor to include areas which may be subjected to high stress in service.
 Acceptance standards are to be to the satisfaction of the Surveyor.
- 1.7.9 Where required by subsequent Sections or by the agreed specification, ultrasonic examination is to be carried out by the manufacturer, but Surveyors may request to be present in order to verify that the examination is carried out in accordance with the agreed procedure. This examination is to be carried out in the following areas:
- (a) At positions which may be subjected to high stresses in service, as agreed with the Surveyor.
- (b) In way of fabrication weld preparations.
- (c) At positions where experience shows that significant internal defects may occur: these are to be agreed between the manufacturer and the Surveyor.
- (d) At positions where subsequent machining may expose filamentary shrinkage or other defects (e.g. bolt holes, bearing bores).

2 Lloyp's Register

Chapter 4

Section 1

- 1.7.10 Radiographic examination is to be carried out by the manufacturer in areas generally as indicated for ultrasonic examination in 1.7.9. All radiographs are to be submitted to the Surveyor for examination and acceptance. The radiographic technique and acceptance standards are to be to the satisfaction of the Surveyor and in accordance with any requirements of the approved specification.
- 1.7.11 In the event of any casting proving to be defective during subsequent machining or testing it is to be rejected notwithstanding any previous certification.

1.8 Pressure testing

1.8.1 Where required by the relevant Rules, castings are to be pressure tested in the final machined condition before final acceptance. These tests are to be carried out in the presence of the Surveyors and are to be to their satisfaction.

1.9 Rectification of defective castings

- 1.9.1 When unacceptable defects are found in a casting, these are to be removed by machining or chipping. Flamescarfing or arc-air gouging may also be used provided that pre-heating is employed when necessary and that the surfaces of the resulting excavation are subsequently ground smooth. Complete elimination of the defective material is to be proven by adequate non-destructive testing. Shallow grooves or excavations resulting from the removal of defects may, at the discretion of the Surveyor, be accepted provided that they will cause no appreciable reduction in the strength of the castings and that they are suitably blended by grinding. Complete elimination of the defective material is to be verified by magnetic particle or liquid penetrant testing. Small surface irregularities sealed by welding are to be treated as weld repairs.
- 1.9.2 Where flame scarfing or arc-air gouging is used, the requirements detailed in 1.2.2 are to apply.
- 1.9.3 Grinding wheels for use on austenitic stainless steels are to be of an iron-free type and shall have been used only on stainless steels.
- 1.9.4 All proposals to repair a defective casting by welding are to be submitted to the Surveyor before this work is commenced. The Surveyor is to satisfy himself that the number, position and size of the defects are such that the casting can be effectively repaired.
- 1.9.5 A statement and/or sketch detailing the extent and position of all weld repairs is to be prepared by the manufacturer. Copies of these sketches are to be submitted to LR, and copies are to be attached to the certificates for the castings.
- 1.9.6 Where it has been agreed that the casting can be repaired, the work is to be carried out by an approved welder and in accordance with an approved welding procedure which includes the features referred to in 1.9.6 to 1.9.13.

- 1.9.7 Where the weld repair of defects is required, a grain refining heat treatment is to be given to the whole casting prior to carrying out weld repairs unless agreed otherwise with the Surveyor. Grain refining heat treatment requires heating above the upper critical temperature.
- 1.9.8 Any excavations are to be of suitable shape to allow good access for welding and, after final preparation for welding, are to be re-examined by suitable non-destructive testing methods to ensure that all defective material has been eliminated.
- 1.9.9 All castings in alloy steels other than austenitic and duplex stainless steels are to be suitably preheated prior to welding. Castings in carbon-manganese steels may also be required to be preheated, depending on their chemical composition, the dimensions, configuration and positions of the weld repairs.
- 1.9.10 Welding is to be done under cover, in positions free from draughts and adverse weather conditions, by qualified welders with adequate supervision. As far as possible, all welding is to be carried out in the downhand (flat) position.
- 1.9.11 The welding consumables used are to be of an appropriate composition, giving a weld deposit with mechanical properties similar and in no way inferior to those of the parent castings. The use of low hydrogen type welding consumables is preferred. Welding procedure tests are to be carried out by the manufacturer to demonstrate that satisfactory mechanical properties can be obtained after heat treatment as detailed in 1.9.12, and the results of these tests are to be presented to the Surveyor.
- 1.9.12 After welding is completed, the castings are to be given the heat treatment specified in Sections 2 to 9, or a stress relieving heat treatment at a temperature of not less than 550°C. The type of heat treatment required will be dependent on the chemical composition of the casting and the dimensions, positions and nature of the repairs.
- 1.9.13 Special consideration may be given to a local stress relieving heat treatment where both the repaired area is small and machining of the casting has reached an advanced stage but prior agreement is to be obtained from LR (Materials and NDE Department). The welding procedure is to be such that residual stresses are minimized.
- 1.9.14 On completion of heat treatment, the weld repairs and adjacent material are to be ground smooth and examined by magnetic particle, or liquid penetrant testing, ultrasonic or radiographic examination. The Surveyor is to attend at these inspections, to witness the results of magnetic particle or liquid penetrant examination and to examine any radiographs. Satisfactory results are to be obtained from all forms of non-destructive testing used.
- 1.9.15 Where no weld repairs have to be made on a casting, the manufacturer is to provide the Surveyor with a statement that this is the case.

Sections 1 & 2

- 1.9.16 The foundry is to maintain full records detailing the weld procedure, heat treatment and the extent and location of repairs made to each casting. These records are to be available for review by the Surveyor, and copies of individual records are to be supplied to the Surveyor on request.
- 1.9.17 For rectification of defective steel castings for crankshafts, see 4.7.

1.10 Identification of castings

- 1.10.1 The manufacturer is to adopt a system of identification, which will enable all finished castings to be traced to the original cast, and the Surveyor is to be given full facilities to trace the castings when required.
- 1.10.2 Before acceptance, all castings which have been tested and inspected with satisfactory results are to be clearly marked by the manufacturer with the following particulars:
- (a) Identification number, cast number or other marking which will enable the full history of the casting to be traced.
- (b) LR or Lloyd's Register and the abbreviated name of LR's local office.
- (c) Personal stamp of Surveyor responsible for inspection.
- (d) Test pressure, where applicable.
- (e) Date of final inspection.
- 1.10.3 Where small castings are manufactured in large numbers, modified arrangements for identification may be specially agreed with the Surveyor.

1.11 Certification

- 1.11.1 The manufacturer is to provide the Surveyor with a written statement giving the following particulars for each casting or batch of castings which has been accepted:
- (a) Purchaser's name and order number.
- (b) Description of castings and steel quality.
- (c) Identification number.
- (d) Steel making process, cast number, chemical analysis of ladle samples and, in the case of the Special grade (see Section 2), the chemical analysis of the product or test har
- (e) General details of heat treatment including the temperature and time at temperature.
- (f) Results of mechanical tests.
- (g) Test pressure, where applicable.
- 1.11.2 Where applicable, the manufacturer is to provide a signed statement regarding non-destructive testing as required by 1.7.6 together with a statement and/or sketch detailing the extent and position of all weld repairs made to each casting as required by 1.9.5 or the statement detailed in 1.9.15.

■ Section 2

Castings for ship and other structural applications

2.1 Scope

- 2.1.1 The requirements for carbon-manganese steel castings, intended for ship and other structural applications where the design and acceptance tests are related to mechanical properties at ambient temperature, are given in this Section.
- 2.1.2 Provision is made for two quality grades, Normal and Special.
- 2.1.3 Where it is proposed to use carbon-manganese steels of higher specified minimum tensile strength than required by 2.4.3, or alloy steels, particulars of the chemical composition, mechanical properties and heat treatment are to be submitted for approval.

2.2 Chemical composition

2.2.1 The chemical composition of ladle samples is to comply with Table 4.2.1.

Table 4.2.1 Chemical composition

Quality grade	Normal	Special (see Note 3)
Carbon Silicon Manganese Sulphur Phosphorus Aluminium – (acid soluble) Residual elements:	0,23% max. 0,60% max. 0,70–1,60% 0,040% max. 0,040% max.	0,23% max. 0,60% max. 0,70–1,60% 0,035% max. 0,035% max. 0,015–0,080% (see Notes 1 and 2)
Copper Chromium Nickel Molybdenum Total	0,30% max. 0,30% max. 0,40% max. 0,15% max. 0,80% max.	0,30% max. 0,30% max. 0,40% max. 0,15% max. 0,80% max.

NOTES

- The total aluminium content may be determined instead of the acid soluble content, in which case the total aluminium content is to be 0.020-0.10%.
- 2. Grain refining elements other than aluminium may be used subject to special agreement with LR.
- 3. For the Special grade, the nitrogen content is to be determined.
- 2.2.2 For the Special grade, the product of the aluminium and nitrogen contents is to comply with the following formula: $(\% \text{ Al}_{\text{acid sol}} \times \% \text{ N}) \ 10^5 \le 60$
- 2.2.3 For the Special grade, a check chemical analysis on the product or a test bar is mandatory. The check analysis on the product or test bar is to comply with the requirements of Table 4.2.1.

4 Lloyp's Register

Steel Castings

Chapter 4

Sections 2 & 3

2.3 Heat treatment

- 2.3.1 Castings are to be supplied:
- (a) fully annealed; or
- (b) normalized; or
- (c) normalized and tempered at a temperature of not less than 550°C; or
- (d) quenched and tempered at a temperature of not less than 550°C.
- 2.3.2 For larger castings where a coarse of microstructure may be present in heavier thickness, a double austenising heat treatment may be required to ensure adequate grain refinement. A coarse microstructure will be indicated by an increased attenuation of approxiamtely 30 dB/m at 2 MHz during ultrasonic examination.
- 2.3.3 Following weld repair and or the attachment of handling brackets, all castings are to be subject to post weld heat treatment at a temperature of not less than 550°C before delivery.

2.4 Mechanical tests

- 2.4.1 At least one tensile test is to be made on material representing each casting or batch of castings.
- 2.4.2 Where the casting is of complex design, or where the finished mass exceeds 10 tonnes, two test samples are to be provided. Where large castings are made from two or more casts which are not mixed in a ladle prior to pouring, two or more test samples are required corresponding to the number of casts involved. These are to be integrally cast at locations as widely separated as possible.
- 2.4.3 The results of these tests are to comply with the following requirements:

Yield stress 200 N/mm² min. Tensile strength 400 N/mm² min.

Elongation on $5,65\sqrt{S_0}$ 25% min. Reduction of area 40% min.

2.4.4 A set of three Charpy V-notch impact test specimens is to be provided with each casting in the Special grade. These may be taken from a small extension of the thickest part of the casting or from a block cast integrally with the casting and having dimensions representative of the largest section thickness of the casting. These are to be tested in accordance with Chapter 2 and are to have an average energy of not less than 27J at 0°C.

2.5 Non-destructive examination

2.5.1 Castings used in ship construction for the sternframe, rudder and propeller shaft supports are to be examined by ultrasonic and magnetic particle methods in accordance with 1.7. The type and extent of non-destructive examination of castings for other structural applications are to be specially agreed by the Surveyor.

■ Section 3

Castings for machinery construction

3.1 Scope

- 3.1.1 This Section gives the material requirements for carbon-manganese steel castings intended for use in machinery construction and which are not within the scope of Sections 4 to 7.
- 3.1.2 Where it is proposed to use steels of higher carbon content than is indicated in 3.2.1, or alloy steels, particulars of the chemical composition, mechanical properties and heat treatment are to be submitted for approval.
- 3.1.3 The manufacture or repair of cast steel connecting rods is not permitted, except where the manufacturing and quality control procedures have been approved by LR. For approval purposes, tests are to be carried out at the place of manufacture using the proposed process to demonstrate that the castings are sound. Tests are to be carried out to confirm that the appropriate mechanical properties are attained within the casting, including areas where weld repairs have been performed. Any changes to manufacturing, repair and quality control procedures are to be submitted to LR for approval, see also Ch 1,2.2.

3.2 Chemical composition

3.2.1 The chemical composition of ladle samples is to comply with the following limits, except as specified in 3.2.2:

 Carbon
 0,40% max.

 Silicon
 0,60% max.

 Manganese
 0,50-1,60%

 Sulphur
 0,040% max.

 Phosphorus
 0,040% max.

Residual elements:

 Copper
 0,30% max.

 Chromium
 0,30% max.

 Nickel
 0,40% max.

 Molybdenum
 0,15% max.

 Total 0,80% max.

- 3.2.2 Castings which are intended for parts of a welded fabrication are to be of weldable quality with a carbon content generally not exceeding 0,23 per cent.
- 3.2.3 Proposals to use steels with higher carbon content, or alloy steels, for welded construction will be subject to special consideration.

3.3 Heat treatment

- 3.3.1 Castings are to be supplied:
- (a) fully annealed; or
- (b) normalized; or
- (c) normalized and tempered at a temperature of not less than 550°C; or
- (d) quenched and tempered at a temperature of not less than 550°C.

Steel Castings

Chapter 4

Sections 3 & 4

3.3.2 Engine bedplate castings, turbine castings and any other castings where dimensional stability and freedom from internal stresses are important, are to be given a stress relief heat treatment. This is to be at a temperature not lower than 550°C, followed by furnace cooling to 300°C or lower. Alternatively, full annealing may be used provided that the castings are furnace cooled to 300°C or lower.

3.4 Mechanical tests

- 3.4.1 At least one tensile test is to be made on material representing each casting or batch of castings.
- 3.4.2 Where the casting is of complex design, or where the finished mass exceeds 10 tonnes, two test samples are to be provided. Where large castings are made from two or more casts which are not mixed in a ladle prior to pouring, two or more test samples are required corresponding to the number of casts involved. The test samples are to be integrally cast at locations as widely separated as possible.
- 3.4.3 Table 4.3.1 gives the minimum requirements for yield stress, elongation and reduction of area corresponding to different strength levels, but it is not intended that these should necessarily be regarded as specific grades. Intermediate levels of minimum tensile strength may be specified, in which case minimum values for yield stress, elongation and reduction of area may be obtained by interpolation.

Table 4.3.1 Mechanical properties for acceptance purposes: carbon and carbon-manganese steel castings for machinery construction

Tensile strength N/mm ²	Yield stress N/mm ² minimum	Elongation on 5,65 $\sqrt{S_0}$ % minimum	Reduction of area % minimum
400–550 440–590	200 220	25 22	40 30
480-630	240	20	27
520-670	260	18	25
560-710	300	15	20
600–750	320	13	20

- 3.4.4 Castings may be supplied to any specified minimum tensile strength selected within the general limits detailed in Table 4.3.1.
- 3.4.5 The results of all tensile tests are to comply with the requirements of Table 4.3.1 appropriate to the specified minimum tensile strength.
- 3.4.6 For alloy steel castings and carbon-manganese steel castings containing more than 0,40 per cent carbon, the results of all mechanical tests are to comply with an approved specification.

3.4.7 When a casting, or a batch of castings, has failed to meet the mechanical test requirements, it may be re-heat treated and re-submitted for acceptance tests but this may not be carried out more than twice, see Ch 1,4.6.

3.5 Non-destructive examination

- 3.5.1 All piston crowns and cylinder covers are to be examined by ultrasonic testing. In addition, where these castings are intended for engines having a bore size larger than 400 mm, they are to be examined by magnetic particle or dye penetrant testing in accordance with 1.7.
- 3.5.2 Engine bedplate castings are to be examined by ultrasonic and magnetic particle or dye penetrant testing in accordance with 1.7.
- 3.5.3 Turbine castings are to be examined by magnetic particle or dye penetrant testing in accordance with 1.7. In addition, an ultrasonic or radiographic examination is to be made in way of fabrication weld preparations.
- 3.5.4 Other castings are to be examined by non-destructive methods where specified.

Section 4

Castings for crankshafts

4.1 Scope

- 4.1.1 This Section gives the requirements for carbon and carbon-manganese steel castings for semi-built crankshafts.
- 4.1.2 Where it is proposed to use steels of higher carbon content than is indicated in 4.3.1, or alloy steels, particulars of the chemical composition, mechanical properties and heat treatment are to be submitted for approval. For alloy steels, the specified minimum tensile strength is not to exceed 700 N/mm².

4.2 Manufacture

4.2.1 The method of producing combined web and pin castings is to be approved. For this purpose, tests to demonstrate the soundness of the casting and the properties at important locations may be required.

6 Lloyd's Register

Section 4

4.3 Chemical composition

4.3.1 The chemical composition of ladle samples is to comply with the following limits:

Carbon 0,40% max. (but see 4.7.5(c))

 Silicon
 0,60% max.

 Manganese
 0,50–1,60%

 Sulphur
 0,040% max.

 Phosphorus
 0,040% max.

Residual elements:

Copper 0,30% max.
Chromium 0,30% max.
Nickel 0,40% max.
Molybdenum 0,15% max.

Total 0,80% max.

4.4 Heat treatment

4.4.1 Castings are to be supplied either:

- (a) fully annealed and cooled in the furnace to a temperature of 300°C or lower; or
- (b) normalized and tempered at a temperature of not less than 550°C, and cooled in the furnace to a temperature of 300°C or lower.

4.5 Mechanical tests

- 4.5.1 Proposals for the number of tests and the location of test material on the casting are to be submitted by the manufacturer.
- 4.5.2 Not less than one tensile test and three impact tests are to be made on material representing each casting. The impact tests are to be carried out at ambient temperature.
- 4.5.3 Table 4.4.1 gives the minimum requirements for yield stress and elongation corresponding to different strength levels, and it is not intended that these should necessarily be regarded as specific grades. The strength levels have been given in multiples of 40 N/mm² to facilitate interpolation for intermediate values of specified minimum tensile strength.

Table 4.4.1 Mechanical properties for acceptance purposes: carbon-manganese steel castings for crankshafts

Tensile strength N/mm ²	Yield stress N/mm ² minimum	Elongation on $5,65\sqrt{S_0}$ % minimum	Reduction of area % minimum	Charpy V-notch impact tests average energy J minimum (see Note)
400–550 440–590 480–630 520–670 550–700	200 220 240 260 275	28 26 24 22 20	45 45 40 40 35	32 28 25 20 18
NOTE				

Impact tests are to be made at ambient temperature.

4.5.4 Castings may be supplied to any specified minimum tensile strength selected within the general limits detailed in Table 4.4.1.

4.5.5 The results of all tests are to comply with the requirements of Table 4.4.1 appropriate to the specified minimum tensile strength. For the impact tests, one individual value may be less than the required average value provided that it is not less than 70 per cent of this average value. See Ch 1,4.6 for re-test procedures.

4.6 Non-destructive examination

- 4.6.1 Magnetic particle examination is to be carried out over all surfaces in accordance with Fig. 4.4.1.
- 4.6.2 Each casting is to be examined by ultrasonic testing, and the extent of examination and defect acceptance criteria, using the DGS (Distance Gain Size) technique, are to be as shown in Fig. 4.4.2. Alternative ultrasonic procedures may be submitted for approval.

4.7 Rectification of defective castings

- 4.7.1 The requirements of 1.9 apply, except where amended by this Section.
- 4.7.2 Where castings have shallow surface defects, consideration is first to be given to removing such defects by grinding and blending or by machining the surface where there is excess metal on the Rule dimension.
- 4.7.3 Welded repairs are to be undertaken only when the repairs are considered to be necessary and are approved by the Surveyor.
- 4.7.4 Subject to prior agreement and submission of the detailed welding procedure for approval by LR, weld repairs may be carried out prior to the final austenitizing heat treatment.
- 4.7.5 Approval for weld repairs will not be given in the following circumstances:
- (a) For the rectification of repetitive defects caused by improper foundry technique or practice.
- (b) For the building up by welding of surfaces or large shallow depressions.
- (c) Where the carbon content of the steel exceeds 0,30 per cent.
- (d) Where the carbon equivalent of the steel, given by $C + \frac{Mn}{6} + \frac{Cr + Mo + V}{5} + \frac{Ni + Cu}{15}$ exceeds 0,65 per cent.

Chapter 4

Section 4

- 4.7.6 Provided that the Surveyors are satisfied that repairs by welding are justified, they may also authorise repairs to the surfaces of crankwebs, following the final austenitizing heat treatment, within the following limits:
- (a) In general, the volume of the largest groove which is to be welded is not to exceed 3,2t cm³, where t is the web axial thickness, in cm. The total volume of all grooves which are to be welded is not to exceed 9,6t cm³ per crankweb.
- (b) The welds do not extend within the cross-hatched zones marked on Fig. 4.4.3 for semi-built crank throws.
- (c) Larger repairs on balance weights may be permitted at the discretion of the Surveyor, provided that such repairs are wholly contained within the balance weight and do not affect the strength of the crankweb.

- 4.7.7 Subsequent to the final austenitizing heat treatment, weld repairs may also be authorized in the surface of the bore for the journal (or pin) within the following limits:
- (a) In general, the welds are to be not less than 125 mm apart.
- (b) The welds are not to be located within circumferential bands of $\frac{t}{5}$ from the edges of the bores, nor at any position within the inner 120° arc of the bores, as cross-hatched on Fig. 4.4.3.
- (c) The volume of the largest weld is to be not more than 1,1*t* cm³, where *t* is the web axial thickness at the bore, in cm, and not more than three welds are to be made in any one bore surface.
- 4.7.8 After all defective material has been removed from a region, and this has been proven in the presence of the Surveyor by magnetic particle inspection or other suitable method, the excavation is to be suitably shaped to allow good access for welding.

8 Lloyp's Register

4.7.9 At the discretion of the Surveyor, the size of a groove may be increased beyond the limiting sizes given in 4.7.6 or 4.7.7, if the removal of further metal will facilitate welding.

- 4.7.10 Weld repairs are to be carried out by approved welders using approved procedures. The welds are to be made by an electric arc process using low hydrogen type consumables which will produce a deposited metal that is not inferior in properties to the parent metal.
- 4.7.11 All castings are to be given a preliminary refining heat treatment prior to the commencement of weld repairs. Before welding, the material is to be preheated in accordance with the qualified procedure. Where possible, preheating is to be carried out in a furnace. The preheat temperature is to be maintained until welding is completed, and preferably until the casting is charged to the furnace for post-weld heat treatment.
- 4.7.12 Where weld repairs are carried out after the final austenitizing heat treatments, a post-weld stress relieving heat treatment is to be applied at a temperature of not less than 600°C, see also 1.5.2.
- 4.7.13 Welds are to be dressed smooth by grinding, and proven by magnetic particle and, where appropriate, ultrasonic inspection. The surfaces of the welds and adjacent parent steel are to be free from harmful defects.

Chapter 4

Section 5

■ Section 5

Castings for propellers

5.1 Scope

- 5.1.1 This Section gives the requirements for steel castings for one-piece propellers and separately cast blades and hubs for fixed pitch and controllable pitch propellers (CPP). These include contra-rotating propellers, azipods and azimuth thrusters. The requirements for copper alloy propellers, blades and hubs are given in Ch 9,1.
- 5.1.2 These castings are to be manufactured and tested in accordance with the appropriate requirements of Chapters 1 and 2 and Ch 4,1 as well as the requirements of this Section.
- 5.1.3 Full details of the manufacturer's specification are to be submitted for approval. These should include the chemical composition, heat treatment, mechanical properties, microstructure and repair procedures.
- 5.1.4 Special requirements are given for castings which are intended for ice service in Table 4.5.2.

5.2 Chemical composition

5.2.1 The chemical composition of ladle samples is to comply with the approved specification, see 5.1.3.

5.2.2 Typical cast steel propeller alloys are given in Table 4.5.1.

5.3 Heat treatment

- 5.3.1 Martensitic stainless steel castings are to be austenitized, quenched and tempered in accordance with the approved specification, see 5.1.3.
- 5.3.2 Austenitic stainless steel castings are to be solution treated in accordance with the approved specification, see 5.1.3.

5.4 Mechanical tests

- 5.4.1 The test material is to be cast integral with the boss of propeller castings, or with the flange of separately cast propeller blades. Alternatively, the test material may be attached on blades in an area between 0,5 and 0,6*R*, where *R* is the radius of the propeller.
- 5.4.2 The test material is not to be removed from the casting until final heat treatment has been carried out. Removal is to be by non-thermal procedures.
- 5.4.3 At least one tensile test and for the martensitic stainless steel grades one set of three Charpy V-notch impact tests are to be made on material representing each casting. The results are to comply with the requirements of Table 4.5.2 or the approved specification.

Table 4.5.1 Typical chemical composition for steel propeller castings

Alloy type	C Max. (%)	Mn Max. (%)	Cr (%)	Mo Max. (%) (see Note)	Ni (%)
Martensitic (12Cr 1Ni)	0,15	2,0	11,5–17,0	0,5	Max. 2,0
Martensitic (13Cr 4Ni)	0,06	2,0	11,5–17,0	1,0	3,5–5,0
Martensitic (16Cr 5Ni)	0,06	2,0	15,0–17,5	1,5	3,5-6,0
Austenitic (19Cr 11Ni)	0,12	1,6	16,0–21,0	4,0	8,0-13,0

NOTE

Minimum values are to be in accordance with the agreed specification or recognized National or International Standards.

Table 4.5.2 Typical mechanical properties for steel propeller castings

Alloy type	Yield stress or, 0,2% proof stress minimum, N/mm ²	Tensile strength minimum N/mm ²	Elongation <u>o</u> n 5,65√S _o % minimum	Reduction of area % minimum	Charpy V-notch impact tests J minimum (see Notes 1 and 2)
Martensitic (12Cr 1Ni)	440	590	15	30	20
Martensitic (13Cr 4Ni)	550	750	15	35	30
Martensitic (16Cr 5Ni)	540	760	15	35	30
Austenitic (19Cr 11Ni)	180 (see Note 3)	440	30	40	_

NOTES

- 1. When a general service notation Ice Class 1AS, 1A, 1B or 1C is required, the tests are to be made at -10°C.
- 2. For general service or where the notation Ice Class 1D is required, the tests are to be made at 0°C.

3. $R_{\text{p1,0}}$ value is 205 N/mm².

Chapter 4

Sections 5 & 6

5.4.4 As an alternative to 5.4.3, where a number of small propeller castings of about the same size, and less than 1 m in diameter, are made from one cast and heat treated in the same furnace charge, a batch testing procedure may be adopted using separately cast test samples of suitable dimensions. At least one set of mechanical tests is to be provided for each multiple of five castings in the batch.

5.5 Non-destructive examination

- 5.5.1 On completion of machining and grinding, the whole surface of each casting is to be examined in accordance with Ch 9.1.8.
- 5.5.2 When appropriate, magnetic particle inspection may be used in lieu of liquid penetrant testing.

5.6 Rectification of defective castings

- 5.6.1 The rectification of defective castings is to be undertaken in accordance with 1.9 and the following paragraphs.
- 5.6.2 Removal of defective material is to be by mechanical means, e.g. by grinding, chipping or milling. The resultant grooves are to be blended into the surrounding surface so as to avoid any sharp contours.
- 5.6.3 Grinding in severity zone A may be carried out to an extent that maintains the blade thickness. Repair by welding is generally not permitted in zone A and will only be allowed after special consideration.
- 5.6.4 Defects in severity zone B that are not deeper than t/40 mm (t is the minimum local thickness according to the Rules) or 2 mm, whichever is the greater, are to be removed by grinding. Those defects that are deeper may be repaired by welding subject to prior approval of the Surveyor.
- 5.6.5 Repair welding is generally permitted in severity zone C.
- 5.6.6 Welds having an area of less than 5 cm² are to be avoided. The maximum surface area of repairs is to be in accordance with Table 9.1.4 in Chapter 9.
- 5.6.7 Welding is to be in accordance with the approved specification, see 5.1.3.
- 5.6.8 After weld repair, the propeller or blade is to be heat treated in such fashion as will minimize the residual stresses. For martensitic stainless steels, this will involve full heat treatment as specified in the approved specification.
- 5.6.9 LR reserves the right to restrict the amount of repair work accepted from a manufacturer when it appears that repetitive defects are the result of improper foundry techniques or practices.

5.7 Identification

- 5.7.1 Castings are to be clearly marked by the manufacturer in accordance with the requirements of Chapter 1. The following details are to be shown on all castings which have been accepted:
- (a) Identification mark which will enable the full history of the item to be traced.
- (b) Type of steel, this should include or allow identification of the chromium and nickel contents.
- (c) LR or Lloyd's Register and the abbreviated name of Lloyd's Register's local office.
- (d) Personal stamp of Surveyor responsible for the final inspection.
- (e) LR certificate number.
- (f) Skew angle, if in excess of 25°.
- (g) Ice class symbol, where applicable.
- (h) Date of final inspection.

5.8 Certification

- 5.8.1 The manufacturer is to provide the Surveyor with a written statement giving the following particulars for each casting:
- (a) Purchaser's name and order number.
- (b) Description of casting with drawing number.
- (c) Type of steel, including designation and chemical composition.
- (d) Diameter, number of blades, pitch, direction of turning.
- (e) Cast identification number.
- (f) Details of heat treatment, where applicable.
- (g) Skew angle, if in excess of 25°.
- (h) Final mass.
- (i) Results of mechanical tests.
- (k) Vessel identification, where known.

Section 6

Castings for boilers, pressure vessels and piping systems

6.1 Scope

- 6.1.1 This Section gives the requirements for carbon-manganese and alloy steel castings for boilers, pressure vessels and piping systems for use at temperatures not lower than 0°C.
- 6.1.2 Where it is proposed to use alloy steels other than as given in this Section, details of the specification are to be submitted for approval. In such cases, the specified minimum tensile strength is not to exceed 600 N/mm².
- 6.1.3 Castings which comply with these requirements are acceptable for liquefied gas piping systems where the design temperature is not lower than 0°C. Where the design temperature is lower than 0°C, and for other applications where guaranteed impact properties at low temperatures are required, the castings are to comply with the requirements of Section 7 or 8.

Chapter 4

Section 6

6.2 Chemical composition

6.2.1 The chemical composition of ladle samples is to comply with the limits specified in Table 4.6.1.

6.3 Heat treatment

- 6.3.1 Castings are to be supplied:
- (a) fully annealed; or
- (b) normalized; or
- (c) normalized and tempered; or
- (d) quenched and tempered.

6.4 Mechanical tests

6.4.1 A tensile test is to be made on material representing each casting, unless a batch testing procedure has been agreed, see 1.6.

- 6.4.2 The tensile test is to be carried out at ambient temperature, and unless agreed otherwise with the Surveyor, the results are to comply with the requirements of Table 4.6.2.
- 6.4.3 Where it is proposed to use a carbon-manganese steel with a specified minimum tensile strength intermediate to those given in this Section, corresponding minimum values for the yield stress, elongation and reduction of area may be obtained by interpolation.
- 6.4.4 Carbon-manganese steels with a specified minimum tensile strength of greater than 490 N/mm², but not exceeding 520 N/mm², may be accepted provided that details of the proposed specification are submitted for approval.

Table 4.6.1 Chemical composition of steel castings for boilers, pressure vessels and piping systems

					Chemical	composition	%				
Type of steel	C max.	Si max.	Mn	S max.	P max.		F	Residual elen	nents		
Carbon-manganese	0,25	0,60	0,50-1,20	0,040	0,040		١	lo 0 su 0 li 0	,30 max. ,15 max. ,30 max. ,40 max.		
						Cr	Мо	V	Resi Cr	dual elem Cu	ents Ni
¹ /2 Mo	0,20	0,60	0,50–1,00	0,040	0,040	_	0,45-0,65	_	0,30 max.	0,30 max.	0,40 max.
1 Cr ¹ /2 Mo	0,20	0,60	0,50-0,80	0,040	0,040	1,00-1,50	0,45-0,65	_	_	0,30 max.	0,40 max.
2 ¹ /4 Cr1 Mo	0,18	0,60	0,40-0,70	0,040	0,040	2,00-2,75	0,90-1,20	_	_	0,30 max.	0,40 max.
¹ / ₂ Cr ¹ / ₂ Mo ¹ / ₄ V	0,10–0,15	0,45	0,40-0,70	0,030	0,030	0,30-0,50	0,40-0,60	0,22-0,30	_	0,30 max.	0,30 max.

Table 4.6.2 Mechanical properties for acceptance purposes: steel castings for boilers, pressure vessels and piping systems

Type of steel	Yield stress minimum N/mm ²	Tensile strength N/mm ²	Elongation_ on 5,65√S _o % minimum	Reduction of area % minimum
Carbon-manganese	275	485-655	22	25
¹ /2Mo	260	460-590	18	30
1Cr ¹ /2Mo	280	480-630	17	20
2 ¹ /4 Cr1 Mo	325	540-630	17	20
¹ /2Cr ¹ /2Mo ¹ /4V	295	510-660	17	20

Sections 6 & 7

Table 4.6.3 Mechanical properties for design purposes (see 6.6.1)

Time		Nominal minimum lower yield or 0,2% proof stress N/mm ²									
Type of steel	100	150	200	250	Tempe 300	rature °C 350	400	450	500	550	600
Carbon-manganese	225	214	201	186	163	156	152	_	_	_	_
¹ /2Mo	242	236	226	207	186	175	169	158	145	136	126
1Cr ¹ /2Mo	240	_	212	_	196	_	184	_	160	_	117
2 ¹ /4Cr1 Mo	323	312	305	296	290	280	273	258	240	211	180
¹ / ₂ Cr ¹ / ₂ Mo ¹ / ₄ V	264	_	244	_	230	_	214	_	194	_	144

6.5 Non-destructive examination

6.5.1 The non-destructive examination of castings is to be carried out in accordance with the appropriate requirements of 1.7.6 to 1.7.10 and additionally as agreed between the manufacturer, purchaser and Surveyor.

6.6 Mechanical properties for design purposes

6.6.1 Nominal values for the minimum lower yield or 0,2 per cent proof stress at temperatures of 100°C and higher are given in Table 4.6.3. These values are intended for design purposes only, and verification is not required except for materials complying with National or proprietary specifications where the elevated temperature properties used for design purposes are higher than those given in Table 4.6.3.

Table 4.6.4 Mechanical properties for design purposes (see 6.6.3): estimated average stresses to rupture in 100,000 hours (N/mm²)

Temperature		Т	ype of steel	
°C	¹ /2Mo	1Cr ¹ /2Mo	2 ¹ / ₄ Cr1Mo	¹ / ₂ Cr ¹ / ₂ Mo ¹ / ₄ V
430	308	_	_	_
440	276	_	_	_
450	245	_	222	277
460	212	_	199	237
470	174	236	177	206
480	133	186	156	181
490	103	148	139	159
500	84	120	124	140
510	71	100	111	124
520	60	84	99	109
530	_	70	_	96
540	_	58	_	85
550	_	_	_	75
560	_	_	_	66

- 6.6.2 In such cases, at least one tensile test at the proposed design or other agreed temperature is to be made on each casting or each batch of castings. The test specimen is to be taken from material adjacent to that used for tests at ambient temperature, and the test procedure is to be in accordance with the requirements of Chapter 2. The results of all tests are to comply with the requirements of the National or proprietary specification.
- 6.6.3 Values for the estimated average stress to rupture in 100 000 hours are given in Table 4.6.4 and may be used for design purposes.

■ Section 7

Ferritic steel castings for low temperature service

7.1 Scope

- 7.1.1 This Section gives the requirements for castings in carbon-manganese and nickel alloy steels intended for use in liquefied gas piping systems where the design temperature is lower than 0°C, and for other applications where guaranteed impact properties at low temperatures are required.
- 7.1.2 Where it is proposed to use alternative steels, particulars of the specified chemical composition, mechanical properties and heat treatment are to be submitted for approval.

7.2 Chemical composition

7.2.1 The chemical composition of ladle samples is to comply with the limits specified in Table 4.7.1. Carbon-manganese steels are to be made by fine grain practice.

7.3 Heat treatment

- 7.3.1 Castings are to be supplied:
- (a) normalized; or
- (b) normalized and tempered; or
- (c) quenched and tempered.

Chapter 4

Sections 7 & 8

Table 4.7.1 Chemical composition of ferritic steel castings for low temperature service

	Chemical composition %										
Type of steel	C max.	Si max.	Mn	S max.	P max.	Ni	Residual elements max.				
Carbon-manganese	0,25	0,60	0,70-1,60	0,030	0,030	0,80 max.	Cr 0,25				
2 ¹ /4Ni	0,25	0,60	0,50-0,80	0,025	0,030	2,00-3,00	Cu 0,30 Mo 0,15 V 0,03				
3 ¹ /2Ni	0,15	0,60	0,50-0,80	0,020	0,025	3,00-4,00	Total 0,60				

Table 4.7.2 Mechanical properties for acceptance purposes: ferritic steel castings for low temperature service

					Deduction	Charpy V-note	ch impact test
Type of steel	Grade	Yield stress N/mm ² minimum	Tensile strength N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ % minimum	Reduction or area % minimum	Test temperature °C	Average energy J minimum
Carbon-manganese	400 430 460	200 215 230	400-550 430-580 460-610	25 23 22	40 35 30	-60 (see Note)	27
2 ¹ /4Ni	490	275	490-640	20	35	-70	34
3 ¹ /2Ni	490	275	490-640	20	35	-95	34

NOTE

The test temperature for carbon-manganese steels may be 5° C below the design temperature if the latter is above -55° C, with a maximum test temperature of -20° C.

7.4 Mechanical tests

- 7.4.1 One tensile test and one set of three Charpy V-notch impact test specimens are to be prepared from material representing each casting or batch of castings.
- 7.4.2 The tensile test is to be carried out at ambient temperature, and the results are to comply with the appropriate requirements given in Table 4.7.2.
- 7.4.3 The average value for impact test specimens is to comply with the appropriate requirements given in Table 4.7.2. One individual value may be less than the required average value provided that it is not less than 70 per cent of this average value. See Ch 2,1.4 for re-test procedure.

7.5 Non-destructive examination

7.5.1 The non-destructive examination of castings is to be carried out in accordance with the appropriate requirements of 1.7.6 to 1.7.10 and additionally agreed between the manufacturer, purchaser and Surveyor.

■ Section 8

Austenitic stainless steel castings

8.1 Scope

- 8.1.1 This Section gives the requirements for castings in austenitic stainless steels for piping systems in ships for liquefied gases where the design temperature is not lower than –165°C, and in bulk chemical tankers.
- 8.1.2 Where it is proposed to use alternative steels, particulars of the specified chemical composition, mechanical properties and heat treatment are to be submitted for approval.

8.2 Chemical composition

8.2.1 The chemical composition of ladle samples is to comply with the requirements given in Table 4.8.1.

Chapter 4

Section 8

Table 4.8.1 Chemical composition of austenitic stainless steel castings

Type of steel		Chemical composition %										
Type of Steel	C max.	Si	Mn	S	Р	Cr	Мо	Ni	Others			
304L	0,03						_	8,0–12,0	_			
304	0,08						_	8,0–12,0	_			
316L	0,03			0,50-2,0 0,040 max.		2,0–3,0	9,0–13,0	_				
316	0,08	0,20-1,5	0,50-2,0		0 max. 17,0-21,0	17,0-21,0	2,0–3,0	9,0–13,0	_			
317	0,08						3,0–4,0	9,0–12,0	_			
347 (see Note)	0,06						_	9,0–12,0	Nb ≥ 8 x C ≤ 0,90			

NOTE

When guaranteed impact values at low temperature are not required, the maximum carbon content may be 0,08% and the maximum niobium may be 1,00%.

Table 4.8.2 Mechanical properties for acceptance purposes: austenitic stainless steel castings

	Tanaila atranath	1 00/ proof stress	Floraction	Daduction	Charpy V-notc	h impact tests
Type of steel	Tensile strength N/mm ² minimum	1,0% proof stress N/mm ² minimum	Elongation on 5,65 $\sqrt{S_0}$ % minimum	Reduction of area % minimum	Test temperature °C	Average energy J minimum
304L	430	215	26	40	-196	41
304	480	220	20	40	-190	41
316L	430	215	26	40	-196	41
317	480	240	20	40	-190	41
347	480	215	22	35	-196	41

8.3 Heat treatment

8.3.1 All castings are to be solution treated at a temperature of not less than 1000°C and cooled rapidly in air, oil or water.

8.4 Mechanical tests

- 8.4.1 One tensile test specimen is to be prepared from material representing each casting or batch of castings. In addition, where the castings are intended for liquefied gas applications, where the design temperature is lower than –55°C, one set of three Charpy V-notch impact test specimens is to be prepared.
- 8.4.2 The tensile test is to be carried out at ambient temperature, and the results are to comply with the requirements given in Table 4.8.2.

8.4.3 The average value for impact test specimens is to comply with the appropriate requirements given in Table 4.8.2. One individual value may be less than the required average value provided that it is not less than 70 per cent of this average value. See Ch 2,1.4 for re-test procedures.

8.5 Intergranular corrosion tests

- 8.5.1 Where corrosive conditions are anticipated in service, intergranular corrosion tests are required on castings in grades 304, 316 and 317. Such tests may not be required for grades 304L, 316L and 347.
- 8.5.2 Where an intergranular corrosion test is specified, it is to be carried out in accordance with the procedure given in Ch 2,8.1.

Chapter 4

Sections 8 & 9

8.6 Non-destructive examination

8.6.1 The non-destructive examination of castings is to be carried out in accordance with the appropriate requirements of 1.7.6 to 1.7.10 and additionally agreed between the manufacturer, purchaser and Surveyor.

■ Section 9

Steel castings for container corner fittings

9.1 General

- 9.1.1 This Section gives the requirements for cast steel corner fittings used in the fabrication of freight and tank containers. The fittings are also to comply with the requirements of the latest edition of International Standard ISO 1161.
- 9.1.2 The castings are to be made in foundries approved by LR. These foundries are also to be specially approved for the manufacture of container corner castings. In order to comply with these requirements, the manufacturer is required to verify that the casting soundness, mechanical properties, weldability and dimensional tolerances required by this Section and the manufacturing specification are met.
- 9.1.3 Castings may be released on the basis of an LR survey or, alternatively, the manufacturer may be approved by means of a Quality Assurance Scheme as detailed in Ch 1,2.

9.2 Chemical composition

- 9.2.1 Chemical analysis is to be carried out on each cast.
- 9.2.2 The chemical composition of the ladle samples is to comply with the limits given in Table 4.9.1.

9.2.3 The carbon equivalent:

$$C_{\text{eq}} = C + \frac{Mn}{6} + \frac{Cr + Mo + V}{5} + \frac{Ni + Cu}{15}$$
 (%)

must not exceed 0,45 per cent.

9.3 Heat treatment

- 9.3.1 Castings are to be supplied either:
- (a) normalized; or
- (b) water or oil quenched and tempered at a temperature of not less than 550°C.

9.4 Mechanical tests

- 9.4.1 At least one tensile test is to be made on each batch of castings, using separately cast test bars which are to be from the same cast and heat treatment lot as the castings they represent.
- 9.4.2 The results of the tensile tests are to comply with the following:

Yield stress 220 N/mm² min. Tensile strength 430–600 N/mm² Elongation on $\sqrt{S_0}$ 25% min. Reduction of area 40% min.

- 9.4.3 Impact tests are not required on all casts but may be required on a random basis at the discretion of the Surveyor.
- 9.4.4 When required, the impact test specimens are to be tested in accordance with Ch 1,4.5 and Ch 2,3.2. In general, tests are to be made at a temperature of –20°C and the minimum average energy obtained is to be 27J.

9.5 Non-destructive examination

9.5.1 Ultrasonic or radiographic testing is to be carried out, in accordance with 1.7.9 or 1.7.10 respectively, on at least one casting from each cast or from every 400 castings, whichever is the lesser.

9.6 Repair of defects

9.6.1 Minor defects may be removed by grinding provided that the allowable minus tolerance is not exceeded.

Table 4.9.1 Chemical composition of steel castings for container corner fittings

	Chemical composition %										
C max.	Mn	Si max.	P max.	S max.	Cr max.	Ni max.	Cu max.	Mo max.	Al acid soluble min. (See Notes)	max.	
0,20	0,90 to 1,50	0,50	0,035	0,035	0,25	0,30	0,20	0,08	0,015	0,70	

NOTES

- The total aluminium content may be determined instead of the acid soluble content. In such cases, the total aluminium content is to be not less than 0.02%.
- 2. Aluminium may be replaced partly or totally by other grain refining elements as stated in the approved specification.

Chapter 4

Section 9

- 9.6.2 Defects which exceed the allowable minus tolerance may be removed by grinding or chipping followed by welding, provided the weld depth does not exceed 40 per cent of the wall thickness and that the following requirements are met:
- (a) welding is not to be carried out in the as-cast condition; the grain structure has to be refined by heat treatment,
- (b) the casting is to be preheated to 80–100°C,
- (c) welding is to be performed only by qualified welders in accordance with a qualified welding procedure,
- (d) all welded castings are to be post-weld heat treated at a temperature not less than 550°C,
- (e) the welded areas are to be ground or machined flush with the adjacent surface and inspected by magnetic particle or dye penetrant examination as appropriate.

9.7 Identification

- 9.7.1 Each casting is to be clearly marked by the manufacturer with at least the following:
- (a) manufacturer's name or trade mark,
- (b) cast number or identification number which will enable the full history of the casting to be traced.
- 9.7.2 Where the casting has been inspected and found acceptable it is to be marked with the Surveyor's personal stamp.
- 9.7.3 The markings may be stamped or cast on the inner surface of the casting.

9.8 Certification

- 9.8.1 For each consignment the manufacturer is to provide the Surveyor with a certificate or delivery note containing at least the following:
- (a) Purchaser's name and order number.
- (b) Grade of steel.
- (c) Drawing and/or specification number.
- (d) Cast number and chemical composition.
- (e) Details of the heat treatment.
- (f) Number and weight of the castings.
- (g) Results of inspections and mechanical tests.

Chapter 5

Section 1

Section

- 1 General requirements
- 2 Forgings for ship and other structural applications
- 3 Forgings for shafting and machinery
- 4 Forgings for crankshafts
- 5 Forgings for gearing
- 6 Forgings for turbines
- 7 Forgings for boilers, pressure vessels and piping systems
- 8 Ferritic steel forgings for low temperature service
- 9 Austenitic stainless steel forgings

Section 1

General requirements

1.1 Scope

- 1.1.1 This Section gives the general requirements for steel forgings intended for use in the construction of ships, other marine structures, machinery, boilers, pressure vessels and piping systems. These requirements are also applicable to rolled slabs and billets used as a substitute for forgings and to rolled bars used for the manufacture (by machining operations only) of shafts, bolts, studs and other components of similar shape.
- 1.1.2 When required by the relevant Rules dealing with design and construction, forgings are to be manufactured and tested in accordance with Chapters 1 and 2, together with the general requirements given in this Section and the appropriate specific requirements given in Sections 2 to 9.
- 1.1.3 As an alternative to 1.1.2, steel forgings which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Chapter or alternatively are approved for a specific application. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.
- 1.1.4 Normalised forgings with mass up to 1000 kg each and quenched and tempered forgings with mass up to 500 kg each may be batch tested. A batch is to consist of forgings of similar shape and dimensions, made from the same heat of steel, heat treated in the same furnace charge and with a total mass not exceeding 6 tonnes for normalised forgings and 3 tonnes for quenched and tempered forgings, respectively.
- 1.1.5 A batch testing procedure may also be used for hot rolled bars, see 3.4.3.

1.1.6 Where small forgings are produced in large quantities, or where forgings of the same type are produced in regular quantities, alternative survey procedures in accordance with Ch 1,2.4 may be adopted.

1.2 Manufacture

- 1.2.1 Forgings are to be made at works which have been approved by Lloyd's Register (hereinafter referred to as LR). The steel used is to be manufactured in accordance with the requirements of Ch 3,1.3.
- 1.2.2 When forgings are made directly from ingots, or from blooms or billets forged from ingots, the ingots are to be cast in chill moulds with the larger cross-section uppermost and with efficient feeder heads.
- 1.2.3 Adequate top and bottom discards are to be made to ensure freedom from piping and harmful segregations in the finished forgings.
- 1.2.4 The forgings are to be gradually and uniformly hot worked and are to be formed as closely as possible to the finished shape and size. The plastic deformation is to be such as to ensure soundness, uniformity of structure and satisfactory mechanical properties after heat treatment.
- 1.2.5 For certain components, such as crankshafts, where grain flow is required in the most favourable direction having regard to the mode of stressing in service, the proposed method of manufacture may require special approval by LR. In such cases, tests may be required to demonstrate that a satisfactory structure and grain flow are obtained.
- 1.2.6 The reduction ratio (reduction of area expressed as a ratio) is to be calculated with reference to the average cross-sectional area of the ingot or continuously cast material, where appropriate. Where an ingot is initially upset, this reference area may be taken as the average cross-sectional area after this operation.
- 1.2.7 For components forged directly from ingots or from forged blooms or billets, and in which the fibre deformation is mainly longitudinal, the reduction ratio is not to be less than 3:1.
- 1.2.8 For forgings made from rolled billets, or where fibre deformation has taken place in more than one direction, the reduction ratio is not to be less than 4:1.
- 1.2.9 Where rolled bars are used as a substitute for forgings and the requirements of 1.2.2 are not complied with, the reduction ratio is to be not less than 6:1.
- 1.2.10 Where the length of any section of a shaft forging is less than its diameter (e.g. a collar), the reduction ratio is to be not less than half that given in 1.2.7, 1.2.8 or 1.2.9 respectively.

Chapter 5

Section 1

- 1.2.11 Disc type forgings, such as gear wheels, are to be made by upsetting, and the thickness of any part of the disc is to be not more than one-half of the length of the billet from which it was formed, provided that this billet has received an initial forging reduction of not less than 1,5:1. Where the piece used has been cut directly from an ingot, or where the billet has received an initial reduction of less than 1,5:1, the thickness of any part of the disc is to be not more than one-third of the length of the original piece.
- 1.2.12 Rings and other types of hollow forgings are to be made from pieces cut from ingots or billets and which have been suitably punched, bored or trepanned prior to expanding or hollow forging. Alternatively, pieces from hollow cast ingots may be used. The wall thickness of the forging is to be not more than one-half of the thickness of the prepared hollow piece from which it was formed. Where this is not practicable, the forging procedure is to be such as to ensure that adequate work is given to the piece prior to punching, etc. This may be either longitudinal or upset working of not less than 2:1.
- 1.2.13 The shaping of forgings or rolled slabs and billets by flame cutting, scarfing or arc-air gouging is to be undertaken in accordance with recognized good practice and, unless otherwise approved, is to be carried out before the final heat treatment. Preheating is to be employed where necessitated by the composition and/or thickness of the steel. For certain components, subsequent machining of all flame cut surfaces may be required, see 4.2.4.
- 1.2.14 Where two or more forgings are joined by welding to form a composite component, details of the proposed welding procedure are to be submitted for approval. Welding approval procedure tests may be required.

1.3 Quality

1.3.1 All forgings are to be free from surface or internal defects which would be prejudicial to their proper application in service.

1.4 Chemical composition

- 1.4.1 All forgings are to be made from killed steels, and the chemical composition of ladle samples is to comply with the requirements detailed in subsequent Sections in this Chapter. Where general overall limits are specified, the chemical composition selected is to be appropriate for the type of steel, dimensions and required mechanical properties of the forgings being manufactured.
- 1.4.2 Except where otherwise specified, suitable grain refining elements such as aluminium, niobium or vanadium may be used at the discretion of the manufacturer. The content of such elements is to be reported in the ladle analysis.

1.4.3 For alloy steel forgings, the chemical composition of ladle samples is to generally comply with the following overall limits and the requirements of the approved specifications:

 Carbon
 0,45% max.

 Silicon
 0,45% max.

 Manganese
 0,30% min.

 Sulphur
 0,035% max.

 Phosphorus
 0,035% max.

 Copper
 0,30% max

And at least one of the following elements is to comply with the minimum content:

Chromium 0,40% min Molybdenum 0,15% min Nickel 0,40% min

The contents of all alloying elements and significant impurities detailed in the specification are to be reported.

1.4.4 Details of the proposed chemical composition for carbon-manganese steel forgings intended for welding and alloy steel forgings are to be submitted for approval.

1.5 Heat treatment

- 1.5.1 At an appropriate stage of manufacture, after completion of all hot working operations, forgings are to be suitably heat treated to refine the grain structure and to obtain the required mechanical properties. Acceptable heat treatment procedures are to be such as to avoid the formation of hair-line cracks and are detailed in Sections 2 to 9.
- 1.5.2 Heat treatment is to be carried out in properly constructed furnaces which are efficiently maintained and have adequate means for control and recording of temperature. The furnace dimensions are to be such as to allow the whole furnace charge to be uniformly heated to the necessary temperature. In the case of very large forgings, alternative methods of heat treatment will be specially considered. Sufficient thermocouples are to be connected to the furnace charge to measure and record that its temperature is adequately uniform. Alternative procedures are to be approved by LR, Materials and NDE Department.
- 1.5.3 Where forgings are to be quenched and tempered and cannot be hot worked close to size and shape, they are to be suitably rough machined or flame cut prior to being subjected to this treatment.
- 1.5.4 If for any reason a forging is subsequently heated for further hot working, the forging is to be reheat treated.
- 1.5.5 If any straightening operation is performed after the final heat treatment, consideration should be given to a subsequent stress relieving heat treatment in order to avoid the possibility of harmful residual stresses.
- 1.5.6 Where it is intended to surface harden forgings, full details of the proposed procedure and specification are to be submitted for approval. For the purposes of this approval, the manufacturer will be required to demonstrate by tests that the proposed procedure gives a uniform surface layer of the required hardness and depth and that it does not impair the soundness and properties of the steel.

Chapter 5

Section 1

- 1.5.7 Where induction hardening or nitriding is to be carried out after machining, forgings are to be heat treated at an appropriate stage to a condition suitable for this subsequent surface hardening.
- 1.5.8 Where carburizing is to be carried out after machining, forgings are to be heat treated at an appropriate stage (generally either by full annealing or by normalizing and tempering) to a condition suitable for subsequent machining and carburizing.
- 1.5.9 The forge is to maintain records of heat treatment identifying the furnace used, furnace charge, thermocouple location, date, temperature and time at temperature. The records are to be presented to the Surveyor on request.

1.6 Test material

- 1.6.1 Test material, sufficient for the required tests and for possible re-test purposes, is to be provided with a cross-sectional area of not less than that part of the forging which it represents. This test material is to be integral with each forging, except in the case of small forgings which are batch tested, see 1.6.4.
- 1.6.2 Where a forging is subsequently divided into a number of components, all of which are heat treated together in the same furnace charge, for test purposes this may be regarded as one forging and the number of tests required is to be related to the total length and mass of the original multiple forging, see 2.4.2.
- 1.6.3 Except for components which are to be carburized, test material is not to be cut from a forging until the heat treatment detailed in Sections 2 to 9 has been completed. The testing procedure for components which are to be carburized is to be in accordance with the details given in Section 5.
- 1.6.4 Where a number of small forgings of about the same size are made from one cast and heat treated in the same furnace charge, batch testing procedures (see 1.1.4) may be adopted using one of the forgings for test purposes, or alternatively using separately forged test samples. These test samples are to have a forging reduction similar to that used for the forgings which they represent. They are to be properly identified and heat treated together with the forgings.

1.7 Mechanical tests

- 1.7.1 Specimens for mechanical tests are to be prepared as required by Sections 2 to 9.
- 1.7.2 Test specimens are normally to be cut with their axes mainly parallel (longitudinal test) or mainly tangential (tangential test) to the principal axial direction of each product.
- 1.7.3 Unless otherwise agreed, the longitudinal axis of the test specimens is to be positioned as follows:
- (a) for thickness or diameter ≤ 50 mm, the axis is to be at the mid-thickness or the centre of the cross-section;

- (b) for thickness or diameter > 50 mm, the axis is to be at one quarter thickness (mid-radius) or 30 mm, whichever is less, below any heat treated surface;
- Test pieces shall be taken in such a way that no part of the gauge length is machined from material closer than 12,5 mm to any heat treated surface. For impact testing, this requirement is to apply to the complete test piece.
- 1.7.4 Tensile test specimens are to be machined to the dimensions detailed in Chapter 2. Where this is precluded by the dimensions of the forging, the test specimen is to be of the largest practicable cross-sectional area.
- 1.7.5 Impact test specimens are to be prepared in accordance with the requirements of Chapter 2.
- 1.7.6 The procedures used for the tensile and impact tests are to be in accordance with the requirements of Chapter 2.
- 1.7.7 Hardness tests, preferably of the Brinell type, are to be carried out when specified in subsequent Sections in this Chapter.

1.8 Visual and non-destructive examination

- 1.8.1 Before acceptance, all forgings are to be presented to the Surveyor for visual examination. Where applicable, this is to include the examination of internal surfaces and bores.
- 1.8.2 Forgings are to be examined in the condition for final delivery. Surfaces are to be clean and free from dirt, grease, paint, etc. Black forgings are to be suitably descaled by either shotblasting or flame descaling methods.
- 1.8.3 Visual examination may indicate areas which are to be examined by magnetic particle, dye penetrant or ultrasonic examination in addition to that indicated in 1.8.4.
- 1.8.4 When specified in subsequent Sections in this Chapter, or by an approved procedure for welding composite components, see 1.2.14, appropriate non-destructive examination is also to be carried out before acceptance. All such tests are to be carried out by competent operators using reliable and efficiently maintained equipment. The testing procedures used are to be agreed with the Surveyors.
- 1.8.5 Magnetic particle and liquid penetrant testing is to be carried out when the forgings are in the finished machined condition, see also Ch 1,2.3.5. Where current flow methods are used for magnetization, particular care is to be taken to avoid damaging machined surfaces by contact burns from the prods. Unless otherwise agreed, these tests are to be carried out in the presence of the Surveyor.
- 1.8.6 Acceptance standards for defects found by magnetic particle or liquid penetrant testing are to be to the satisfaction of the Surveyors and in accordance with any specific requirements of the approved plan.

Chapter 5

Section 1

- 1.8.7 Where required, ultrasonic examination is to be carried out after the forgings have been machined to a condition suitable for this type of examination and after the final heat treatment. Both radial and axial scanning are to be carried out where appropriate for the shape and the dimensions of the forgings being examined. Unless otherwise agreed, this examination is to be carried out by the manufacturer, although Surveyors may request to be present in order to verify that the examination is being carried out in accordance with the agreed procedure.
- 1.8.8 If the forging is supplied in the black condition for machining at a separate works, the manufacturer is to ensure that a suitable ultrasonic examination is carried out to verify the internal quality of the forging.
- 1.8.9 In the circumstance detailed in either 1.8.7 or 1.8.8, the manufacturer is to provide the Surveyor with a signed statement confirming that ultrasonic examination has been carried out and that such inspection has not revealed any significant internal defects. Brief details of the testing procedure used are also to be included in this statement.
- 1.8.10 Unless otherwise agreed, the accuracy and verification of dimensions are the responsibility of the manufacturer.
- 1.8.11 In the event of any forging proving defective during subsequent machining or testing, it is to be rejected notwithstanding any previous certification.
- 1.8.12 When required by the conditions of approval for surface hardened forgings (see 1.5.6) additional test samples are to be processed at the same time as the forgings which they represent. These test samples are subsequently to be sectioned in order to determine the hardness, shape and depth of the locally hardened zone and which are to comply with the requirements of the approved specification.

1.9 Rectification of defects

- 1.9.1 Small surface imperfections may be removed by grinding or by chipping and grinding. Complete elimination of these imperfections is to be proved by magnetic particle or dye penetrant examination. At the discretion of the Surveyor, the resulting shallow grooves or depressions can be accepted, provided that they are blended by grinding.
- 1.9.2 Repairs by welding are not generally permitted, but special consideration will be given to such repairs where they are of a minor nature and in areas of low working stresses. In such cases, full details of the proposed repair and subsequent inspection procedures are to be submitted for the approval of the Surveyors prior to the commencement of the proposed rectification. A statement and/or sketch detailing the extent and location of all repairs, together with details of the postweld heat treatment and non-destructive examination are to be provided for record purposes and are to be attached to the certificate.
- 1.9.3 Where fabrication welding is involved, see 1.2.14, any repair of defects is to be carried out in accordance with the approved welding procedure.

1.9.4 The forging manufacturer is to maintain records of repairs and subsequent inspections traceable to each forging. The records are to be presented to the Surveyor on request.

1.10 Identification

- 1.10.1 The manufacturer is to adopt a system of identification, which will enable all finished forgings to be traced to the original cast, forging process and heat treatment batch, and the Surveyor is to be given full facilities for so tracing the castings when required.
- 1.10.2 Forgings are to be clearly marked by the manufacturer in accordance with the requirements of Chapter 1. The following details are to be shown on all forgings which have been accepted:
- (a) Identification number, cast number or other marking which will enable the full history of the forging to be traced.
- (b) LR or Lloyd's Register and the abbreviated name of LR's local office.
- (c) Personal stamp of Surveyor responsible for inspection.
- (d) Test pressure, where applicable.
- (e) Date of final inspection.
- 1.10.3 Modified arrangements for the identification of small forgings manufactured in large numbers, as with closed-die forgings may be agreed with the Surveyor.

1.11 Certification

- 1.11.1 The manufacturer is to provide the Surveyor with a written statement giving the following particulars for each forging or batch of forgings which has been accepted:
- (a) Purchaser's name and order number.
- (b) Description of forgings and steel quality.
- (c) Identification number.
- (d) Steelmaking process, cast number and chemical analysis of ladle samples.
- (e) General details of heat treatment.
- (f) Results of mechanical tests.
- (g) Test pressure, where applicable.
- 1.11.2 The chemical composition of ladle samples is to include the content of all the elements detailed in the specific requirements.
- 1.11.3 Where applicable, the manufacturer is also to provide a signed statement regarding ultrasonic examination as required by 1.8.7, a report of magnetic particle inspection and a statement and/or sketch detailing all repairs by welding as required by 1.9.2.
- 1.11.4 When steel is not produced at the works at which it is forged, a certificate is to be supplied by the steelmaker stating the process of manufacture, cast number and the chemical composition of ladle samples. The works at which the steel was produced is to have been approved by LR, see 1.4.3.

Chapter 5

Section 2

■ Section 2

Forgings for ship and other structural applications

2.1 Scope

- 2.1.1 This Section gives the specific requirements for carbon-manganese steel forgings intended for ship and other structural applications such as rudder stocks, pintles, etc.
- 2.1.2 Where it is proposed to use an alloy steel, particulars of the chemical composition, mechanical properties and heat treatment are to be submitted for approval, see 1.4.3.

2.2 Chemical composition

2.2.1 For forgings to which structural items are to be attached by welding or which are intended for parts of a fabricated component, or are to be weld cladded or may be subject to weld repair in service, the chemical composition of ladle samples is to comply with the following:

Carbon 0,23% max. Silicon 0.45% max.

Manganese 0,30–1,50% but not less than 3 times the actual carbon content for components which are not given a post-weld heat treatment

Sulphur 0,035% max.
Phosphorus 0,035% max.

Residual elements:

Copper 0,30% max.
Chromium 0,30% max.
Molybdenum 0,15% max.
Nickel 0,40% max.
Total 0,85% max.

For samples from forgings, the carbon content is not to exceed 0,26 per cent.

- 2.2.2 It is recommended that forgings for rudder stocks, pintles and rudder coupling bolts comply with 2.2.1 in order to obtain satisfactory weldability for any future repairs by welding in service.
- 2.2.3 For forgings not intended for welding the carbon content may be 0,65% max, see 3.2.1.

2.3 Heat treatment

- 2.3.1 Carbon-manganese steel forgings are to be:
- (a) fully annealed; or
- (b) normalized; or
- (c) normalized and tempered at a temperature of not less than 550°C.
- (d) quenched and tempered.
- 2.3.2 Alloy steel forgings are to be quenched and then tempered at a temperature of not less than 550°C. Alternatively, they may be supplied in the normalized and tempered condition, in which case the specified mechanical properties are to be agreed by LR.

2.4 Mechanical tests

- 2.4.1 At least one tensile specimen is to be taken from each forging or batch of forgings.
- 2.4.2 Where a forging exceeds both 4 tonnes in mass and 3 m in length, tensile test specimens are to be taken from each end. These limits refer to the 'as forged' mass and length but exclude the test material.
- 2.4.3 Unless otherwise agreed between the manufacturer and the Surveyor, the test specimens are to be cut in a longitudinal direction.
- 2.4.4 The results of all tensile tests are to comply with the requirements given in Table 5.2.1 appropriate to the specified minimum tensile strength. Forgings may be supplied to any specified minimum tensile strength within the general limits given in Table 5.2.1, and intermediate values may be obtained by interpolation. See 2.4.6 for rudder stocks, pintles, and rudder coupling keys and bolts.
- 2.4.5 For large forgings, where tensile tests are taken from each end, the variation in tensile strength is not to exceed 70 N/mm².
- 2.4.6 For rudder stocks, pintles, and rudder coupling keys and bolts, the minimum specified yield strength is not to be less than 200 N/mm², see Table 13.2.4 in Pt 3, Ch 13.
- 2.4.7 Impact tests are required for rudder stocks to be fitted to vessels which have an ice class notation. The tests are to be carried out at minus 10°C and the average energy value is to be not less than 27J.

Chapter 5

Sections 2 & 3

Table 5.2.1 Mechanical properties for ship and other structural applications

Steel type	Yield stress N/mm ²	Tensile strength	Elongation on 5,65 $\sqrt{S_0}$ min.%		I FIONGATION ON 5.057/5, MIN.% I REGUCT		Elongation on 5,65√S _o min.% Reduction of area min. %	
	minimum	N/mm²	Long.	Tang.	Long.	Tang.		
	180	360-480	28	20	50	35		
	200	400-520	26	19	50	35		
	220	440-560	24	18	50	35		
	235	470-590	23	17	45	35		
	240	480-600	22	16	45	30		
C and C-Mn	260	520-640	21	15	45	30		
	280	560-680	20	14	40	27		
	300	600-750	18	13	40	27		
	320	640-790	17	12	40	27		
	340	680-830	16	12	35	24		
	360	720-870	15	11	35	24		
	380	760-910	14	10	35	24		
	350	550-570	20	14	50	35		
Alloy	400	600-750	18	13	50	35		
	450	650-800	17	12	50	35		

■ Section 3

Forgings for shafting and machinery

3.1 Scope

- 3.1.1 Detailed in this Section are the requirements for carbon-manganese steel forgings for shafting and other items of machinery which are not within the scope of Sections 4 to 8.
- 3.1.2 Where it is proposed to use alloy steel forgings, particulars of the chemical composition, mechanical properties and heat treatment are to be submitted for approval. For main propulsion shafting in alloy steels, the specified minimum tensile strength is not to exceed 800 N/mm² (800–950 N/mm² acceptance range) and for other forgings is not to exceed 1100 N/mm² (1100–1300 N/mm² acceptance range).

3.2 Chemical composition

3.2.1 The chemical composition of ladle samples for carbon and carbon-manganese steels is to comply with the following overall limits:

 Carbon
 0,65% max.

 Silicon
 0,45% max.

 Manganese
 0,30–1,50%

 Sulphur
 0,035% max.

 Phosphorus
 0,035% max.

Residual elements:

 Copper
 0,30% max.

 Chromium
 0,30% max.

 Molybdenum
 0,15% max.

 Nickel
 0,40% max.

 Total
 0,85% max.

3.2.2 For alloy steels, see 1.4.3.

3.2.3 For forgings to which structural items are to be attached by welding, or which are intended for parts of a fabricated component, are to be of weldable quality, see 2.2.1.

3.3 Heat treatment

- 3.3.1 Forgings are to be:
- (a) fully annealed; or
- (b) normalized; or
- (c) normalized and tempered; or
- (d) quenched and tempered.

The tempering temperature is to be not less than 550°C.

3.4 Mechanical tests

- 3.4.1 At least one tensile test is to be made on each forging, or each batch of forgings. Impact tests are not required except on screwshafts for ice service, see 3.4.12.
- 3.4.2 Where a forging exceeds both 4 tonnes in mass and 3 m in length, a tensile test is to be taken from each end. These limits refer to the 'as forged' mass and length but exclude the test material.
- 3.4.3 A batch testing procedure may be used for hot rolled bars not exceeding 250 mm diameter, which are intended for the manufacture (by machining operations only) of straight shafting, bolts, studs and other machinery components of similar shape. A batch is to consist of either:
- (a) material from the same piece provided that where this is cut into individual lengths, these are all heat treated in the same furnace charge; or
- (b) bars of the same diameter and cast, heat treated in the same furnace charge and with a total mass not exceeding 2,5 tonnes.
- 3.4.4 The test specimens are to be taken in the longitudinal direction but, at the discretion of the manufacturer and if agreed by the Surveyor, alternative directions or positions as shown in Figs. 5.3.1 to 5.3.3 may be used.

3.4.5 For carbon-manganese steels, Table 5.3.1 gives the minimum requirements for yield stress, elongation and reduction of area, corresponding to different strength levels, but it is not intended that these should necessarily be regarded as specific grades. Intermediate values for other specified minimum tensile strengths should be calculated by interpolation.

- 3.4.6 Forgings may be supplied to any specified minimum tensile strength selected within the general limits detailed in Table 5.3.1, except that for main propulsion shafting forgings the specified minimum tensile strength is to be not less than 400 N/mm² (400–520 N/mm² acceptance range) and not greater than 600 N/mm² (600–750 N/mm² acceptance range) see shaded area of Table 5.3.1.
- 3.4.7 The results of all tensile tests are to comply with the requirements given in Table 5.3.1 appropriate to the specified minimum tensile strength.
- 3.4.8 The minimum requirements for yield stress, elongation and reduction of area, corresponding to different strength levels in alloy steel forgings are given in Table 5.3.2.
- 3.4.9 Forgings in alloy steels may be supplied to any specified minimum tensile strength selected within the general limits detailed in Table 5.3.2, and minimum yield stress, elongation and reduction of area, obtained by interpolation, except that for main propulsion shafting forgings the specified minimum tensile strength is not to exceed 800 N/mm² (800–950 N/mm² acceptance range) see shaded area of Table 5.3.2.

Table 5.3.1 Mechanical properties for acceptance purposes: carbon and carbon-manganese steel forgings for machinery and shafting

Tensile strength N/mm ²	Yield stress N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ min.%		Reduction of area min. %	
		Long.	Tang.	Long.	Tang.
360-480	180	28	20	50	35
400-520	200	26	19	50	35
440-560	220	24	18	50	35
470-590	235	23	17	45	35
480-600	240	22	16	45	30
520-640	260	21	15	45	30
560-680	280	20	14	40	27
600-750	300	18	13	40	27
640-790	320	17	12	40	27
680-830	340	16	12	35	24
700-850 ²	350	15	11	35	24
720-870 ²	360	15	11	35	24
760-910 ²	380	14	10	35	24

NOTES

- For main propulsion shafting forgings, the specified minimum tensile strength is to be between 400 and 600 N/mm² (shaded area of Table) see 3.4.6.
- 2. Where the specified minimum tensile strength exceeds 700 N/mm², forgings are to be supplied only in the quenched and tempered condition.

Chapter 5

Sections 3 & 4

Table 5.3.2 Mechanical properties for acceptance purposes: alloy steel forgings for machinery and shafting.

Tensile strength N/mm ²	Yield stress N/mm²	Elongation on 5	5,65√S _o min.%	Reduction of area min. %	
Toriono atterigir i vittiri-	TICIO SUCOS IVITITI	Long.	Tang.	Long.	Tang.
600-750 650-800 700-850 750-900 800-950 850-1000 900-1100	420 450 480 530 580 630 690	18 17 16 15 14 13	14 13 12 11 10 9	50 50 45 45 40 40	35 35 30 30 27 27 27
950-1150 1000-1200 1050-1250 1100-1300	750 810 870 930	12 12 11 11	8 8 7 7	35 35 35 35 35	24 24 24 24 24

NOTE

For main propulsion shafting forgings, the minimum specified tensile strength is not to exceed 800 N/mm², see 3.4.9 (shaded area of Table).

- 3.4.10 The results of all tensile tests are to comply with the requirements given in Table 5.3.2 appropriate to the specified minimum tensile strength.
- 3.4.11 Where more than one tensile test is taken from a forging, the variation in tensile strength is not to exceed the following:

Specified minimum
tensile strength
N/mm²
<600
≥600 < 900
≥900
100
≥900

3.4.12 For screwshafts intended for ships with the notation Ice Class 1AS or 1A and where the connection between the propeller and the screwshaft is by means of a key, a set of three Charpy V-notch impact tests (longitudinal test) is to be made on material from the propeller end of each shaft. The tests are to be carried out at -10° C and the average energy value is to be not less than 27 J.

3.5 Non-destructive examination

3.5.1 Magnetic particle or dye penetrant testing is to be carried out on forgings for main propulsion shafting, on all connecting rod forgings and on the following components when they are intended for engines having a bore diameter larger than 400 mm:

Cylinder covers

Piston crowns

Piston rods

Tie rods

Gear wheels for camshaft drives

Bolts and studs for:

Cylinder covers

Crossheads

Main bearings

Connecting rod bearings.

- 3.5.2 The areas to be tested are those where experience shows defects are most likely to occur, and are to be mutually agreed between the Surveyor and the manufacturer. For tie rods, only threaded portions and the adjacent material over a length equal to that of the thread need be tested. The test results are to be to the Surveyor's satisfaction.
- 3.5.3 Ultrasonic testing is to be carried out on the following items:
- (a) Shafts having a finished diameter of 250 mm or larger when intended for main propulsion or other essential services.
- (b) All piston crowns and cylinder covers.
- (c) Piston and connecting rods for engines having a bore diameter greater than 400 mm.

The test results are to be to the Surveyor's satisfaction.

■ Section 4

Forgings for crankshafts

4.1 Scope

- 4.1.1 The specific requirements for solid forged crankshafts and forgings for use in the construction of fully built and semi-built crankshafts are detailed in this Section.
- 4.1.2 Where it is proposed to use alloy steel forgings, particulars of the chemical composition (see 1.4.3), heat treatment and mechanical properties are to be submitted for approval. The specified minimum tensile strength is not to exceed 1000 N/mm² (1000–1200 N/mm² acceptance range).

4.2 Manufacture

4.2.1 For closed die and continuous grain flow crankshafts forgings, where an allowance is given for design purposes, full details of the proposed method of manufacture are to be submitted for approval. In such cases, tests will be required to demonstrate that a satisfactory structure and grain flow are obtained. The number and positions of test specimens are to be agreed with LR.

Chapter 5

Section 4

- 4.2.2 For the manufacture of welded crankshafts, approval is required for the welding procedure.
- 4.2.3 For combined crankweb and pin forgings, the proposed method of forging is to be submitted for approval. It is recommended that these forgings be made by a folding method. Other methods which can be shown to produce sound forgings with satisfactory mechanical properties will be considered, but where the gapping method is used for cranks having a pin diameter exceeding 510 mm this will only be accepted provided that an upsetting operation is included in the manufacturing sequence. In general, the amount of work during the upsetting operation is to be such that the reduction in the original length of the ingot (after discard) or bloom is not less than 50 per cent.
- 4.2.4 Where crankwebs are flame cut from forged or rolled slabs, the procedure used is to be in accordance with 1.2.13, and additionally, unless specially agreed, a depth of at least 7,5 mm is to be removed by machining from all flame-cut surfaces.

4.3 Chemical composition

- 4.3.1 The chemical composition of ladle samples is to comply with 3.2.1 for carbon and carbon-manganese steels and 1.4.3 for alloy steels.
- 4.3.2 For alloy steel forgings which are to be nitrided, the phosphorus or sulphur contents are not to exceed 0,02 per cent.

4.4 Heat treatment

- 4.4.1 For forgings in all types of steels, heat treatment is to be either:
- (a) normalizing and tempering, or
- (b) quenching and tempering.

The temperature used for tempering is to be not less than 550°C .

4.4.2 Where it is proposed to surface harden crankshaft forgings by nitriding or induction hardening, full details of the proposed procedure are to be submitted as required by 1.5.6.

4.5 Mechanical tests

- 4.5.1 At least one tensile test specimen is to be taken from each forging.
- 4.5.2 For solid forged crankshafts, tests are to be taken in the longitudinal direction from the coupling end of each forging (test position A in Fig. 5.4.1). Where the mass, as heat treated but excluding test material, exceeds 3 tonnes, tests are to be taken from the end opposite the coupling, in addition (test position B in Fig. 5.4.1). Where the crankthrows are formed by machining or flame cutting, the second set of tests is to be taken in a tangential direction from material removed from the crankthrow at the end opposite the coupling (test position C in Fig. 5.4.1).

- 4.5.3 The number and position of test specimens from combined crankweb and pin forgings are to be in accordance with the requirements of the approved method of manufacture.
- 4.5.4 For other crankshaft forgings, tests are to be taken as detailed in Section 3, except that for crankwebs the test specimens are to be cut in a tangential direction.
- 4.5.5 As an alternative to 4.5.2, small solid forged crankshafts may be batch tested in accordance with 1.6.4, provided that, in addition, hardness tests are carried out on each forging.
- 4.5.6 Tables 5.4.1 to 5.4.3 give the minimum requirements for yield stress and elongation corresponding to different strength levels, but it is not intended that these should necessarily be regarded as specific grades. The strength levels have been given in multiples of 40 N/mm², or 50 N/mm² in the case of alloy steels, to facilitate interpolation for intermediate values of specified minimum tensile strength.

Table 5.4.1 Mechanical properties for acceptance purposes: carbon-manganese steel forgings for crankshafts

Tensile strength	. \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		sation $5\sqrt{S_0}$	Hardness Brinell		
	ITIIIIIIIIIIIIIII	Long.	Tang.			
400–520	200	26	19	110–150		
440-560	220	24	18	125-160		
480-600	240	22	16	135-175		
520-640	260	21	15	150-185		
560-680	280	20	14	160-200		
600-750	300	18	13	175-215		
640-790	320	17	12	185-230		
680-830	340	16	12	200-240		
720-870	350	15	11	210-250		
760–910	380	14	18	225–265		
Intermediate values may be obtained by interpolation						

Chapter 5

Sections 4 & 5

Table 5.4.2 Mechanical properties for acceptance purposes: alloy steel forgings for crankshafts – Normalized and tempered

Tensile strength N/mm ²	Yield stress N/mm ² minimum	Elongation on 5,65 $\sqrt{S_0}$ % minimum		Hardness Brinell	
	minimi	Long.	Tang.		
600-750	330	18	14	175–215	
650-800	355	17	13	190–235	
700-850	380	16	12	205-245	
750-900	405	15	11	215–260	
800–950	430	14	10	235–275	
Intermediate values may be obtained by interpolation					

Table 5.4.3 Mechanical properties for acceptance purposes: alloy steel forgings for crankshafts – Quenched and tempered

Tensile strength N/mm ²	Yield stress N/mm ² minimum	Elongation on 5,65√S _o % minimum		Hardness Brinell	
		Long.	Tang.		
600-750	420	18	14	175–215	
650-800	450	17	13	190–235	
700–850	380	16	12	205–245	
750-900	530	15	11	215–260	
800-950	590	14	10	235–275	
850-1000	640	13	9	245-290	
900-1100	690	13	9	260-320	
950-1150	750	12	8	275–340	
1000–1200	810	12	8	290–365	
Intermediate values may be obtained by interpolation					

- 4.5.7 Forgings may be supplied to any specified minimum tensile strength selected within the general limits detailed in Tables 5.4.1 to 5.4.3.
- 4.5.8 The results of all tensile tests are to comply with the requirements of Table 5.4.1, 5.4.2 or 5.4.3 appropriate to the specified minimum tensile strength.
- 4.5.9 Where more than one tensile test is taken from a forging, the variation in tensile strength is not to exceed the following:

Specified minimum	Difference in
tensile strength	tensile strength
N/mm ²	N/mm ²
<600	70
≥600 <900	100
≥900	120

4.5.10 For small crankshaft forgings which have been batch tested, the hardness values are to be not less than those given in Tables 5.4.1 to 5.4.3, as appropriate. The variation in hardness in each batch is to comply with the following:

Specified minimum tensile	Difference in hardness
strength (N/mm ²)	(Brinell number)
<600	not more than 25
≥600 <900	not more than 35
≥900	not more than 42

4.6 Non-destructive examination

- 4.6.1 Magnetic particle or dye penetrant testing as detailed in 1.8.5 is to be carried out on all forgings for crankshafts. Where applicable, this is to include all surfaces which have been flame-cut, but not subsequently machined during manufacture. Particular attention is to be given to the testing of the pins, journals and associated fillet radii of solid forged crankshafts and to the pins and fillet radii of combined web and pin forgings.
- 4.6.2 The manufacturer is to carry out an ultrasonic examination of all forgings as detailed in 1.8.7, except that for closed-die forgings this examination may, subject to approval, be confined to the initial production and to subsequent occasional checks.

Section 5Forgings for gearing

5.1 Scope

- 5.1.1 Provision is made in this Section for carbonmanganese and alloy steel forgings intended for use in the construction of gearing for main propulsion and for driving electric generators.
- 5.1.2 Gear wheel and rim forgings with a specified minimum tensile strength not exceeding 760 N/mm² (760–910 N/mm² acceptance range) may be made in carbon-manganese steel. Gear wheel or rim forgings where the specified minimum tensile strength is in excess of 760 N/mm², and all pinion or pinion sleeve forgings, are to be made in a suitable alloy steel. Specifications for alloy steel components and for quill shafts, giving chemical composition, heat treatment and mechanical properties, are to be submitted for approval.
- 5.1.3 Forgings for flexible couplings, quill shafts and gear wheel shafts are to comply with the requirements of Section 3.
- 5.1.4 Manufacturers' test certificates for forgings may be accepted where the transmitted power does not exceed 220 kW (300 shp) for main propulsion and 100 kW (150 shp) for auxiliary drives.

5.2 Manufacture

- 5.2.1 All forgings are to be made with sufficient material to allow an adequate machining allowance on all surfaces for the removal of unsound or decarburized material.
- 5.2.2 The hardenability of the forged material is to be checked at random intervals using an end quench test complying with a National or International Standard.
- 5.2.3 The grain size is to be checked on a random basis in accordance with the testing and reporting procedures of ASTM E 112, or an equivalent National Standard, and is to be within the range 5 to 8.
- 5.2.4 The microstructure of the hardened case is to be mainly martensite, with a maximum content of 15 per cent of retained austenite.

5.3 Chemical composition

5.3.1 The chemical composition of ladle samples is to comply with 3.2.1. for carbon and carbon-manganese steels and 1.4.3 for alloy steels.

5.4 Heat treatment

- 5.4.1 Except as provided in 5.4.4 and 5.4.5, forgings may be either normalized and tempered or quenched and tempered in accordance with the approved specification. The tempering temperature is to be not less than 550°C.
- 5.4.2 Where forgings are machined prior to heat treatment, the allowance left for final machining is to be sufficient to remove the decarburized surface material, taking into account any bending or distortion which may occur.
- 5.4.3 When the teeth of a pinion or gear wheel are to be surface hardened, i.e, carburized, nitrided or induction hardened, the proposed specification together with details of the process and practice are to be submitted for approval. For purposes of initial approval, the gear manufacturer is required to demonstrate by test that the surface hardening of the teeth is uniform and of the required depth and that it does not impair the soundness and quality of the steel.
- 5.4.4 Where induction hardening of nitriding is to be carried out after machining of the gear teeth, the forgings are to be heat treated at an appropriate stage to a condition suitable for this subsequent surface hardening.
- 5.4.5 Forgings for gears which are to be carburized after final machining are to be supplied in either the fully annealed or the normalized and tempered condition, suitable for subsequent machining and carburizing.

5.5 Mechanical tests for through hardened, induction hardened or nitrided forgings

- 5.5.1 At least one tensile test specimen is to be taken from each forging in carbon or carbon-manganese steel, and at least one tensile test specimen from forgings in alloy steel. Sufficient test material is to be provided for this purpose and the test specimens are to be taken as follows:
- (a) For pinion forgings where the finished diameter of the toothed portion exceeds 200 mm, tests are to be taken in a tangential direction and adjacent to the toothed portion (test position B in Fig. 5.5.1). Where the dimensions preclude the preparation of tests from this position, tests in a tangential direction are to be taken from the end of the journal (test position C in Fig. 5.5.1). If, however, the journal diameter is 200 mm or less, tests are to be taken in a longitudinal direction (test position A in Fig. 5.5.1). Where the finished length of the toothed portion exceeds 1250 mm, tests are to be taken from each end.
- (b) For small pinion forgings where the finished diameter of the toothed portion is 200 mm or less, tests are to be taken in a longitudinal direction (test position A in Fig. 5.5.1).
- (c) For gear wheel forgings, tests are to be taken in a tangential direction (from one of the test positions B in Fig. 5.5.2).
- (d) For gear wheel rim forgings, tests are to be taken in a tangential direction (from one of the test positions A in Fig. 5.5.3). Where the finished diameter exceeds 2500 mm or the mass (as heat treated but excluding test material) exceeds 3 tonnes, tests are to be taken from two diametrically opposite positions (test positions A in Fig. 5.5.3).
- (e) For pinion sleeve forgings, tests are to be taken in a tangential direction (from one of the test positions C in Fig. 5.5.4). Where the finished length exceeds 1250 mm, tests are to be taken from each end.

5.5.2 As an alternative to 5.5.1, small forgings may be batch tested in accordance with 1.6.4 provided that, in addition, hardness tests are carried out on each forging.

Chapter 5

Section 5

- 5.5.3 Tables 5.5.1 to 5.5.3 give the minimum requirements for yield stress and elongation corresponding to different strength levels, but it is not intended that these should necessarily be regarded as specific grades. The strength levels have been given in multiples of 40 N/mm², or 50 N/mm² in the case of alloy steels, to facilitate interpolation for intermediate values of specified minimum tensile strength.
- 5.5.4 Forgings may be supplied to any specified minimum tensile strength selected within the general limits detailed in Tables 5.5.1 to 5.5.3.

Table 5.5.1 Mechanical properties for acceptance purposes: carbon-manganese steels for gear wheel and rim forgings

Tensile strength N/mm ² (see Note)	Yield stress N/mm ²	5,6	ation <u>o</u> n 5 √S _o inimum	Hardness Brinell
(300 14010)	minimum	Rims	Wheels	
400–520	200	26	22	110-150
440–560	220	24	21	125-160
480–600	240	22	19	135-175
520-640	260	21	18	150-185
560-680	280	20	17	160-200
600-750	300	18	15	175-215
640-790	320	17	14	185-230
680–830	340	16	14	200-240
720–870	360	15	13	210-250
760– 910	380	14	12	225–265

Intermediate values may be obtained by interpolation

NOTE

When the specified minimum tensile strength exceeds 700 $\rm N/mm^2$ forgings are to be supplied only in the quenched and tempered condition.

Table 5.5.2 Mechanical properties for acceptance purposes: alloy steel gear wheel and rim forgings – Normalized and tempered

Tensile strength N/mm ²	Yield stress N/mm ² minimum	Elongation on 5,65 $\sqrt{S_0}$ % minimum		Hardness Brinell	
	minimum	Rims Wheels			
600–750 650–800 700–850 750–900 800–950 850–1000	330 355 380 405 430 455	18 17 16 15 14	16 15 14 13 12	175–215 190–235 205–245 215–260 235–275 245–290	
Intermediate values may be obtained by interpolation					

5.5.5 The results of all tensile tests are to comply with the requirements of Table 5.5.1, 5.5.2 or 5.5.3, appropriate to the specified minimum tensile strength. Unless otherwise agreed, the specified minimum tensile strength is to be not less than 800 N/mm^2 ($800-950 \text{ N/mm}^2$ acceptance range) for induction hardened or nitrided gear forgings.

5.5.6 Where more than one tensile test is taken from a forging, the variation in tensile strength is not to exceed the following:

Specified minimum	Difference in
tensile strength	tensile strength
N/mm ²	N/mm ²
<600	70
≥600 <900	100
≥900	120

Table 5.5.3 Mechanical properties for acceptance purposes: alloy steel gear forgings – Quenched and tempered

Tensile strength N/mm ² (see Notes 1 and 2)	Yield stress N/mm ² minimum (see Note 2)	5,	ngation 65 √3 minim B	$\overline{S_0}$	Hardness Brinell
600–750 650–800 700–850 750–900 800–950 850–1000 900–1050 950–1100 1000–1150	420 450 480 530 590 640 690 750 810	18 17 16 15 14 13 13 12 12	16 15 14 13 12 11 11 10 10	14 13 12 11 10 9 9 8 8	175–215 190–235 205–245 215–260 235–275 245–290 260–310 275–330 290–340 310–365

Column A is applicable to tests from gear rims and to longitudinal tests from pinions

Column B is applicable to tests from gear wheels and to tangential tests from pinions

Column C is applicable to tests from pinion sleeves

Intermediate values may be obtained by interpolation

NOTES

- For gear wheel and rim forgings the specified minimum tensile strength is not to exceed 850 N/mm².
- For carburized gear forgings the requirements for minimum yield stress and maximum tensile strength are not applicable.
- 5.5.7 Hardness tests are to be carried out on all forgings after completion of heat treatment and prior to machining the gear teeth. The hardness is to be determined at four positions equally spaced around the circumference of the surface where teeth will subsequently be cut. Where the finished diameter of the toothed portion exceeds 2500 mm, the number of test positions is to be increased to eight. Where the width of a gear wheel rim forging exceeds 1250 mm, the hardness is to be determined at eight positions at each end of the forging.
- 5.5.8 For small gear forgings which are batch tested, at least one hardness test is to be carried out on each forging.
- 5.5.9 The results of all hardness tests are to comply with the appropriate requirements of Tables 5.5.1 to 5.5.3. The difference between the highest and lowest values on any one forging is not to exceed the following:

Specified minimum Difference in hardness tensile strength (Brinell number)
(N/mm²)
<600 25
≥600 <900 35
≥900 42

5.5.10 On nitrided or induction hardened components, hardness tests are also to be made on the teeth when surface hardening and grinding have been completed. The results are to comply with the approved specification.

5.6 Mechanical tests for carburized forgings

5.6.1 Sufficient test material is to be provided for preliminary tests at the forge and for final tests after completion of carburizing. For this purpose, duplicate sets of test material are to be taken from positions as detailed in 5.5.1, except that, irrespective of the dimensions or mass of the forging, tests are required from one position only, and in the case of forgings with integral journals are to be cut in a longitudinal direction. The test material which is to be used for measurements of case depth, hardness, grain size and residual austenite as well as mechanical properties is to be machined

to a coupon of diameter of $\frac{D}{4}$ or 30 mm, whichever is less,

where D is the finished diameter of the toothed portion.

- 5.6.2 For small forgings, where a system of batch testing is adopted, the test material may be prepared from surplus steel from the same cast provided that the forging reduction approximates to that of the actual gear forgings. The test samples are to be correctly identified and heat treated with the forgings they represent.
- 5.6.3 For preliminary tests at the forge, one set of test material is to be given a blank carburizing and heat treatment cycle simulating that which will be subsequently applied to the forgings.
- 5.6.4 For final acceptance tests, the second set of test material is to be blank carburized and heat treated together with the forgings which it represents.
- 5.6.5 At the discretion of the forgemaster or gear manufacturer, test samples of larger cross-section than in 5.6.1 may be either carburized or blank carburized, but these are to be machined to the required diameter prior to the final quenching and stress relieving heat treatment.
- 5.6.6 At least one tensile specimen is to be prepared from each sample of test material.
- 5.6.7 Unless otherwise agreed, the specified minimum tensile strength is to be not less than 750 N/mm², and the results of all tensile tests are to comply with the requirements given in Table 5.5.3.
- 5.6.8 Where it is proposed to adopt alternatives to the requirements of 5.6.1 to 5.6.7, full details are to be submitted to the Surveyor for consideration.

5.7 Non-destructive examination

- 5.7.1 Magnetic particle or liquid penetrant testing is to be carried out on the teeth of all surface hardened forgings. This examination may also be requested on the finished machined teeth of through hardened gear forgings.
- 5.7.2 The manufacturer is to carry out an ultrasonic examination of all forgings where the finished diameter of the surfaces, where teeth will be cut, is in excess of 200 mm, and is to provide the Surveyor with a signed statement that such inspection has not revealed any significant internal defects.

Chapter 5

Sections 5 & 6

5.7.3 On gear forgings where the teeth have been surface hardened, additional test pieces may be required to be processed with the forgings and subsequently sectioned to determine the depth of the hardened zone. These tests are to be carried out at the discretion of the Surveyor, and for induction or carburized gearing the depth of the hardened zone is to be in accordance with the approved specification. For nitrided gearing, the full depth of the hardened zone, (i.e. depth to core hardness), is to be not less than 0,5 mm and the hardness at a depth of 0,25 mm is to be not less than 500 HV.

Section 6

Forgings for turbines

6.1 Scope

- 6.1.1 Provision is made in this Section for ferritic steel forgings for turbine rotors, discs and spindles, turbine-driven generator rotors and compressor rotors.
- 6.1.2 Plans for rotor forgings are to state whether the rotor is intended for propulsion or auxiliary machinery and the shaft power of auxiliary turbines. In the case of a rotor which is to be tested for thermal stability, the maximum operating temperature and the proposed test temperature are also to be stated.
- 6.1.3 Specifications of alloy steel forgings giving the proposed chemical composition, heat treatment and mechanical properties are to be submitted for approval with the plans of the components.
- 6.1.4 Where it is proposed to use rotors of welded construction, the compositions of the steels for the forgings are to be submitted for special consideration, together with details of the proposed welding procedure. Welding procedure tests may be required.

6.2 Manufacture

6.2.1 Forgings are to be manufactured in accordance with the requirements of Section 1, except that for rotors the forging reduction is to be not less than 2,5 to 1. Where an upsetting operation is included in the manufacturing procedure, the above requirement applies to the cross-sectional area of the upset bloom and not to that of the ingot.

6.3 Chemical composition

6.3.1 The chemical composition of ladle samples is to comply with 3.2.1 for carbon and carbon-manganese steels and 1.4.3 for alloy steels.

6.4 Heat treatment

- 6.4.1 Forgings are to be supplied in the heat treated condition, and the thermal treatment at all stages is to be such as to avoid the formation of hair-line cracks. At a suitable stage of manufacture, the forgings are to be reheated above the upper critical point to refine the grain, cooled in an approved manner and then tempered to produce the desired mechanical properties.
- 6.4.2 Where forgings receive their main heat treatment before machining, they are to be stress relieved after rough machining. Forgings which are heat treated in the rough machined condition need not be stress relieved provided that they have been slowly cooled from the tempering temperature.
- 6.4.3 The tempering and stress relieving temperatures are to be not less than 550°C for carbon and carbon-manganese steels, and not less than 600°C for alloy steels. The holding times and subsequent cooling rates are to be such that the forging in its final condition is free from harmful residual stresses.
- 6.4.4 Details of the proposed heat treatment for rotors of welded construction are to be submitted for approval.

6.5 Mechanical tests

- 6.5.1 At least one tensile test specimen, cut in a longitudinal direction, is to be taken from each rotor forging. For forgings exceeding both 3 tonnes in mass and 2000 mm in length, tests are to be taken from each end.
- 6.5.2 For rotor forgings of all main propulsion machinery and of auxiliary turbines exceeding 1100 kW, tangential and, where the dimensions permit, radial tensile tests are to be taken from the end of the body corresponding to the top end of the ingot, see Fig. 5.6.1.

6.5.3 For each turbine disc, at least one tensile test specimen is to be cut in a tangential direction from material at the hub, see Fig. 5.6.2.

6.5.4 For the tests required by 6.5.1 to 6.5.3, sufficient test material is to be left on each forging and is not to be removed until all heat treatment, including stress relieving, has been completed. In this connection, a thermal stability test does not form part of the heat treatment of a turbine forging. Any excess test material is not to be completely severed from a forging until all the mechanical tests have been completed with satisfactory results.

6.5.5 Tables 5.6.1 and 5.6.2 give the minimum requirements for yield stress, elongation and reduction of area corresponding to different strength levels, but it is not intended that these should necessarily be regarded as specific grades. The strength levels have been given in multiples of 40 N/mm², or 50 N/mm² for alloy steels, to facilitate interpolation for intermediate values of specified minimum tensile strength.

Table 5.6.1 Mechanical properties for acceptance purposes: carbon-manganese steel forgings for turbines – Normalized and tempered

Tensile strength N/mm ²	Yield stress N/mm ² minimum	5	ongation,65 √S minimi	S ₀		eduction of area minimu	l
19/111111	THIIIIIIIIIII	Α	В	С	Α	В	С
400–520	200	26	22	18	50	40	35
440–560	220	24	21	17	50	40	35
480–600	240	22	19	15	45	35	30
520–640	260	21	18	14	45	35	30
560–680	280	20	17	13	40	30	25
600–720	300	18	15	12	40	30	25

NOTES

Columns A are applicable to longitudinal tests from rotor and spindle forgings

Columns B are applicable to tangential tests from rotor forgings Columns C are applicable to radial tests from rotor forgings Intermediate values may be obtained by interpolation

6.5.6 Forgings may be supplied to any specified minimum tensile strength selected within the general limits detailed in Table 5.6.1 or Table 5.6.2.

Table 5.6.2 Mechanical properties for acceptance purposes: alloy steel forgings for turbines – Quenched and tempered or normalized and tempered

Tensile strength N/mm ² (see Note)	Yield stress N/mm ² minimum Normalized and tempered	Yield stress N/mm ² minimum Quenched and tempered		longation o 5,65√S _o % minimur	-		Reductior of area %minimur	
(See Note)	and tempered	tempered	А	В	С	А	В	С
500 - 650	275	_	22	20	18	50	40	35
550 - 700	300	_	20	18	16	50	40	35
600 - 750	330	410	18	16	14	50	40	35
650 - 800	355	450	17	15	13	50	40	35
700 – 850	385	490	16	14	12	45	35	30
750 – 900	_	530	15	13	11	45	35	30
800 - 950	_	590	14	12	10	45	35	30
850 - 1000	_	640	13	11	9	40	30	25
900 – 1050	_	690	13	11	9	40	30	25
950 - 1100	_	750	12	10	8	40	30	25
1000 - 1150	_	810	12	10	8	40	30	25

NOTES

Columns A are applicable to longitudinal tests from rotor and spindle forgings

Columns B are applicable to tangential tests from rotor and spindle forgings, and to tangential tests from discs – test position B in Fig. 5.6.2 Columns C are applicable to radial test from rotor forgings and to tangential tests from discs – test position C in Fig. 5.6.2 Intermediate values may be obtained by interpolation

Chapter 5

Sections 6 & 7

6.5.7 The results of all tensile tests are to comply with the requirements of Table 5.6.1 or Table 5.6.2 appropriate to the specified minimum tensile strength. For monobloc rotor forgings, the specified minimum tensile strength is not to exceed 800 N/mm².

6.6 Non-destructive examination

- 6.6.1 The end faces of the body of rotor forgings and the end faces of the boss and the bore surface of each turbine disc are to be machined to a fine smooth finish for visual and magnetic particle examination.
- 6.6.2 The manufacturer is to carry out an ultrasonic examination of each forging and is to provide the Surveyor with a signed statement that such inspection has not revealed any significant internal defects.
- 6.6.3 Rotor forgings for propulsion machinery and for auxiliary turbines exceeding 1100 kW are to be hollow bored for internal examination. The surface of the bore is to have a fine smooth finish and is to be examined by means of an optical instrument of suitable magnification. Where the bore size permits, magnetic particle examination is also to be carried out. These examinations are to be confirmed by the Surveyor. Alternatively, an approved method of ultrasonic examination may be accepted instead of hollow boring. Details of the proposed method of ultrasonic examination are to be submitted for special consideration.

6.7 Thermal stability tests

- 6.7.1 Thermal stability tests after heat treatment and rough machining of the turbine rotors, referred to in the relevant Rules dealing with design and construction, are to be undertaken in properly constructed furnaces, using accurate and reliable measuring equipment. Each test is to be carried out in accordance with the following recommended procedure:
- (a) Five bands are to be machined concentric with the axis of rotation. Two of these are to be reference bands and are to be positioned at or near the locations of the bearings. The remaining three bands are to be test bands located one as near as possible to the mid-length, and the other two near each end of the body. Where the length of a rotor is such that five bands cannot be provided, alternative proposals are to be submitted to the Surveyor for his approval.
- (b) Four positions, 90° apart, are to be stamped A, B, C and D on the coupling end of the rotor.
- (c) The whole of the body, and as much of the shaft at either end as will include the positions of the glands, is to be enclosed in the furnace. In the case of a rotor having an overhung astern wheel, the astern wheel is also to be enclosed in the furnace during the first test.
- (d) The rotor is to be rotated at a uniform and very low speed.
- (e) The deflections at all bands are to be recorded at the A, B, C and D positions. Initial cold readings are to be taken prior to heating.
- (f) The rotor is to be heated uniformly and slowly. Temperatures are to be recorded continuously at the surface of the rotor and, if practicable, in the bore at the mid-length of the body. In no circumstances is the surface temperature to exceed the temperature at which the rotor

- was tempered. During heating, the rate of rise of temperature is to be such as to avoid excessive temperature gradients in the rotor.
- (g) The maximum or holding temperature is to be not less than 28°C above the maximum operating temperature of the rotor. For the purposes of the test, the holding period is to start when the rotor has attained a uniform and specified temperature. The rotor is to be held under the specified temperature conditions until not less than three consecutive hourly readings of deflections show the radial eccentricity to be constant within 0,006 mm on all test bands.
- (h) The turbine rotor is to be rotated during cooling until the temperature is not more than 100°C. The rate of cooling is to be such as to avoid excessive temperature gradients in the rotor.
- (i) Final cold readings are to be taken.
- 6.7.2 The movements of the axis of the rotor in relation to the reference bands are to be determined from polar plots of the deflection readings. The radial movement of the shaft axis, as determined by the difference between the final hot and the final cold movements, is not to exceed 0,025 mm on any one band. As verification that test equipment and conditions are satisfactory, it is required that similar determinations of differences between initial cold and final cold movements do not exceed 0,025 mm on any one band.
- 6.7.3 If the results of the test on a rotor fail to meet either or both of the requirements in 6.7.2, the test may be repeated if requested by the maker and agreed by the Surveyor. In the case of a rotor failing to meet the requirements of a thermal stability test, the rotor is deemed unacceptable. Proposals for the rectification of thermal instability of a rough machined rotor are to be submitted for special consideration.

■ Section 7

Forgings for boilers, pressure vessels and piping systems

7.1 Scope

- 7.1.1 Provision is made in this Section for carbon-manganese and low alloy steel forgings intended for use in the construction of boilers, pressure vessels and piping systems where the design temperature is not lower than 0°C.
- 7.1.2 In addition to specifying mechanical properties at ambient temperature for the purposes of acceptance testing, these requirements give details of appropriate mechanical properties at elevated temperatures to be used for design purposes.
- 7.1.3 Forgings used in the construction of equipment for the containment of liquefied gases are to comply with the requirements of Section 8, except for those used in piping systems, where the design temperature is not lower than 0°C. Forgings for other pressure vessels and piping systems, where the use of steels with guaranteed impact properties at low temperatures is required, are also to comply with Section 8.

Chapter 5

Section 7

7.2 Chemical composition

7.2.1 The chemical composition of ladle samples is to comply with the appropriate requirements of Table 5.7.1.

7.3 Heat treatment

- 7.3.1 Carbon-manganese steel forgings are to be normalized, normalized and tempered or quenched and tempered.
- 7.3.2 Alloy steel forgings are to be normalized and tempered or quenched and tempered.
- 7.3.3 No forging is to be fully heat treated more than twice.

7.4 Mechanical tests

- 7.4.1 Except as provided in 7.4.2 and 7.4.4, at least one tensile test is to be taken from each forging and, where the dimensions and shape allow, the test specimen is to be cut in the longitudinal direction.
- 7.4.2 On seamless drums and headers which are initially forged with open ends, test material is to be provided at each end of each forging. Where forged with one solid end, test material is to be provided at the open end only. Except where the ends are to be subsequently closed by forging, the test material is not to be removed until heat treatment has been completed. Where the ends are to be closed, rings of test material are to be cut off prior to the closing operation and are to be heat treated with the finished forging. In all cases, the test specimens are to be cut in the circumferential direction.
- 7.4.3 Unless otherwise agreed, tensile test specimens are to be taken with their axis at approximately 12,5 mm below the surface of the forging.

- 7.4.4 Small forgings may be batch tested in accordance with 1.6.4 provided that hardness tests are carried out on each forging. In such cases, the mass of each forging is not to exceed 1 tonne and that of the batch is not to exceed 10 tonnes and the hardness values are to accord with Table 5.7.2.
- 7.4.5 If required by the Surveyors or by the Fabricators, test material may be given a simulated stress relieving heat treatment prior to the preparation of the test specimens. This has to be stated on the order, together with agreed details of the simulated heat treatment and the mechanical properties which can be expected.
- 7.4.6 Except as provided in 7.4.7, the results of all tensile tests are to comply with the requirements given in Table 5.7.2 appropriate to the specified minimum tensile strength.
- 7.4.7 Where tests are taken at a depth greater than 12,5 mm from the surface or where they are taken in a transverse direction, the mechanical properties which can be expected are to be agreed.
- 7.4.8 On seamless drums and headers where tests are taken from each end, the variation in tensile strength is not to exceed 70 N/mm².
- 7.4.9 For small batch-tested forgings, the hardness values are to comply with the requirements of Table 5.7.2 appropriate to the specified minimum tensile strength. If forgings of more than one thickness are to be supplied from one cast, then the test is to be made on the thickest forging.

7.5 Non-destructive examination

7.5.1 Non-destructive testing is to be carried out in accordance with the requirements of the approved forging drawing and specification, or as otherwise agreed between the manufacturer, purchaser and Surveyor.

Table 5.7.1 Chemical composition

	Tensile			Cher	nical comp	osition of la	dle samples %		
Type of steel	strength N/mm ²	C max.	Si	Mn	P max.	S max.	Al	Residual	elements
	410–530	0,20		0,50–1,20				·	40 max.
Carbon- manganese	460–580	0,23	0,10–0,40	0,80–1,40	0,030	0,025	(See Notes 1 and 3)	Mo 0,	25 max. 10 max. 30 max.
	490–610	0,25		0,90–1,70			T and o)	,	80 max.
								Cr	Мо
Alloy steel									
1Cr ¹ /2Mo	440–590	0,18	0,15–0,40	0,40-0,70	0.030	0,025	0,020 max.	0,85–1,15	0,45-0,65
2 ¹ /4 Cr1Mo	490–640	0,15	.,, .		-,,,,,,,,	-,,	(See Note 2)	2,0–2,5	0,90–1,20

NOTES

1. Fine grained steels are to contain:

aluminium (acid soluble) 0,015% min. or aluminium (total) 0,018% min.

- For alloy steels, aluminium (acid soluble) 0,020% max.
 The determination of the aluminium (total) content is acceptable provided the above value is not exceeded.
- 3. Niobium may be used as a grain refiner in place of aluminium, in which case the content is to be in the range 0,01% to 0,06%.

Table 5.7.2 Mechanical properties for acceptance purposes

Type of steel	Diameter or equivalent thickness mm	Yield stress N/mm ²	Tensile strength N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ % minimum	Hardness Brinell
	≤100	215	410–530	20	110–155
	>100 ≤500	205	410 300	20	110 100
Carbon-manganese	≤100	245	460–580	18	130–170
not specifically	>100	235	400 000	10	100 170
fine grained	≤100	265	490–610	16	140–180
	>100	255	400 010	10	140 100
	≤100	235	410–530	20	110–155
	>100 ≤250	220	110 000	20	110 100
Carbon-manganese,	≤100	275	460–580	18	130–170
fine grained	>100 ≤250	255	.00 000	.0	100 170
	≤100	305	490–610	16	140–180
	>100 ≤250	280			
Alloy steel					
1Cr ¹ /2Mo	_	275	440–590	19	110–160
2 ¹ /4Cr1Mo	-	275	490–640	18	140–185

Table 5.7.3 Mechanical properties for design purposes

	Diameter or	Tensile		١	lominal	minimu	m lowe	r yield c	or 0,2%	proof s	tress N	/mm ²		
Type of steel	equivalent thickness	strength					Te	mperat	ure °C					
	mm	N/mm ²	50	100	150	200	250	300	350	400	450	500	550	600
	≤100	410–530	196	192	188	181	168	150	142	138	136	_	-	_
	>100		183	178	175	170	162	150	142	138	136	_	_	_
Carbon-manganese not specifically	≤100	460–580	227	222	218	210	194	176	168	162	158	-	-	-
fine grained	>100	400 000	212	206	203	197	188	176	168	162	158	-	-	-
	≤100	490–610	245	240	236	227	210	192	183	177	172	_	_	_
	>100	490-610	229	222	219	212	203	192	183	177	172	_	_	_
	≤100	410–530	222	215	204	188	171	152	141	134	130	_	_	_
	>100	410-330	207	200	190	175	164	152	141	134	130	_	_	_
Corbon managanasa	≤100	460–580	262	251	236	217	198	177	167	158	153	_	_	_
Carbon-manganese fine grained	>100	460-560	244	233	220	202	190	177	167	158	153	_	-	_
	≤100	400.010	286	272	256	234	213	192	182	173	168	_	-	_
	>100	490–610	266	253	238	218	205	192	182	173	168	_	_	_
Alloy steel 1Cr ¹ /2Mo	_	410–560	254	241	224	213	197	184	170	162	157	151	146	145
2 ¹ /4 Cr1Mo	_	490–640	268	261	253	245	236	230	224	218	205	189	167	145

7.6 Pressure tests

7.6.1 Where applicable, pressure tests are to be carried out in accordance with the requirements of the relevant Rules.

7.7 Mechanical properties for design purposes

- 7.7.1 Nominal values for the minimum lower yield or 0,2 per cent proof stress at temperatures of 50°C and higher are given in Table 5.7.3. These values are intended for design purposes only, and verification is not required except for materials complying with National or proprietary specifications where the elevated temperature properties used for design purposes are higher than those given in Table 5.7.3.
- 7.7.2 Where verification is required, at least one tensile test at the proposed design or other agreed temperature is to be made on each forging or each batch of forgings. The test specimen is to be taken from material adjacent to that used for tests at ambient temperature, and the test procedure is to be in accordance with the requirements of Chapter 2. The results of all tests are to comply with the requirements of the National or proprietary specification.
- 7.7.3 Values for the estimated average stress to rupture in 100 000 hours are given in Table 5.7.4 and may be used for design purposes.

Table 5.7.4 Mechanical properties for design purposes: estimated average values for stress to rupture in 100 000 hours (units N/mm²)

T		Grades of steel	
Temperature °C	Carbon- manganese	1 Cr ¹ /2 Mo	2 ¹ /4 Cr 1Mo
380 390 400 410 420	227 203 179 157 136	- - - -	- - - -
430 440 450 460 470	117 100 85 73 63	290 262 235	_ _ _ _ 210
480 490 500 510 520	55 — — — —	208 181 155 129 103	186 165 145 128 112
530 540 550 560 570	- - - -	80 62 49 42 36	98 84 72 61 49
580 590	_ _	32 29	_ _

■ Section 8

Ferritic steel forgings for low temperature service

8.1 Scope

- 8.1.1 The requirements for carbon-manganese and nickel steels suitable for low temperature service are detailed in this Section. They are applicable to all forgings used for the construction of cargo tanks, storage tanks and process pressure vessels for liquefied gases and, where the design temperature is less than 0°C, to forgings for the piping systems.
- 8.1.2 The requirements are also applicable to forgings for other pressure vessels and pressure piping systems where the use of steels with guaranteed impact properties at low temperatures is required.
- 8.1.3 In all cases, details of the proposed chemical composition, heat treatment and mechanical properties are to be submitted for approval.
- 8.1.4 In addition to the steels in this Section, the austenitic stainless steels detailed in Section 9 may also be used for low temperature applications.

8.2 Chemical composition

8.2.1 The chemical composition of ladle samples is, in general, to comply with the requirements given in Table 5.8.1.

8.3 Heat treatment

8.3.1 Forgings are to be normalized, normalized and tempered or quenched and tempered in accordance with the approved specification.

8.4 Mechanical tests

- 8.4.1 At least one tensile and three Charpy V-notch impact test specimens are to be taken from each forging or each batch of forgings. Where the dimensions and shape allow, the test specimens are to be cut in a longitudinal direction.
- 8.4.2 The impact tests are to be carried out at a temperature appropriate to the type of steel and for the proposed application. Where forgings are intended for ships for liquefied gases, the test temperature is to be in accordance with the requirements given in Table 3.6.3 in Chapter 3.
- 8.4.3 The results of all tensile tests are to comply with the approved specification.
- 8.4.4 The average energy values for impact tests are also to comply with the approved specification and generally with the requirements of Ch 3,6. One individual value may be less than the required average value provided that it is not less than 70 per cent of this value. See Ch 2,1.4 for re-test procedures.

Chapter 5

Sections 8 & 9

Table 5.8.1 Chemical composition of ferritic steel forgings

Grade of steel	C %	Si %	Mn %	Ni %	P %	S %	Residual elements %	Grain r Al	efiners % Other
LT-AH (AH40) LT-DH (DH40) LT-EH (EH40)	0,18 max.	0,50	0,90–1,60	0,40 max.	0,035 max.	0,030 max.	Cu 0,35 max. Cr 0,20 max.		(See Note) Nb 0,02 - 0,05
LT-FH (FH40)	0,16 max.	max.	, ,	0,80 max.		0,025 max.	Mo 0,08 max. Total 0,60 max.		V 0,03 – 0,10 Ti 0,02 max.
1 ¹ /2Ni	0,18 max.		0,30–1,50	1,30–1,70				Total 0,020 min	
3 ¹ /2Ni	0,15 max.			3,20–3,80	0,025		Cu 0,35 max. Cr 0,25 max.	Acid soluble 0,015 min	
5Ni	0,12 max.	0,10 – 0,35	0,30–0,90	4,70–5,30	max	0,020 max.	Mo 0,08 max. Total 0,60 max.		
9 Ni	0,10 max.			8,50–10,0					

NOTE

The steel is to contain aluminium, niobium, vanadium or other suitable grain refining elements, either singly or in any combination. When used singly, the steel is to contain the specified minimum content of the grain refining element. When used in combination, the specified minimum content of each element is not applicable.

8.5 Non-destructive examination

8.5.1 Non-destructive testing is to be carried out in accordance with the requirements of the approved forging drawing and specification, or as otherwise agreed between the manufacturer, purchaser and Surveyor.

8.6 Pressure tests

8.6.1 When applicable, pressure tests are to be carried out in accordance with the requirements of the relevant Rules.

Section 9

Austenitic stainless steel forgings

9.1 General

- 9.1.1 Forgings in austenitic stainless steels are acceptable for use in the construction of cargo tanks, storage tanks and piping systems for chemicals and liquefied gases. They may also be accepted for elevated temperature service in boilers.
- 9.1.2 Where it is proposed to use forgings in these types of steels, details of the chemical composition, heat treatment and mechanical properties are to be submitted for approval. These are to comply, in general, with the requirements of Ch 3,7 for austenitic steel plates.

9.1.3 Unless otherwise agreed, impact tests are not required for acceptance purposes. Where they are required, tests are to be made on longitudinal specimens at minus 196°C and the minimum average energy requirement is to be 41J.

9.2 Mechanical properties for design purposes

9.2.1 Where austenitic stainless steel forgings are intended for service at elevated temperatures, the nominal values for the minimum one per cent proof stress at temperatures of 100°C and higher given in Table 5.9.1 may be used for design purposes. Verification of these values is not required except for material complying with a National or proprietary specification in which the elevated temperature properties proposed for design purposes are higher than those given in Table 5.9.1.

9.3 Non-destructive examination

9.3.1 Non-destructive examination is to be carried out in accordance with the requirements of the approved forging drawing and specification or as otherwise agreed between the manufacturer, purchaser and Surveyor.

9.4 Intergranular corrosion tests

9.4.1 Where corrosive conditions are anticipated in service, intergranular corrosion tests are required on forgings in Grades 304, 316 and 317. Such tests may not be required for Grades 304L, 316L, 321 and 347.

Chapter 5

Section 9

Table 5.9.1 Mechanical properties for design purposes: austenitic stainless steels

Grade		Nominal 1% proof stress (N/mm ²) at a temperature of											
Grado	100°C	150°C	200°C	250°C	300°C	350°C	400°C	450°C	500°C	550°C	600°C	650°C	700°C
304L	168	150	137	128	122	116	110	108	106	102	100	96	93
316L	177	161	149	139	133	127	123	119	115	112	110	107	105
316LN	238	208	192	180	172	166	161	157	152	149	144	142	138
321	192	180	172	164	158	152	148	144	140	138	135	130	124
347	204	192	182	172	166	162	159	157	155	153	151	_	_

9.4.2 When an intergranular corrosion test is specified, it is to be carried out in accordance with the procedure given in Ch 2,8.1.

Steel Pipes and Tubes

Chapter 6

Section 1

Section

- 1 General requirements
- 2 Seamless pressure pipes
- 3 Welded pressure pipes
- Ferritic steel pressure pipes for low temperature service
- 5 Austenitic stainless steel pressure pipes
- 6 Boiler and superheater tubes

■ Section 1

General requirements

1.1 Scope

- 1.1.1 This Section gives the general requirements for boiler tubes, superheater tubes and pipes intended for use in the construction of boilers, pressure vessels and pressure piping systems.
- 1.1.2 In addition to specifying mechanical properties for the purpose of acceptance testing, these requirements give details of appropriate mechanical properties at elevated temperatures to be used for design purposes.
- 1.1.3 Except for pipes for Class III pressure systems (as defined in the relevant Rules), all pipes and tubes are to be manufactured and tested in accordance with the requirements of Chapters 1 and 2, the general requirements of this Section and the appropriate specific requirements given in Sections 2, 3, 4, 5 and 6.
- 1.1.4 Steels intended for the piping systems for liquefied gases where the design temperature is less than 0° C are to comply with the specific requirements of Section 4 or 5.
- 1.1.5 As an alternative to 1.1.3 and 1.1.4, pipes or tubes which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Chapter or alternatively are approved for a specific application. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.
- 1.1.6 At the discretion of the Surveyor, a modified testing procedure may be adopted for small quantities of materials. In such cases, these may be accepted on the manufacturer's declared chemical composition and hardness tests or other evidence of satisfactory properties.

1.1.7 Pipes for Class III pressure systems are to be manufactured and tested in accordance with the requirements of an acceptable National specification. The manufacturer's test certificate will be acceptable and is to be provided for each consignment of material. Forge butt welded pipes are not acceptable for oil fuel systems, heating coils in oil tanks, primary refrigerant systems and other applications where the pressure exceeds 4,0 bar (4,1 kgf/cm²).

1.2 Manufacture

- 1.2.1 Pipes for Class I and II pressure systems, boiler and superheater tubes are to be manufactured at works approved by Lloyd's Register (hereinafter referred to as 'LR'). The steel used is to be manufactured and cast in ingot moulds or by an approved continuous casting process as detailed in Ch 3,1.3.
- 1.2.2 Unless a particular method is requested by the purchaser, pipes and tubes may be manufactured by any of the following methods:
- Hot finished seamless.
- Cold finished seamless.
- Electric resistance or induction welded.
- Cold finished electric resistance or induction welded.
- Electric fusion welded.
- 1.2.3 Care is to be taken during manufacture that the pipe or tube surfaces coming in contact with any non-ferrous metals or their compounds are not contaminated to such an extent as could prove harmful during subsequent fabrication and operation.

1.3 Quality

- 1.3.1 All pipes and tubes are to have a workmanlike finish and are to be clean and free from such surface and internal defects as can be established by the specified tests.
- 1.3.2 All pipes and tubes are to be reasonably straight. The ends are to be cut nominally square with the axis of the pipe or tube, and are to be free from excessive burrs.

1.4 Dimensional tolerances

1.4.1 The tolerances on the wall thickness and diameter of pipes and tubes are to be in accordance with an acceptable National specification.

1.5 Chemical composition

1.5.1 The requirements for the chemical composition of ladle samples and acceptable methods of deoxidation are detailed in subsequent Sections in this Chapter.

1.6 Heat treatment

1.6.1 All pipes and tubes are to be supplied in the condition detailed in the relevant specific requirements.

Steel Pipes and Tubes

Chapter 6

Section 1

1.7 Test material

- 1.7.1 Pipes and tubes are to be presented for test in batches. The size of a batch and the number of tests to be performed are dependent on the application.
- 1.7.2 Where heat treatment has been carried out, a batch is to consist of pipes or tubes of the same size, manufactured from the same types of steel and subjected to the same finishing treatment in a continuous furnace, or heat treated in the same furnace charge in a batch type furnace.
- 1.7.3 Where no heat treatment has been carried out, a batch is to consist of pipes or tubes of the same size manufactured by the same method from material of the same type of steel.
- 1.7.4 For pipes for Class I pressure systems and boiler and superheater tubes, at least two per cent of the number of lengths in each batch is to be selected at random for the preparation of tests at ambient temperature.
- 1.7.5 For pipes for Class II pressure systems, each batch is to contain not more than the number of lengths given in Table 6.1.1. Tests are to be carried out on at least one pipe selected at random from each batch or part thereof.

Table 6.1.1 Batch sizes for pipes for Class II pressure systems

Outside diameter mm	Number in batch
≤323,9	200 pipes as made
>323,9	100 pipes as made

1.8 Dimensions of test specimens and test procedures

1.8.1 The procedures for mechanical tests and the dimensions of the test specimens are to be in accordance with Chapter 2.

1.9 Visual and non-destructive testing

- 1.9.1 All pipes for Class I and II pressure systems, boiler and superheater tubes, are to be presented for visual examination and verification of dimensions. The manufacturer is to provide adequate lighting conditions to enable an internal and external examination of the pipes and tubes to be carried out.
- 1.9.2 For welded pipes and tubes, the manufacturer is to employ suitable non-destructive methods for the quality control of the welds. It is preferred that this examination is carried out on a continuous basis.

1.10 Hydraulic test

1.10.1 Each pipe and tube is to be subjected to a hydraulic test at the manufacturer's works.

1.10.2 The hydraulic test pressure is to be determined from the following formula, except that the maximum test pressure need not exceed 140 bar (143 kgf/cm²):

$$P = \frac{20st}{D} \left(P = \frac{200st}{D} \right)$$

where

 $P = \text{test pressure, in bar (kgf/cm}^2)$

D = nominal outside diameter, in mm

t = nominal wall thickness, in mm

- s = 80 per cent of the specified minimum yield stress, in N/mm² (kgf/mm²), for ferritic steels and 70 per cent of the specified minimum, 1,0 per cent proof stress, in N/mm² (kgf/mm²), for austenitic steels. These relate to the values specified for acceptance testing at ambient temperature.
- 1.10.3 The test pressure is to be maintained for sufficient time to permit proof and inspection. Unless otherwise agreed, the manufacturer's certificate of satisfactory hydraulic test will be accepted. Where it is proposed to adopt a test pressure other than that determined as in 1.10.2, the proposal will be subject to special consideration.
- 1.10.4 Subject to special approval, either an ultrasonic or eddy current test can be accepted in lieu of the hydraulic test.

1.11 Rectification of defects

- 1.11.1 Surface imperfections may be removed by grinding provided that the thickness of the pipe or tube after dressing is not less than the required minimum thickness. The dressed area is to be blended into the contour of the tube.
- 1.11.2 By agreement with the Surveyor, the repair of minor defects by welding can be accepted, subject to welding procedure tests which demonstrate acceptable properties appropriate for the grade of pipe to be repaired. Weld procedure tests are to be subjected to the same heat treatment as will be applied to the actual pipes after weld repair.
- 1.11.3 The repaired area is to be tested by magnetic particle examination, or, for austenitic steels, by liquid penetrant examination on completion of welding, heat treatment and surface grinding.

1.12 Identification

- 1.12.1 Pipes and tubes are to be clearly marked by the manufacturer in accordance with the requirements of Chapter 1. The following details are to be shown on all materials which have been accepted:
- (a) LR or Lloyd's Register.
- (b) Manufacturer's name or trade mark.
- (c) Identification mark for the specification or grade of steel.
- (d) Identification number and/or initials which will enable the full history of the item to be traced.
- (e) The personal stamp of the Surveyor responsible for the final inspection.

Steel Pipes and Tubes

Chapter 6

Sections 1 & 2

1.12.2 It is recommended that hard stamping be restricted to the end face, but it may be accepted in other positions in accordance with National Standards and practices.

1.13 Certification

- 1.13.1 The manufacturer is to provide the Surveyor with copies of the test certificate or shipping statement for all material which has been accepted.
- 1.13.2 Each test certificate is to contain the following particulars:
- (a) Purchaser's name and order number.
- (b) If known, the contract number for which the material is intended.
- (c) Address to which material is despatched.
- (d) Specification or the grade of material.
- (e) Description and dimensions.
- (f) Identification number and/or initials.
- (g) Cast number and chemical composition of ladle samples.
- (h) Mechanical test results, and results of the intercrystalline corrosion tests where applicable.
- (j) Condition of supply.
- 1.13.3 The chemical composition stated on the certificate is to include the content of all the elements detailed in the specific requirements. Where rimming steel is supplied, this is to be stated on the certificate.
- 1.13.4 When steel is not produced at the pipe or tube mill, a certificate is to be supplied by the steelmaker stating the process of manufacture, the cast number and the ladle analysis.
- 1.13.5 The steel manufacturer's works is to be approved by LR.

■ Section 2

Seamless pressure pipes

2.1 Scope

- 2.1.1 Provision is made in this Section for seamless pressure pipes in carbon, carbon-manganese and low alloy steels.
- 2.1.2 Where pipes are used for the manufacture of pressure vessel shells and headers, the requirements for forgings in Ch 5,7 are applicable where the wall thickness exceeds 40 mm.

2.2 Manufacture and chemical composition

- 2.2.1 Pipes are to be manufactured by a seamless process and may be hot or cold finished.
- 2.2.2 The method of deoxidation and the chemical composition of ladle samples are to comply with the appropriate requirements given in Table 6.2.1.

Chemical composition of seamless pressure pipes

_	_												
								А	≤0,020	000	≥0,020	≤0,020	
								^	I		I	0,22-0,32	
		ents	į	. X	ж: :	×.	X	Sn	0,03		u,u3 max.	0,03	max.
		Residual elements		0,30 max. 0,25 max.	0,10 max.	0,30 max	iotal o,70 max.	Cu	0,25		0,25 max.	0,25	max.
% sejui	0/ 50101	Resid	<u></u>	ēò	Mo	3 5	loral	Мо	0,45 — 0,65	000	0,90-1,20	0,50-0,70	
% selumes elbel to noitisonmos lecimedo	or or radio sar							Or	0,70–1,10	0	2,0—2,5	0,30—0,60	
itisoumo	or ipositiv							ïZ	0,30	3	U,3U max.	0,30	
o leonical c	פוווסמו	Р тах.	0,050	0,045	0,045	0,045	0,045		0,040	0.00	0,040	0,040	
Ĉ	5	S max.	0,050	0,045	0,045	0,045	0,045		0,040	0	0,040	0,040	
		Mn	0,40-0,70	0,40-0,80	0,40-1,20	0,80-1,40	0,80-1,50		0,40-0,70		0,40-0,70	0,40-0,70	
		ΞS	I	<0,35	<0,35	<0,35	≤0,35		0,10-0,35	0	06,0-01,0	0,10-0,35	
		O	≤0,16	<0,17	≤0,21	≤0,22	≤0,23		0,10-0,18	0	0,08-0,15	0,10-0,18	
	1 40 to to to to	deoxidation	Semi-killed	or killed		Killed			Killed	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	VIIIed VIIIed	Killed	
		Grade	320	360	410	460	490		440	7	410	460	
		Type of steel		Carbon and	carbon-	manganese			1Cr ¹ /2Mo	7	Z 74Cr I MO	1/2Cr1/2Mo1/4V	

LLOYD'S REGISTER 3

Fable 6.2.1

2.3 Heat treatment

2.3.1 Pipes are to be supplied in the condition given in Table 6.2.3.

2.4 Mechanical tests

- 2.4.1 All pipes are to be presented in batches as defined in Section 1.
- 2.4.2 Each pressure pipe selected for test is to be subjected to tensile and flattening or bend tests.
- 2.4.3 The results of all mechanical tests are to comply with the appropriate requirements given in Table 6.2.2.

2.5 Mechanical properties for design

- 2.5.1 Values for nominal minimum lower yield or 0,2 per cent proof stress at temperatures of 50°C and higher are given in Table 6.2.4 and are intended for design purposes only. Verification of these values is not required, except for materials complying with National or proprietary specification where the elevated temperature properties used for design are higher than those given in Table 6.2.4.
- 2.5.2 In such cases, at least one tensile test at the proposed design or other agreed temperature is to be made on each cast. The test specimen is to be taken from material adjacent to that used for tests at ambient temperature and tested in accordance with the procedures given in Chapter 2. If tubes or pipes of more than one thickness are supplied from one cast, the test is to be made on the thickest tube or pipe.

Table 6.2.3 Heat treatment

Type of	steel	Condition of supply
Carbon and carbon-manga	ınese	
Hot finished		Hot finished (see Note 1) Normalized (see Note 2)
Cold finished		Normalized (see Note 2)
Alloy steel		
1Cr ¹ /2Mo		Normalized and tempered
2 ¹ /4Cr1Mo	Grade 410 Grade 490 Grade 490	Fully annealed Normalized and tempered 650—780°C Normalized and tempered 650—750°C
¹ /2Cr ¹ /2Mo ¹ /4V	1	Normalized and tempered

NOTES

- Provided that the finishing temperature is sufficiently high to soften the material.
- 2. Normalized and tempered at the option of the manufacturer.
- 2.5.3 As an alternative to 2.5.2, a manufacturer may carry out an agreed comprehensive test program for a stated grade of steel to demonstrate that the specified minimum mechanical properties at elevated temperatures can be consistently obtained. This test program is to be carried out under the supervision of the Surveyors, and the results submitted for assessment and approval. When a manufacturer is approved on this basis, tensile tests at elevated temperatures are not required for acceptance purposes, but at the discretion of the Surveyors occasional check tests of this type may be requested.
- 2.5.4 Values for the estimated average stress to rupture in 100 000 hours are given in Table 6.2.5 and may be used for design purposes.

Table 6.2.2 Mechanical properties for acceptance purposes: seamless pressure pipes (maximum wall thickness 40 mm), see 2.1.2

Type of steel	Grade	Yield stress N/mm ²	Tensile strength N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ % minimum	Flattening test constant C	Bend test diameter of former (t = thickness)
Carbon and carbon-manganese	320 360 410 460 490	195 215 235 265 285	320-440 360-480 410-530 460-580 490-610	25 24 22 21 21	0,10 0,10 0,08 0,07 0,07	4t
1Cr ¹ /2Mo	440	275	440-590	22	0,07	4t
2 ¹ / ₄ Cr1Mo	410 (see Note 1) 490 (see Note 2)	135 275	410—560 490—640	20 16	0,07	4t
¹ / ₂ Cr ¹ / ₂ Mo ¹ / ₄ V	460	275	460-610	15	0,07	4t

NOTES

- 1. Annealed condition.
- 2. Normalized and tempered condition.

Steel Pipes and Tubes

Chapter 6

Section 2

Table 6.2.4 Mechanical properties for design purposes: seamless pressure pipes

				No	ominal mi	nimum lo	wer yield	d or 0,2%	proof st	ress N/m	m ²		
Type of steel	Grade						Temper	ature °C					
		50	100	150	200	250	300	350	400	450	500	550	600
	320	172	168	158	147	125	100	91	88	87	_	_	_
Carbon and	360	192	187	176	165	145	122	111	109	107	_	_	_
carbon-	410	217	210	199	188	170	149	137	134	132	_	_	_
manganese	460	241	234	223	212	195	177	162	159	156	_	_	_
	490	256	249	237	226	210	193	177	174	171	_	_	_
1Cr ¹ /2Mo	440	254	240	230	220	210	183	169	164	161	156	151	_
	410	121	108	99	92	85	80	76	72	69	66	64	62
2 ¹ /2Cr1Mo	(see Note 1)												
2 1/2GF 11VIO	490	268	261	253	245	236	230	224	218	205	189	167	145
	(see Note 2)												
¹ /2Cr ¹ /2Mo ¹ /4V	460	266	259	248	235	218	192	184	177	168	155	148	-

NOTES

- 1. Annealed condition.
- 2. Normalized and tempered condition.

Table 6.2.5 Mechanical properties for design purposes: seamless pressure pipes – Estimated values for stress to rupture in 100 000 hours (units N/mm²)

	Carbon and car	bon-manganese	1Cr ¹ /2Mo	21/40	Cr1Mo	¹ /2Cr ¹ /2Mo ¹ /4V
Temperature °C	Grade 320 360 410	Grade 460 490	Grade 440	Grade 410 Annealed	Grade 490 Normalized and tempered (see Note)	Grade 460
380	171	227	_	_	_	_
390	155	203	_	_	_	_
400	141	179	_	_	_	_
410	127	157	_	_	_	_
420	114	136	_	_	_	_
430	102	117	_	_	_	_
440	90	100	_	_	_	_
450	78	85	_	196	221	_
460	67	73	_	182	204	_
470	57	63	_	168	186	_
480	47	55	210	154	170	218
490	36	47	177	141	153	191
500	_	41	146	127	137	170
510	_	_	121	115	122	150
520	_	_	99	102	107	131
530	_	_	81	90	93	116
540	_	_	67	78	79	100
550	_	_	54	69	69	85
560	_	_	43	59	59	72
570	_	_	35	51	51	59
580	_	_	_	44	44	46

NOTE

When the tempering temperature exceeds 750 $^{\circ}\text{C},$ the values for Grade 410 are to be used.

Steel Pipes and Tubes

Chapter 6

Section 3

■ Section 3

Welded pressure pipes

3.1 Scope

3.1.1 Provision is made in this Section for welded pressure pipes in carbon, carbon-manganese and low alloy steels.

3.2 Manufacture and chemical composition

- 3.2.1 Pipes are to be manufactured by the electric resistance or induction welding process and, if required, may be subsequently hot reduced or cold finished.
- 3.2.2 Where it is proposed to use other welding processes, details of the welding processes and procedures are to be submitted for review.
- 3.2.3 In all cases, welding procedure tests are required. Test samples are to be subjected to the same heat treatment as the pipe.
- 3.2.4 The method of deoxidation and the chemical composition of ladle samples are to comply with the appropriate requirements given in Table 6.3.1.

3.3 Heat treatment

3.3.1 Pipes are to be supplied in the heat treated condition given in Table 6.3.3.

3.4 Mechanical tests

- 3.4.1 All pipes are to be presented in batches as defined in Section 1.
- 3.4.2 Each pressure pipe selected for test is to be subjected to tensile and flattening or bend tests.
- 3.4.3 The results of all mechanical tests are to comply with the appropriate requirements given in Table 6.3.2.

3.5 Mechanical properties for design

3.5.1 The mechanical properties at elevated temperature for carbon and carbon-manganese steels in Grades 320 to 460 and $1 \text{Cr}^{1/2}\text{Mo}$ steel can be taken from the appropriate Tables in Section 2.

1 Chemical composition of welded pressure pipes

		10 10 0 1 to 10 4				Chemi	cal compos	Chemical composition of ladle samples %	% səld			
Type of steel	Grade	Method of deoxidation	0	!S	Mn	S max.	P max.		Residual elements	elements		
	320	Any method	≥0,16	_	0,30—0,70	090'0	090'0			0,30 max.		
Carbon and	098	(see Note)	≤0,17	98'0⋝	0,40-1,00	0,045	0,045		Ö Ö	0,25 max.		
carbon- manganese	410	рөшж	≤0,21	98'0⋝	0,40-1,20	0,045	0,045			30 max.		
	460	5	≤0,22	98'0⋝	0,80-1,40	0,045	0,045		Total 0,70 max.	70 max.		
								Ni	Cr Mo	Cu	Sn	А
1Cr ¹ /2Mo	440	Killed	0,10-0,18	0,10-0,35	0,40-0,70	0,040	0,040	0,30 0,70- max.	0,70-1,10 0,45-0,65	5 0,25 max.	0,03 max.	≥0,020
NOTE For rimming stee	als. the cark	NOTE For rimming steels, the carbon content may be increased	oe increased to	to 0.19% max.								

Sections 3 & 4

Table 6.3.2 Mechanical properties for acceptance purposes: welded pressure pipes

Type of steel	Grade	Yield stress N/mm ²	Tensile strength N/mm ²	Elongation on 5,65√S _o % minimum	Flattening test constant C
Carbon and carbon-manganese	320 360 410 460	195 215 235 265	320 - 440 360 - 480 410 - 530 460 - 580	25 24 22 21	0,10 0,10 0,08 0,07
1Cr ¹ /2Mo	440	275	440 – 590	22	0,07

Table 6.3.3 Heat treatment: welded pressure pipes

Type of steel	Condition of supply
Carbon and carbon- manganese, see Note	Normalized (Normalized and tempered at the option of the manufacturer)
1Cr ¹ /2Mo	Normalized and tempered

NOTE

Subject to special approval, electric resistance welded (ERW) pipes and tubes in grades 320 and 360 may be supplied without heat treatment for the following applications:

- (a) Class 2 piping systems, except for liquefied gases or other low temperature applications.
- (b) Class 3 piping systems.

■ Section 4

Ferritic steel pressure pipes for low temperature service

4.1 Scope

4.1.1 Provision is made in this Section for carbon, carbon-manganese and nickel pipes intended for use in the piping arrangements for liquefied gases where the design temperature is less than 0°C. These requirements are also applicable for other types of pressure piping systems where the use of steels with guaranteed impact properties at low temperatures is required.

4.2 Manufacture and chemical composition

- 4.2.1 Carbon and carbon-manganese steel pipes are to be manufactured by a seamless, electric resistance or induction welding process.
- 4.2.2 Nickel steel pipes are to be manufactured by a seamless process.
- 4.2.3 Seamless pipes may be hot finished or cold finished. Welded pipes may be as-welded, hot finished or cold finished. The terms 'hot finished', 'cold finished' and 'as-welded' apply to the condition of the pipes before final heat treatment.

4.2.4 The method of deoxidation and the chemical composition of ladle samples are to comply with the appropriate requirements given in Table 6.4.1.

4.3 Heat treatment

4.3.1 Pipes are to be supplied in the condition given in Table 6.4.3.

4.4 Mechanical tests

- 4.4.1 All pipes are to be presented for test in batches as defined in Section 1 for Class 1 pressure piping systems, but in addition the material in each batch is to be from the same cast.
- 4.4.2 At least two per cent of the number of lengths in each batch is to be selected at random for the preparation of tests
- 4.4.3 Each pressure pipe selected for test is to be subjected to tensile, flattening or bend test at room temperature and, where the wall thickness is 6 mm or greater, an impact test at the test temperature specified in Table 6.4.2.
- 4.4.4 The impact tests are to consist of a set of three Charpy V-notch test specimens cut in the longitudinal direction with the notch perpendicular to the original surface of the pipe. The dimensions of the test specimens are to be in accordance with the requirements of Chapter 2.
- 4.4.5 The results of all tensile, flattening and bend tests are to comply with the appropriate values in Table 6.4.2.
- 4.4.6 The average value for impact test specimens is to comply with the appropriate requirements of Table 6.4.2. One individual value may be less than the required average value provided that it is not less than 70 per cent of this value. See Ch 2,1.4.1 for re-test procedures.

Steel Pipes and Tubes

Chapter 6

Section 4

Table 6.4.1 Chemical composition

Time of		Method of			Chem	ical comp	osition of	ladle sample	%	
Type of steel	Grade	deoxidation	C max.	Si	Mn	P max.	S max.	Ni	Al _{sol} see Note	Residual elements
Carbon	360		0,17	0,10-0,35	0,40-1,00	0,030	0,025	_	0,015 min.	Cr 0,25 Cu 0,30
Carbon- manganese	410 and 460	Fully killed	0,20	0,10-0,35	0,60-1,40	0,030	0,025	_	0,015 min.	Mo 0,10 Ni 0,30 Total 0,70
3 ¹ /2Ni	440		0,15	0,15-0,35	0,30-0,90	0,025	0,020	3,25-3,75	_	Cr 0,25 Cu 0,30 Mo 0,10
9Ni	690		0,13	0,15-0,30	0,30-0,90	0,025	0,020	8,50-9,50	_	Total 0,60

NOTE

Where a minimum Al_{SOI} of 0,015% is specified, the determination of the total aluminium is acceptable provided that the result is not less than 0,020%.

Table 6.4.2 Mechanical properties for acceptance purposes

		Yield	Tensile	Elongation	Flattening	Bend test	Charpy \ impact	
Type of steel	Grade	stress N/mm ²	strength N/mm ²	on 5,65 $\sqrt{S_0}$ % minimum	test constant C	diameter of former (t = thickness)	Test temperature °C	Average energy J minimum
Carbon	360	210	360-480	24	0,10	4t	-40	27
Carbon- manganese	410 460	235 260	410-530 460-580	22 21	0,08 0,07	4t	-50	27
3 ¹ /2Ni	440	245	440-590	16	0,08	4t	-95	34
9Ni	690	510	690-840	15	0,08	4t	-196	41

For standard subsidiary impact test specimens, the minimum energy values are to be as follows:

Required average energy value for standard	Subsidiary 10 mm x 7,5 mm	Subsidiary 10 mm x 5 mm
10 mm x 10 mm	Average energy	Average energy
27 J 34 J 41 J	22 J 28 J 34 J	18 J 23 J 27 J

Table 6.4.3 Heat treatment

Type of steel	Condition of supply
Carbon and carbon-manganese	Hot finished Normalized Normalized and tempered
3 ¹ /2 Ni	Normalized Normalized and tempered
9Ni	Double normalized and tempered Quenched and tempered

Chapter 6

Section 5

■ Section 5

Austenitic stainless steel pressure pipes

5.1 Scope

- 5.1.1 Provision is made in this Section for austenitic stainless steel pipes suitable for use in the construction of the piping systems for chemicals and for liquefied gases where the design temperature is not less than minus 165°C and for bulk chemical tankers.
- 5.1.2 Austenitic stainless steels are also suitable for service at elevated temperatures. Where such applications are proposed, details of the chemical composition, heat treatment and mechanical properties are to be submitted for consideration and approval.
- 5.1.3 Where it is intended to supply seamless pipes in the direct quenched condition, a programme of tests for approval is to be carried out under the supervision of the Surveyors, and the results are to be to the satisfaction of LR, see Ch 1,2.2.

5.2 Manufacture and chemical composition

5.2.1 Pipes are to be manufactured by a seamless or a continuous automatic electric fusion welding process.

- 5.2.2 Welding is to be in a longitudinal direction, with or without the addition of filler metal.
- 5.2.3 The chemical composition of the ladle samples is to comply with the appropriate requirements of Table 6.5.1.

5.3 Heat treatment

- 5.3.1 Pipes are generally to be supplied by the manufacturer in the solution treated condition over their full length.
- 5.3.2 Alternatively, seamless pipes may be direct quenched immediately after hot forming, while the temperature of the pipes is not less than the specified minimum solution treatment temperature.

5.4 Mechanical tests

- 5.4.1 All pipes are to be presented in batches as defined in Section 1 for Class I and II piping systems.
- 5.4.2 Each pipe selected for test is to be subjected to tensile and flattening or bend tests.
- 5.4.3 The results of all mechanical tests are to comply with the appropriate requirements given in Table 6.5.2.

Table 6.5.1 Chemical composition

					Chemic	al composi	tion of ladle sam	ple %		
Type of steel	Grade	C max.	Si	Mn	P max.	S max.	Cr	Мо	Ni	Others
304L	490	0,03	<1,00	<2,00	0,045	0,030	17,0 – 19,0	-	9,0 – 13,0	-
316L	490	0,03	<1,00	<2,00	0,045	0,030	16,0 – 18,5	2,0–3,0	11,0 – 14,5	-
321	510	0,08	<1,00	<2,00	0,045	0,030	17,0 – 19,0	_	9,0 – 13,0	Ti ≥5 x C ≤0,80
347	510	0,08	<1,00	<2,00	0,045	0,030	17,0 – 19,0	_	9,0 – 13,0	Nb ≥10 x C ≤1,00

Table 6.5.2 Mechanical properties for acceptance purposes

Type of steel	Grade	0,2% proof stress N/mm ² (see Note)	1,0% proof stress N/mm ²	Tensile strength N/mm ²	Elongation on 5,65√S ₀ % minimum	Flattening test constant C	Bend test diameter of former (t = thickness)
304L	490	175	205	490 – 690	30	0,09	3t
316L	490	185	215	490 – 690	30	0,09	3t
321	510	195	235	510 – 710	30	0,09	3t
347	510	205	245	510 – 710	30	0,09	3t

NOTE

The 0,2% proof stress values given for information purposes and unless otherwise agreed are not required to be verified by test.

Steel Pipes and Tubes

Chapter 6

Sections 5 & 6

5.5 Intergranular corrosion tests

- 5.5.1 For materials used for piping systems for chemicals, intercrystalline corrosion tests are to be carried out on one per cent of the number of pipes in each batch, with a minimum of one pipe.
- 5.5.2 For pipes with an outside diameter not exceeding 40 mm, the test specimens are to consist of a full cross-section. For larger pipes, the test specimens are to be cut as circumferential strips of full wall thickness and having a width of not less than 12,5 mm. In both cases, the total surface area is to be between 15 and 35 cm².
- 5.5.3 Unless otherwise agreed or required for a particular chemical cargo, the testing procedure is to be in accordance with Ch 2.8.
- 5.5.4 After immersion, the full cross-section test specimens are to be subjected to a flattening test in accordance with the requirements of Chapter 2. The strip test specimens are to be subjected to a bend test through 90° over a mandrel of diameter equal to twice the thickness of the test specimen.

5.6 Fabricated pipework

- 5.6.1 Fabricated pipework is to be produced from material manufactured in accordance with 5.2, 5.3, 5.4 and 5.5.
- 5.6.2 Welding is to be carried out in accordance with an approved and qualified procedure by suitably qualified welders.
- 5.6.3 Fabricated pipework may be supplied in the as-welded condition without subsequent solution treatment provided that welding procedure tests have demonstrated satisfactory material properties including resistance to intercrystalline corrosion.
- 5.6.4 In addition, butt welds are to be subjected to 5 per cent radiographic examination for Class I, and 2 per cent for Class II pipes.
- 5.6.5 Fabricated pipework in the as-welded condition and intended for systems located on deck is to be protected by a suitable corrosion control coating.

Section 6

Boiler and superheater tubes

6.1 Scope

6.1.1 Provision is made in this Section for boiler and superheater tubes in carbon, carbon-manganese and low alloy steels.

6.1.2 Austenitic stainless steels may also be used for this type of service. Where such applications are proposed, details of the chemical composition, heat treatment and mechanical properties are to be submitted for consideration and approval.

6.2 Manufacture and chemical composition

- 6.2.1 Tubes are to be seamless or welded and are to be manufactured in accordance with the requirements of Sections 2 and 3, respectively.
- 6.2.2 The method of deoxidation and the chemical composition of ladle samples are to comply with the requirements given in Table 6.2.1 or 6.3.1, as appropriate.

6.3 Heat treatment

6.3.1 All tubes are to be supplied in accordance with the requirements given in Table 6.2.3 or 6.3.3 as appropriate, except that $1\text{Cr}^{1/2}\text{Mo}$ steel may be supplied in the normalized only condition when the carbon content does not exceed 0,15 per cent.

6.4 Mechanical tests

- 6.4.1 Tubes are to be presented for test in batches as defined in Section 1.
- 6.4.2 Each boiler and superheater tube selected for test is to be subjected to at least the following:
- (a) Tensile test.
- (b) Flattening or bending test.
- (c) Expanding or flanging test.
- 6.4.3 The results of all mechanical tests are to comply with the appropriate requirements given in Table 6.6.1.

6.5 Mechanical properties for design

- 6.5.1 The mechanical properties at elevated temperature for carbon and carbon-manganese steels in Grades 320 to 460, 1Cr¹/₂Mo and 2¹/₄Cr₁Mo steels can be taken from the appropriate Tables in Section 2.
- 6.5.2 $\,$ Where rimming steel is used, the design temperature is limited to 400°C.

Steel Pipes and Tubes

Chapter 6

Section 6

Table 6.6.1 Mechanical properties for acceptance purposes: boiler and superheater tubes

Type of steel	Grade	Yield stress	Tensile strength	Elongation on 5,65 $\sqrt{S_0}$	Flattening test constant	Bend test	miniı	ft expanding flanging tesi mum % incre utside diame	t ase in
1,100 01 01001	Grado	N/mm ²	N/mm ²	% minimum	C	(t = thickness)	Ratio ·	Inside diame Outside diam	
							≤0,6	>0,6 ≤0,8	>0,8
Carban and	320	195	320-440	25	0,10		12	15	19
Carbon and carbon-	360	215	360-480	24	0,10		12	15	19
	410	235	410-530	22	0,08	4t	10	12	17
manganese	460	265	460–580	21	0,07		8	10	15
1Cr ¹ /2Mo	440	275	440–590	22	0,07	4t	8	10	15
	410	135	410–560	20					
2 ¹ /2Cr1Mo	(see Note 1) 490 (see Note 2)	275	490–640	16	0,07	4t	8	10	15

NOTES

^{1.} Annealed condition.

^{2.} Normalized and tempered condition.

Iron Castings

Chapter 7

Section 1

Section

- 1 General requirements
- 2 Grey iron castings
- 3 Spheroidal or nodular graphite iron castings
- 4 Iron castings for crankshafts

Section 1

General requirements

1.1 Scope

- 1.1.1 This Section gives the general requirements for both grey (flake) and spheroidal (nodular) graphite iron castings intended for use in the construction of ships, other marine structures, machinery, boilers, pressure vessels and piping systems.
- 1.1.2 Where required by the relevant Rules dealing with design and construction, castings are to be manufactured and tested in accordance with Chapters 1 and 2, together with the requirements given in this Section and either Section 2 for grey iron castings or Section 3 for spheroidal graphite iron castings. Castings for crankshafts are additionally to comply with the requirements detailed in Section 4.
- 1.1.3 As an alternative to 1.1.2, castings which comply with National or proprietary specifications may be accepted, provided that these specifications give reasonable equivalence to the requirements of this Chapter or alternatively are approved for a specific application. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.
- 1.1.4 Where small castings are produced in large quantities, or where castings of the same type are produced in regular quantities, alternative survey procedures, in accordance with Ch 1,2.2, may be adopted subject to approval by Lloyd's Register (hereinafter referred to as 'LR').

1.2 Manufacture

- 1.2.1 Castings as designated in 1.1.2 are to be made at foundries approved by LR.
- 1.2.2 Suitable mechanical methods are to be employed for the removal of surplus material from castings. Thermal cutting processes are not acceptable, except as a preliminary operation to mechanical methods.

1.3 Quality of castings

1.3.1 Castings are to be free from surface or internal defects which would be prejudicial to their proper application in service. The surface finish is to be in accordance with good practice and any specific requirements of the approved plan.

1.4 Chemical composition

1.4.1 The chemical composition of the iron used is left to the discretion of the manufacturer, who is to ensure that it is suitable to obtain the mechanical properties specified for the castings.

1.5 Heat treatment

- 1.5.1 Except as required by 1.5.2, castings may be supplied in either the as cast or heat treated condition.
- 1.5.2 For some applications, such as elevated temperature service, or where dimensional stability is important, castings may require to be given a suitable tempering or stress relieving heat treatment. This is to be carried out after any refining heat treatment and before machining.
- 1.5.3 Where spheroidal graphite iron castings are to be impact tested they should be suitably ferritized, see 3.3.2.
- 1.5.4 Where it is proposed to carry out local hardening of the surface of a casting, full details of the proposed procedure are to be submitted for approval.

1.6 Test material

- 1.6.1 At least one test sample is to be provided for each casting or batch of castings. For large castings, where more than one ladle of metal is used, one test sample is to be provided, from each ladle used.
- 1.6.2 A batch testing procedure may be adopted for castings with a fettled mass of 1 tonne or less. All castings in a batch are to be of similar type and dimensions, and cast from the same ladle of metal. One test sample is to be provided for each multiple of two tonnes of fettled castings in the batch.
- 1.6.3 Where separately cast test samples are used, they are to be cast in moulds made from the same type of material as used for the castings and are not to be stripped from the moulds until the temperature is below 500°C.
- 1.6.4 All test samples are to be suitably marked to identify them with the castings which they represent.
- 1.6.5 Where castings are supplied in the heat treated condition, the test samples are to be heat treated together with the castings which they represent.

1.7 Mechanical tests

1.7.1 One tensile specimen is to be prepared from each test sample. The dimensions of the test specimens and the testing procedures used are to be in accordance with Chapter 2.

Iron Castings

Chapter 7

Sections 1 & 2

- 1.7.2 The results of all tensile tests are to comply with the requirements given in Section 2, 3 or 4, as appropriate.
- 1.7.3 In the case of castings supplied in the as cast condition which initially do not meet the requirements of 1.7.2, the manufacturer, by agreement with the purchaser, has the right to heat treat the castings, together with the representative test samples, and re-submit them for acceptance.
- 1.7.4 In the case of a batch of castings supplied in the heat treated condition which initially do not meet the requirements of 1.7.2, the manufacturer has the right to re-heat treat the batch together with the representative test samples, and re-submit the castings for acceptance. The number of reheat treatments and retestings will be restricted to two.

1.8 Visual and non-destructive examination

- 1.8.1 All castings are to be cleaned and adequately prepared for examination. The surfaces are not to be hammered, peened or treated in any way which may obscure defects.
- 1.8.2 The accuracy and verification of dimensions are the responsibility of the manufacturer, unless otherwise agreed.
- 1.8.3 All castings are to be presented to the Surveyor for visual examination and this is to include the examination of internal surfaces where applicable.
- 1.8.4 The non-destructive examination of castings is not required unless otherwise stated in the approved plan or where there is reason to suspect the soundness of the casting.
- 1.8.5 In the event of any casting proving defective during subsequent machining or testing it is to be rejected notwithstanding any previous certification.

1.9 Rectification of defective castings

- 1.9.1 At the discretion of the Surveyor, small surface blemishes may be removed by local grinding.
- 1.9.2 Subject to the prior approval of the Surveyor, castings containing local porosity may be rectified by vacuum impregnation with a suitable plastic filler, provided that the extent of the porosity is such that it does not adversely affect the strength of the casting.
- 1.9.3 Repairs by welding are generally not permitted, but may be considered in special circumstances. In such cases, full details of the proposed repair procedure are to be submitted for approval prior to the commencement of the proposed rectification.

1.10 Pressure testing

1.10.1 When required by the relevant Rules, castings are to be pressure tested before final acceptance. These tests are to be carried out in the presence and to the satisfaction of the Surveyor.

1.11 Identification of castings

- 1.11.1 The manufacturer is to adopt a system of identification which will enable all finished castings to be traced to the original cast, and the Surveyor is to be given full facilities for tracing the castings when required.
- 1.11.2 Before acceptance, all castings which have been tested and inspected with satisfactory results are to be clearly marked by the manufacturer with the following particulars:
- (a) Type and grade of cast iron.
- (b) Identification number, cast number or other marking which will enable the full history of the casting to be traced.
- (c) Manufacturer's name or trade mark.
- (d) LR or Lloyd's Register and the abbreviated name of LR's local office.
- (e) Personal stamp of Surveyor responsible for inspection.
- (f) Test pressure, where applicable.
- (g) Date of final inspection.
- 1.11.3 Where small castings are manufactured in large numbers, modified arrangements for identification may be specially agreed with the Surveyor.

1.12 Certification

- 1.12.1 The manufacturer is to provide the Surveyor with a written statement giving the following particulars for each casting or batch of castings which has been accepted:
- (a) Purchaser's name and order number.
- (b) Description of castings and quality of cast iron.
- (c) Identification number.
- (d) General details of heat treatment, where applicable.
- (e) Results of mechanical tests.
- (f) Test pressure, where applicable.
- (g) When specially required, the chemical analysis of ladle samples.

■ Section 2

Grey iron castings

2.1 Scope

2.1.1 This Section gives the specific requirements for grey cast iron castings.

2.2 Test material

- 2.2.1 Separately cast test samples in the form of cylindrical bars, 30 mm diameter and of a suitable length, are to be used unless otherwise agreed by LR. Test samples of other dimensions may be specially required for some components as may cast-on samples. In these circumstances, the tensile strength requirements are to be agreed.
- 2.2.2 When two or more test samples are cast simultaneously in a single mould, the bars are to be at least 50 mm apart.
- 2.2.3 Test samples may be cast integrally when a casting is both more than 20 mm thick and its mass exceeds 200 kg, subject to agreement between the manufacturer and the purchaser. The type and location of the samples are to be such as to provide approximately the same cooling conditions as for the casting it represents and are also subject to agreement.
- 2.2.4 For continuous melting of the same grade of cast iron in large tonnages the mass of a batch may be taken as the output of two hours of pouring.
- 2.2.5 Where 2.2.4 applies and production is carefully monitored by systematic checking of the melting process by, for example, chill testing, chemical analysis or thermal analysis, test samples may be taken at longer intervals as agreed by the Surveyor.

2.3 Mechanical tests

2.3.1 Only the tensile strength is to be determined, and the results obtained from tests are to comply with the minimum value specified for the castings being supplied. Except for crankshaft castings (see Section 4), the specified tensile strength is to be not less than 200 N/mm² and not more than 450 N/mm². The fractured surfaces of all tensile test specimens are to be granular and entirely grey in appearance.

■ Section 3

Spheroidal or nodular graphite iron castings

3.1 Scope

- 3.1.1 This Section gives the specific requirements for spheroidal or nodular graphite iron castings.
- 3.1.2 These requirements are generally applicable to castings intended for use at ambient temperatures. Additional requirements will be necessary when the castings are intended for service at either low or elevated temperatures. Impact test requirements are given for low temperature service in 3.3.2.

3.2 Test material

3.2.1 The test samples are to be as detailed in Figs. 7.3.1 or 7.3.2. The dimensions of the test specimens and testing procedures used are to be in accordance with Chapter 2. Test samples of other dimensions may be specially required for some castings and these are to be agreed with the Surveyor.

- 3.2.2 The test samples may be either gated to the casting or separately cast.
- 3.2.3 Where separately cast test samples are used, they are to be taken towards the end of pouring of the castings.

3.3 Mechanical tests

- 3.3.1 The tensile strength and elongation are to be determined and are to comply with the requirements of Table 7.3.1. Minimum values for the 0,2 per cent proof stress are also included in this Table but are to be determined only if included in the specification. Typical ranges of hardness values are also given in Table 7.3.1 and are intended for information purposes.
- 3.3.2 Impact tests may be required for some applications in which case the selection of the grade is to be confined to those listed in Table 7.3.2. These castings are to be given a ferritizing heat treatment. The mechanical test results are to comply with Table 7.3.2.

3.4 Metallographic examination

- 3.4.1 Samples for metallographic examination are to be prepared for spheroidal or nodular graphite iron castings. These samples are to be representative of each ladle used and may conveniently be taken from the tensile test specimens. Alternative arrangements for the provision of these samples may, however, be adopted subject to the concurrence of the Surveyor. They are, however, to be taken towards the end of the pour.
- 3.4.2 Examination of the samples is to show that at least 90 per cent of the graphite is in a dispersed spheroidal or nodular form. Details of typical matrix structures are given in Table 7.3.1 and are intended for information purposes.

Table 7.3.1 Mechanical properties for acceptance purposes: spheroidal or nodular graphite iron castings

Specified minimum tensile strength N/mm ²	0,2% proof stress (see Note) N/mm ² minimum	Elongation on 5,65 $\sqrt{S_0}$ % minimum	Typical hardness value HB (see 3.3.1)	Typical structure of matrix (see 3.4.1)
370	230	17	120 – 180	Ferrite
400	250	12	140 – 200	Ferrite
500	320	7	170 – 240	Ferrite/pearlite
600	370	3	190 – 270	Pearlite/ferrite
700	420	2	230 – 300	Pearlite
800	480	2	250 – 350	Pearlite or tempered structure
NOTE	·	·	·	·

NOTE

If required, intermediate values may be calculated by linear interpolation.

Table 7.3.2 Mechanical properties: impact tested grades

Specified minimum	0,2% proof stress minimum	Elongation	Typical hardness	Charpy V-notc	h impact tests
tensile strength N/mm ²	(See Note 1) N/mm ²	on 5,65 $\sqrt{S_0}$ minimum %	value	Test temperature °C (See Note 2)	Average energy J minimum
350	220	22	110 – 170	20 -40	17 12
400	250	18	140 – 200	20 –20	14 12

NOTES

^{1.} Proof stresses need only be determined if included in the specification.

^{2.} Tests need only be made at either of the temperatures listed, as appropriate.

Iron Castings

Chapter 7

Section 4

■ Section 4

Iron castings for crankshafts

4.1 Scope

- 4.1.1 This Section gives additional requirements for cast iron crankshafts intended for diesel engines and compressors. For both of these applications, details of the proposed specification are to be submitted for approval.
- 4.1.2 Crankshaft castings in grey iron are acceptable only for compressors, and the specified minimum tensile strength is to be not less than 300 N/mm².
- 4.1.3 For crankshaft castings in spheroidal or nodular graphite iron, the specified minimum tensile strength is to be not less than 370 N/mm².

4.2 Manufacture

- 4.2.1 Details of the method of manufacture, including the arrangements proposed for the provision of test material, are to be submitted for approval.
- 4.2.2 Tests to demonstrate the soundness of prototype castings and the mechanical properties at important locations will be required.

4.3 Heat treatment

- 4.3.1 In general, crankshaft castings other than those which are fully annealed, normalized or oil quenched and tempered, are to receive a suitable stress relief heat treatment before machining.
- 4.3.2 Where it is proposed to harden the surfaces of machined pins and/or journals of cast iron crankshafts, details of the process are to be submitted for approval. Before such a process is applied to a crankshaft it is to be demonstrated by procedure tests, and to the satisfaction of the Surveyor, that the process is suitably controlled and does not impair the strength or soundness of the material.

4.4 Test material

- 4.4.1 Unless otherwise approved, the dimensions of the test samples are to be such as to ensure that they have mechanical properties representative of those of the average section of the crankshaft casting.
- 4.4.2 For large crankshaft castings, the test samples are to be cast integral with, or gated from, each casting.

4.4.3 The batch testing procedure detailed in 1.6.2 may be adopted only where small and identical crankshaft castings are produced in quantity. Generally, the fettled mass of each casting in a batch is not to exceed 100 kg, and in addition to tensile tests, the hardness of each casting is to be determined. For this purpose, a small flat is to be ground on each crankshaft, and Brinell hardness tests are to be carried out. The results obtained from these tests are to comply with the approved specification.

4.5 Non-destructive examination

- 4.5.1 Cast crankshafts are to be subjected to a full magnetic particle or dye penetrant examination after final machining and completion of any surface hardening operations.
- 4.5.2 Particular attention is to be given to the testing of the pins, journals and associated fillet radii.
- 4.5.3 Cracks and crack-like defects are not acceptable. Fillet radii are to be free from any indications.

4.6 Rectification of defective castings

4.6.1 Cast iron crankshafts are not to be repaired by welding, and blemishes are not to be plugged with a filler.

4.7 Certification

4.7.1 The chemical composition of ladle samples is to be given in addition to the other particulars detailed in 1.12.1.

Chapter 8

Section 1

Section

- Plates, bars and sections
- 2 Aluminium alloy rivets
- 3 Aluminium alloy castings
- 4 Aluminium/steel transition joints

■ Section 1

Plates, bars and sections

1.1 Scope

- 1.1.1 This Section makes provision for aluminium alloy plates, bars and sections intended for use in the construction of ships and other marine structures and for cryogenic applications.
- 1.1.2 Except as provided in 1.1.3, all items are to be manufactured and tested in accordance with the appropriate requirements of Chapters 1 and 2 and those detailed in this Section.
- 1.1.3 Plates less than 3,0 mm thick and sections less than 40 mm \times 40 mm \times 3,0 mm may be manufactured and tested in accordance with the requirements of an acceptable National specification.
- 1.1.4 Materials intended for the construction of cargo tanks or storage for liquefied gases, and for other low temperature applications, are to be manufactured in the 5083 alloy in the annealed condition.
- 1.1.5 As an alternative to 1.1.2 and 1.1.4, materials which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Section and are approved for a specific application. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.

1.2 Manufacture

- 1.2.1 Aluminium alloys are to be manufactured at works approved by Lloyd's Register (hereinafter referred to as 'LR').
- 1.2.2 The alloys may be cast either in ingot moulds or by an approved continuous casting process. Plates are to be formed by rolling and may be hot or cold finished. Bars and sections may be formed by extrusion, rolling or drawing.
- 1.2.3 All melts are to be suitably degassed prior to casting such that the aim hydrogen content is less than 0,2 ml per 100 g.

1.3 Quality of materials

- 1.3.1 Materials are to be free from surface or internal defects of such a nature as would be harmful in service.
- 1.3.2 The manufacturer is to verify the integrity of pressure welds of closed extrusion profiles in accordance with 1.10.

1.4 Dimensional tolerances

1.4.1 Underthickness tolerances for rolled products for marine construction are given in Table 8.1.1.

Table 8.1.1 Underthickness tolerances for rolled products for marine construction

Nominal thickness	Underthickness tolerance for nominal width range, mm			
range, mm	≤1500	>1500 ≤2000	>2000 ≤3500	
≥3,0 <4,0	0,10	0,15	0,15	
≥4,0 <8,0	0,20	0,20	0,25	
≥8,0 <12	0,25	0,25	0,25	
≥12 <20	0,35	0,40	0,50	
≥20 <50	0,45	0,50	0,65	

1.4.2 Underthickness tolerances for extruded products for marine construction are given in Table 8.1.2.

Table 8.1.2 Underthickness tolerances for extrusions for marine construction

Nominal thickness	Open profiles	Closed			
range, mm	≤250	≤250 >250 ≤400 >400 profile			
≥3,0 <6,0	0,25	0,35	0,40	0,25	
≥6,0 <50	0,30	0,40	0,45	0,30	

- 1.4.3 There are to be no underthickness tolerances for materials for application in cryogenic process pressure vessels.
- 1.4.4 Dimensional tolerances other than permitted underthicknesses are to comply with an acceptable National or International Standard.

Chapter 8

Section 1

1.5 Chemical composition

- 1.5.1 Samples for chemical analysis are to be taken representative of each cast, or the equivalent where a continuous melting process is involved.
- 1.5.2 The chemical composition of these samples is to comply with the requirements of Table 8.1.3.

1.6 Heat treatment

1.6.1 The Aluminium 5000 series alloys, capable of being strain hardened, are to be supplied in any of the following temper conditions:

0	annealed
H111	annealed with slight strain hardening
H112	strain hardened from working at elevated
	temperatures
H116	strain hardened and with specified resistance to exfoliation corrosion for alloys
	where the magnesium content is 4 per cent
	or more
H321	strain hardened and stabilized.

- 1.6.2 The H116 temper is specially developed for use in a marine environment.
- 1.6.3 The Aluminium 6000 series alloys, capable of being age hardened, are to be supplied in either of the following temper conditions:

T5 hot worked and artificially agedT6 solution treated and artificially aged.

1.7 Test material

- 1.7.1 Materials of the same product form, (i.e. plates, sections or bars) and thickness and from a single cast or equivalent, are to be presented for test in batches of not more than 2 tonnes, with the exceptions of those given in 1.7.2, 1.7.3 and 1.7.4.
- 1.7.2 For single plates or coils weighing more than 2 tonnes, only one tensile specimen per plate or coil is to be taken.
- 1.7.3 A tensile test specimen is required from each plate to be used in the construction of cargo tanks, secondary barriers and process pressure vessels with design temperatures below -55° C.
- 1.7.4 Extrusions, bars and sections of less than 1 kg/m in nominal weight are to be tested in batches of 1 tonne. Where the nominal weight is greater than 5 kg/m, one tensile test is to be carried out for every three tonnes produced, or fractions thereof.
- 1.7.5 If the material is supplied in the heat treated condition, each batch is to be treated in the same furnace charge or subjected to the same finishing treatment when a continuous furnace is used.
- 1.7.6 For plates over 300 mm in width, tensile test specimens are to be cut with their length transverse to the principal direction of rolling. For narrow plates and for sections and bars, the test specimens are to be cut in the longitudinal direction. Longitudinal tensile test specimens are accepted for the strain hardenable 5000 series alloys.

Table 8.1.3 Chemical composition, percentage

Element	5083	5383	5059	5086	5754	5456	6005–A (see Note 1)	6061 (see Note 1)	6082
Copper	0,10 max.	0,10 max.	0,30 max.	0,15-0,40	0,10 max.				
Magnesium	4,0-4,9	4,0-4,9	5,2-5,4	3,5-4,5	2,6-3,6	4,7-5,5	0,40-0,70	0,80-1,20	0,60-1,20
Silicon	0,40 max.	0,25 max.	0,10 max.	0,40 max.	0,40 max.	0,25 max.	0,50-0,90	0,40-0,80	0,70-1,30
Iron	0,40 max.	0,25 max.	0,15 max.	0,50 max.	0,40 max.	0,40 max.	0,35 max.	0,70 max.	0,50 max.
Manganese	0,40-1,00	0,7-1,00	0,75-0,85	0,20-0,70	0,50 max. (see Note 2)	0,50-1,00	0,50 max. (see Note 3)	0,15 max.	0,40-1,00
Zinc	0,25 max.	0,25 max.	0,45-0,60	0,25 max.	0,20 max.	0,25 max.	0,20 max.	0,25 max.	0,20 max.
Chromium	0,05-0,25	0,05-0,25	0,12 max.	0,05-0,25	0,30 max. (see Note 2)	0,05-0,20	0,30 max. (see Note 3)	0,04-0,35	0,25 max.
Titanium	0,15 max.	0,15 max.	0,02-0,03	0,15 max.	0,15 max.	0,20 max.	0,10 max.	0,15 max.	0,10 max.
Zirconium		0,02 max.	0,02 max.						
Other elements:									
each	0,05 max.	0,05 max.	0,05 max.	0,05 max.	0,05 max.				
total	0,15 max.	0,15 max.	0,15 max.	0,15 max.	0,15 max.				

NOTES

- 1. These alloys are not normally acceptable for application in direct contact with sea-water.
- 2. Mn + Cr = 0,10 min., 0,60 max.
- 3. Mn + Cr = 0.12 min., 0.50 max.

Table 8.1.4 Minimum mechanical properties for acceptance purposes of selected rolled aluminium alloys

Alloy and temper condition	Thickness, t, mm	0,2% proof stress $R_{ m p}$, N/mm ²	Tensile strength R _m , N/mm ²	Elongation on 5,65 $\sqrt{S_0}$	Elongation on 5 <i>d</i> %
5083-0/H111	≤12,5	125	275-350	16	
3063-0/HTTT	>12,5	125	275-350		15
5000 LI440	≤12,5	125	275	12	
5083-H112	>12,5	125	275		10
T000 11110	≤12,5	215	305	12 (see Note 1)	
5083–H116	>12,5	215	305		10
5000 LI004	≤12,5	215-295	305-380	10 (see Note 2)	
5083-H321	>12,5	215-295	305-380		9
5383-0/H111	3 ≤ <i>t</i> ≤ 50	145	290		17
5383-H116 or H321	3 ≤ <i>t</i> ≤ 50	220	305		10
	≤12,5	100	240-310	17	
5086-0/H111	>12,5	100	240-310		16
5000 11110	≤12,5	125	250	8	
5086-H112	>12,5	105	240		9
5000 11110	≤12,5	195	275	10	
5086–H116	>12,5	195	275		9
5000 11001	≤12,5	185	275-335	10	
5086–H321	>12,5	185	275-335		9
5059-0/H111	3 ≤ <i>t</i> ≤ 50	160	330		24
5059-H116 or H321	3 ≤ <i>t</i> ≤ 50	270 (see Note 3)	370 (see Note 3)		10
	≤12,5	130-205	290-365	16	
5456–0	>12,5	125-205	285-360		14
- : - · · · · · · · · · · · · · · · · ·	≤12,5	230	315	10	
5456–H116	>12,5	200	290		10
- : - · · · · · · · · · · · · · · · · ·	≤12,5	230-315	315-405	12	
5456–H321	>12,5	215-305	305-385		10
5754-0/H111	≤12,5	80	190	18	
	>12,5	80	190		17
6061-T5/T6		240	290		10
6082-T5/T6		240	280		8

NOTES

- 1. 10% for thickness up to and including 6,0 mm.
- 2. 8% for thickness up to and including 6,0 mm.
- 3. Yield strength minimum 260 N/mm² and tensile strength minimum 360 N/mm² for thickness exceeding 20 mm.

1.7.7 Longitudinal tensile test specimens from a plate are to be taken at $^{1}/_{3}$ width from the longitudinal edge. Longitudinal tensile test specimens taken from extruded sections should be taken in the range from $^{1}/_{3}$ to $^{1}/_{2}$ of the distance from the edge to the centre of the thickest region of the section.

1.8 Mechanical tests

- 1.8.1 At least one tensile test specimen is to be prepared from each batch of material submitted for acceptance.
- 1.8.2 Tensile test specimens are to be machined to the dimensions given in Fig. 2.2.3 in Chapter 2. Alternatively, machined proportional test specimens of circular cross-section in accordance with Fig. 2.2.2 in Chapter 2 may be used provided that the diameter is not less than 10 mm. Round bars may be tested in full section, or test specimens may be machined in accordance with the dimensions given in Fig. 2.2.2 in Chapter 2.

1.8.3 The results of all tensile tests are to comply with the values given in Tables 8.1.4 to 8.1.6, as applicable.

Table 8.1.5 Minimum mechanical properties for acceptance purposes of selected open profile extruded aluminium alloys

Alloy	0,2%	Tensile	Elongation on 5,65 $\sqrt{S_0}$
and temper	proof stress	strength	
condition	N/mm ²	N/mm ²	
6005A-T5/T6	215	260	889
6061-T5/T6	240	260	
6082-T5/T6	260	310	

NOTE

Values cover thicknesses up to and including 50 mm; thickness above 50 mm will be subject to special consideration.

Table 8.1.6 Minimum mechanical properties for acceptance purposes of selected closed profile extruded aluminium alloys

Alloy	0,2%	Tensile	Elongation on 5,65 $\sqrt{S_0}$
and temper	proof stress	strength	
condition	N/mm ²	N/mm ²	
6005A-T5/T6	215	250	5
6061-T5/T6	205	245	4
6082-T5/T6	240	290	5

NOTE

Values cover thicknesses up to and including 50 mm; thickness above 50 mm will be subject to special consideration.

1.9 Corrosion tests

- 1.9.1 Rolled 5000 series alloys of type 5083, 5383, 5059, 5456 and 5086 in the H116 and H321 tempers intended for use in marine hull construction or in marine applications with frequent direct contact with seawater are to be corrosion tested with respect to exfoliation and intergranular corrosion resistance.
- The manufacturer is to establish the relationship between microstructure and resistance to corrosion when the above alloys are approved. A reference photomicrograph taken at 500x, is to be prepared for each of the alloy-tempers and thickness ranges relevant. The reference photographs are to be taken from samples which have exhibited no evidence of exfoliation corrosion and a pitting rating of PB or better, when subjected to the test described in ASTM G66 (ASSET). The samples are also to have exhibited resistance to intergranular corrosion at a mass loss no greater than 15 mg/cm², when subjected to the test described in ASTM G67. Upon satisfactory establishment of the relationship between microstructure and resistance to corrosion, the master photomicrographs and the results of the corrosion tests are to be approved by LR. Production practices are not to be changed after approval of the reference micrographs. For batch acceptance of 5000 series alloys in the H116 and H321 tempers for use in direct contact with seawater, metallographic examination of one sample selected from mid width at one end of a randomly selected plate is to be carried out. The microstructure of the sample is to be compared to an approved reference photomicrograph of acceptable material in the presence of the Surveyor. A longitudinal section perpendicular to the rolled surface shall be prepared for metallographic examination. If the microstructure shows evidence of continuous grain boundary networks of aluminium-magnesium precipitate in excess of the approved reference photomicrographs, the batch is either to be rejected or tested for exfoliation corrosion resistance and intergranular corrosion resistance subject to the agreement of the Surveyor. The corrosion tests are to be in accordance with ASTM G66 and G67 or equivalent standards.
- For batch acceptance of 5000 series alloys in the H116 and H321 tempers, metallographic examination of one sample selected from mid width at one end of a coil or random sheet or plate is to be carried out. The microstructure of the sample is to be compared to the reference photomicrograph of acceptable material in the presence of the Surveyor. A longitudinal section perpendicular to the rolled surface is to be prepared for metallographic examination. If the microstructure shows evidence of continuous grain boundary network of aluminium-magnesium precipitate in excess of the reference photomicrographs of acceptable material, the batch is either to be rejected or tested for exfoliation corrosion resistance and intergranular corrosion resistance subject to the agreement of the Surveyor. The corrosion tests are to be in accordance with ASTM G66 and G67 or equivalent standards. If the results from testing satisfy the acceptance criteria stated in 1.9.2 the batch is accepted, otherwise it is to be rejected.
- 1.9.4 As an alternative to metallographic examination, each batch may be tested for exfoliation corrosion resistance and intergranular corrosion resistance, in accordance with ASTM G66 and G67 or equivalent standards.
- 1.9.5 Tempers that are corrosion tested in accordance with 1.9.3 are to be marked 'M' after the temper condition, e.g. 5083 H321 M.

1.10 Pressure weld tests

- 1.10.1 The integrity of pressure welds of closed profile extrusions is to be verified by examination of macrosections or drift expansion tests.
- 1.10.2 Every closed profile extrusion is to be sampled, except where the closed profile extrusions are equal to or shorter than 6,0 m long, in which case a batch is to comprise five profiles. Every sample is to be tested at both ends.
- 1.10.3 Where verification is by examination of macrosections, no indication of lack of fusion is permitted.
- 1.10.4 Where verification of fusion at pressure welds of closed profile extrusions is by drift expansion test, testing is to be generally in accordance with 4.3.4 and 4.3.5 and Fig. 2.4.1 in Chapter 2. The minimum included angle of the mandrel is to be 60°, and the minimum specimen length, 50 mm. For acceptance, there is to be no failure by a clean split along the weld line.

1.11 Visual and non-destructive examination

- 1.11.1 Surface inspection and verification of dimensions are the responsibility of the manufacturer, and acceptance by the Surveyors of material later found to be defective shall not absolve the manufacturer from this responsibility.
- 1.11.2 In general, the non-destructive examination of materials is not required for acceptance purposes. Manufacturers are expected, however, to employ suitable methods of non-destructive examination for the general maintenance of quality standards.

Chapter 8

Sections 1 & 2

1.11.3 For applications where the non-destructive examination of materials is considered to be necessary, the extent of this examination, together with appropriate acceptance standards, are to be agreed between the purchaser, manufacturer and Surveyor.

1.12 Rectification of defects

1.12.1 Slight surface imperfections may be removed by mechanical means, provided that the prior agreement of the Surveyor is obtained, that the work is carried out to his satisfaction and that the final dimensions are acceptable. The repair of defects by welding is not allowed.

1.13 Identification

- 1.13.1 The manufacturer is to adopt a system of identification which will ensure that all finished material in a batch presented for test is of the same nominal chemical composition.
- 1.13.2 Products are to be clearly marked by the manufacturer in accordance with the requirements of Chapter 1. The following details are to be shown on all materials which have been accepted:
- (a) Manufacturer's name or trade mark.
- (b) Alloy grade and temper condition.
- (c) Identification mark which will enable the full history of the item to be traced.
- (d) The stamp of the LR brand, R.

1.14 Certification

- 1.14.1 The manufacturer's test certificate can be accepted provided it has been stamped and endorsed by the Surveyor.
- 1.14.2 Each test certificate or shipping statement is to include the following particulars:
- (a) Purchaser's name and order number.
- (b) Contract number.
- (c) Address to which material is to be despatched.
- (d) Description and dimensions.
- (e) Alloy grade and temper condition.
- (f) Identification mark which will enable the full history of the item to be traced.
- (g) Chemical composition.
- (h) Mechanical test results (not required on shipping statement).
- (j) Details of heat treatment, where applicable.
- 1.14.3 Where the alloy is not produced at the works at which it is wrought, a certificate is to be supplied by the manufacturer of the alloy stating the cast number and chemical composition. The works at which the alloy was produced must be approved by LR.

Section 2

Aluminium alloy rivets

2.1 Scope

- 2.1.1 Provision is made in this Section for aluminium alloy rivets intended for use in the construction of marine structures.
- 2.1.2 They are to be manufactured and tested in accordance with the appropriate requirements of Section 1 and those detailed in this Section.

2.2 Chemical composition

2.2.1 The chemical composition of bars used for the manufacture of rivets is to comply with the requirements of Table 8.2.1.

Table 8.2.1 Chemical composition, percentage

Element	5154A	6082
Copper	0,10 max.	0,10 max.
Magnesium	3,1 - 3,9	0,6 – 1,2
Silicon	0,50 max.	0,7 - 1,3
Iron	0,50 max.	0,50 max.
Manganese	0,1-0,5	0,4 - 1,0
Zinc	0,20 max.	0,20 max.
Chromium	0,25 max.	0,25 max.
Titanium	0,20 max.	0,10 max.
Other elements: each	0,05 max.	0,05 max.
total	0,15 max.	0,15 max.
Aluminium	Remainder	Remainder

2.3 Heat treatment

2.3.1 Rivets are to be supplied in the following condition:

5154A – annealed

6082 - solution treated.

2.4 Test material

- 2.4.1 Bars intended for the manufacture of rivets are to be presented for test in batches of not more than 250 kg. The material in each batch is to be the same diameter and nominal chemical composition.
- 2.4.2 At least one test sample is to be selected from each batch and, prior to testing, is to be heat treated in full cross-section and in a manner simulating the heat treatment applied to the finished rivets.

2.5 Mechanical tests

2.5.1 At least one tensile and one dump test specimen are to be prepared from each test sample.

Chapter 8

Sections 2 & 3

- 2.5.2 The tensile test specimen may be either a suitable length of bar tested in full cross-section or a specimen machined to the dimensions given in Fig. 2.2.2 in Chapter 2.
- 2.5.3 The dump test specimen is to consist of a section cut from the bar with the ends perpendicular to the axis. The length of this section is to be equal to the diameter of the bar.
- 2.5.4 The results of tensile tests are to comply with the appropriate requirements of Table 8.2.2.

Table 8.2.2 Mechanical properties for acceptance purposes

Mechanical properties	5154A	6082
0,2% proof stress N/mm ² min.	90	120
Tensile strength N/mm ² min.	220	190
Elongation on 5,65 $\sqrt{S_0}$ % min.	18	16

2.5.5 The dump test is to be carried out at ambient temperature and is to consist of compressing the specimen until the diameter is increased to 1,6 times the original diameter. After compression, the specimen is to be free from cracks.

2.6 Tests from manufactured rivets

2.6.1 At least three samples are to be selected from each consignment of manufactured rivets. Dump tests as detailed in 2.5 are to be carried out on each sample.

2.7 Identification

- 2.7.1 Each package of manufactured rivets is to be identified with attached labels giving the following details:
- (a) Manufacturer's name or trade mark.
- (b) Alloy grade.
- (c) Rivet size.

2.8 Certification

- 2.8.1 The test certificate for each consignment of manufactured rivets is to include the following particulars:
- (a) Purchaser's name and order number.
- (b) Description and dimensions.
- (c) Specification.

Section 3

Aluminium alloy castings

3.1 Scope

- 3.1.1 Provision is made in this Section for aluminium alloy castings intended for use in the construction of ships, ships for liquid chemicals and other marine structures and liquefied gas piping systems where the design temperature is not lower than minus 165°C. These materials should not be used for piping systems outside cargo tanks except for short lengths of pipes attached to the cargo tanks in which case fire-resisting insulation should be provided.
- 3.1.2 Castings are to be manufactured and tested in accordance with Chapters 1 and 2 and also with the requirements of this Section.
- 3.1.3 As an alternative to 3.1.2, castings which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Section or are approved for a specific application. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.

3.2 Manufacture

3.2.1 Castings are to be manufactured at foundries approved by LR.

3.3 Quality of castings

3.3.1 All castings are to be free from surface or internal defects which would be prejudicial to their proper application in service.

3.4 Chemical composition

- 3.4.1 The chemical composition of a sample from each cast is to comply with the requirements given in Table 8.3.1. Suitable grain refining elements may be used at the discretion of the manufacturer. The content of such elements is to be reported in the ladle analysis.
- 3.4.2 Where it is proposed to use alloys not specified in Table 8.3.1, details of the chemical composition, heat treatment and mechanical properties are to be submitted for approval.
- 3.4.3 When a cast is wholly prepared from ingots for which an analysis is already available, and provided that no significant alloy additions are made during melting, the ingot maker's certified analysis can be accepted subject to occasional checks as required by the Surveyor.

Chapter 8

Section 3

Table 8.3.1 Chemical composition, percentage

Allo Elem	,	Al-Mg 3	Al-Si 12	Al-Si 10 Mg	Al–Si 7 High purity
Copper		0,1 max.	0,1 max.	0,1 max.	0,1 max.
Magnes	sium	2,5-4,5	0,1 max.	0,15-0,4	0,25-0,45
Silicon		0,5 max.	11,0-13,5	9,0-11,0	6,5-7,5
Iron		0,5 max.	0,7 max.	0,6 max.	0,2 max.
Manganese		0,6 max.	0,5 max.	0,6 max.	0,1 max.
Zinc		0,2 max.	0,1 max.	0,1 max. 0,1 max.	
Chromium		0,1 max.	_		
Titaniun	Titanium (0,2 max. 0,2 max.		0,2 max.
Others	each	0,05 max.	0,05 max.	0,05 max.	0,05 max.
	Total	0,15 max.	0,15 max.	0,15 max.	0,15 max.
Alumini	um	Remainder	Remainder	Remainder	Remainder

3.5 Heat treatment

3.5.1 Castings are to be supplied in the following conditions:

Grade Al-Mg 3 – as-manufactured Grade Al-Si 12 – as-manufactured

Grade Al-Si 10 Mg - as-manufactured or solution heat treated and precipitation

hardened

Grade Al-Si 7 Mg - solution heat treated and (high purity) - precipitation hardened.

3.6 Mechanical tests

- 3.6.1 At least one tensile specimen is to be tested from each cast and, where heat treatment is involved, for each heat treatment batch from each cast. Where continuous melting is employed, 500 kg of fettled castings may be regarded as a cast.
- 3.6.2 The test samples are to be separately cast in moulds made from the same type of material as used for the castings. These moulds should conform to National Standards.
- 3.6.3 The method and procedures for the identification of the test specimens, and the castings they represent, are to be agreed with the Surveyor. The identification marks are to be maintained during the preparation of test specimens.
- 3.6.4 Where castings are supplied in the heat treated condition, the test samples are to be heat treated together with the castings which they represent prior to testing.
- 3.6.5 The results of all tensile tests are to comply with the appropriate requirements given in Table 8.3.2 and/or Table 8.3.3.

Table 8.3.2 Minimum mechanical properties for acceptance purposes of sand-cast and investment cast reference test pieces

Alloy	Temper (see Note)	Tensile strength N/mm ²	Elongation %
Al-Mg 3	М	150	5
Al-Si 12	M	150	3
Al-Si 10 Mg	M	150	2
Al-Si 10 Mg	TF	220	1
Al-Si 7 Mg	TF	230	5
NOTE			

M refers to as cast condition.

FF refers to solution heat treated and precipitation hardened condition.

Table 8.3.3 Minimum mechanical properties for acceptance purposes of chill-cast reference test piece

	Alloy	Temper (see Note)	Tensile strength N/mm ²	Elongation %
	Al-Mg 3	М	150	5
1	Al-Si 12	М	170	3
1	Al-Si 10 Mg	М	170	3
1	Al-Si 10 Mg	TF	240	1,5
	Al-Si 7 Mg	TF	250	5

NOTE

M refers to as cast condition.

F refers to solution heat treated and precipitation hardened condition.

3.6.6 Where the results of a test do not comply with the requirements, the re-test procedure detailed in Ch 2,1.4 is to be applied. Where castings are to be used in the heat treated condition, the re-test sample must have been heat treated together with the castings it represents.

3.7 Visual examination

- 3.7.1 All castings are to be cleaned and adequately prepared for inspection.
- 3.7.2 The accuracy and verification of dimensions are the responsibility of the manufacturer, unless otherwise agreed.
- 3.7.3 Before acceptance, all castings are to be presented to the Surveyor for visual examination.

3.8 Rectification of defective castings

- 3.8.1 At the discretion of the Surveyor, small surface blemishes may be removed by local grinding.
- 3.8.2 Where appropriate, repair by welding may be accepted at the discretion of the Surveyor. Such repair is to be made in accordance with an approved procedure.

Chapter 8

Sections 3 & 4

3.9 Pressure testing

3.9.1 Where required by the relevant Rules, castings are to be pressure tested before final acceptance. Unless otherwise agreed, these tests are to be carried out in the presence and to the satisfaction of the Surveyor.

3.10 Identification

- 3.10.1 The manufacturer is to adopt a system of identification which will enable all finished castings to be traced to the original cast and the Surveyor is to be given full facilities for tracing the casting when required.
- 3.10.2 All castings which have been tested and inspected with satisfactory results are to be clearly marked with the following details:
- (a) Identification number, cast number or other markings which will enable the full history of the casting to be traced.
- (b) LR or Lloyd's Register and the abbreviated name of LR's local office.
- (c) Personal stamp of the Surveyor responsible for the inspection.
- (d) Test pressure where applicable.
- (e) Date of final inspection.
- 3.10.3 Where small castings are manufactured in large numbers, modified arrangements for identification may be specially agreed with the Surveyor.

3.11 Certification

- 3.11.1 The manufacturer is to provide the Surveyor with a written statement giving the following particulars for each casting or batch of castings which have been accepted:
- (a) Purchaser's name and order number.
- (b) Description of castings and alloy type.
- (c) Identification number.
- (d) Ingot or cast analysis.
- (e) General details of heat treatment, where applicable.
- (f) Results of mechanical tests.
- (g) Test pressure, where applicable.

■ Section 4

Aluminium/steel transition joints

4.1 Scope

- 4.1.1 Provision is made in this Section for explosion bonded composite aluminium/steel transition joints used for connecting aluminium structures to steel plating.
- 4.1.2 Each individual application is to be separately approved as required by the relevant Rules dealing with design and construction.

4.2 Manufacture

- 4.2.1 Transition joints are to be manufactured by an approved producer in accordance with an approved specification which is to include the maximum temperature allowable at the interface during welding.
- 4.2.2 The aluminium material is to comply with the requirements of Section 1 and the steel is to be of an appropriate grade complying with the requirements of Ch 3,2.
- 4.2.3 Alternative materials which comply with International, National or proprietary specifications may be accepted provided that they give reasonable equivalence to the requirements of 4.2.2 or are approved for a specific application.
- 4.2.4 Intermediate layers between the aluminium and steel may be used, in which case the material of any such layer is to be specified by the manufacturer and is to be recorded in the approval certificate. Any such intermediate layer is then to be used in all production transition joints.

4.3 Visual and non-destructive examination

4.3.1 Each composite plate is to be subjected to 100 per cent visual and ultrasonic examination in accordance with a relevant National Standard to determine the extent of any unbonded areas. Unbonded areas are unacceptable and any such area plus 25 mm of surrounding sound material is to be discarded.

4.4 Mechanical tests

- 4.4.1 Two shear test specimens and two tensile test specimens are to be taken from each end of each composite plate for tests to be made on the bond strength. One shear and one tensile test specimen from each end are to be tested at ambient temperature after heating to the maximum allowable interface temperature, see 4.2.1; the other two specimens are to be tested without heat treatment.
- 4.4.2 Shear tests may be made on a specimen as shown in Fig. 8.4.1 or an appropriate equivalent. Tensile tests may be made across the interface by welding extension pieces to each surface or by the ram method shown in Fig. 8.4.2 or by an appropriate alternative method.
- 4.4.3 The shear and tensile strengths of all the test specimens are to comply with the requirements of the manufacturing specification.
- 4.4.4 If either the shear or tensile strength of the bond is less than the specified minimum but not less than 70 per cent of the specified minimum, two additional shear and two tensile test specimens from each end of the composite plate are to be tested and, in addition, bend tests as described in 4.4.6 and Table 8.4.1 are to be made.

4.4.5 If either the shear or tensile strength of the bond is less than 70 per cent of the specified minimum the cause is to be investigated. After evaluation of the results of this investigation, LR will consider the extent of composite plate which is to be rejected.

Table 8.4.1 Bend tests on explosion bonded aluminium/steel composites

Type of test	Minimum bend, degrees	Diameter of former			
Aluminium in tension	90	37			
Steel in tension	90	3 <i>T</i>			
Side bend	90	6 <i>T</i>			
NOTE T is the total thickness of the composite plate.					

- 4.4.6 Bend tests, when required, are to be made under the following conditions, as listed in Table 8.4.1:
- (a) The aluminium plate is in tension.
- (b) The steel plate is in tension.
- (c) A side bend is applied.

4.5 Identification

- 4.5.1 Each acceptable transition strip is to be clearly marked with the following particulars:
- (a) LR or Lloyd's Register and the abbreviated name of LR's local office.
- (b) Manufacturer's name or trade mark.
- (c) Identification mark for the grade of aluminium.
- (d) Identification mark for the grade of steel.

The particulars are to be stamped on the aluminium surface at one end of the strip.

4.6 Certification

- 4.6.1 Each test certificate or shipping statement is to include the following particulars:
- (a) Purchaser's name and order number.
- (b) The contract number for which the material is intended, if known.
- (c) Address to which the material is dispatched.
- (d) Description and dimensions of the material.
- (e) Specifications or grades of both the aluminium alloy and the steel and any intermediate layer.
- (f) Cast numbers of the steel and aluminium plates.
- (g) Identification number of the composite plate.
- Mechanical test results (not required on shipping statement).

Copper Alloys

Chapter 9

Section 1

Section

- 1 Castings for propellers
- 2 Castings for valves, liners and bushes
- 3 Tubes

■ Section 1

Castings for propellers

1.1 Scope

- 1.1.1 This Section gives the requirements for copper alloy castings for one-piece propellers and separately cast blades and bosses for fixed pitch and controllable pitch propellers (CPP). These include contra-rotating propellers and propulsors fitted to podded drives and azimuth units.
- 1.1.2 These castings are to be manufactured and tested in accordance with the appropriate requirements of Chapters 1 and 2 and the specific requirements of this Section.
- 1.1.3 As an alternative to 1.1.2, castings which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Section or alternatively are approved for a specific application.
- 1.1.4 The appropriate requirements of this Section may also be applied to the repair and inspection of propellers which have been damaged during service.
- 1.1.5 Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.

1.2 Manufacture

1.2.1 All castings are to be manufactured at foundries approved by Lloyd's Register (hereinafter referred to as 'LR').

1.2.2 The pouring is to be carried out into dried moulds using degassed liquid metal. The pouring is to avoid turbulent flow. Special devices and/or procedures are to be used to prevent slag flowing into the mould.

1.3 Quality of castings

- 1.3.1 All castings are to be free from surface or internal defects which would be prejudicial to their proper application in service.
- 1.3.2 The removal and repair of defects are dealt with in 1.9 and 1.10.

1.4 Chemical composition

- 1.4.1 The chemical compositions of samples from each melt are to comply with the manufacturing specification approved by LR and also with the overall limits given in Table 9.1.1. In addition to carrying out chemical analysis for the elements given in the Table, it is expected that manufacturers will ensure that any harmful residual elements are within acceptable limits.
- 1.4.2 The use of alloys whose chemical compositions are different from those detailed in Table 9.1.1 will be given special consideration by LR.
- 1.4.3 The manufacturer is to maintain records of all chemical analyses, which are to be made available to the Surveyor so that he can satisfy himself that the chemical composition of each casting is within the specified limits.
- 1.4.4 When a melt is wholly prepared from ingots for which an analysis is already available, and provided that no significant alloy additions are made during melting, the ingot maker's certified analysis can be accepted subject to occasional checks as required by the Surveyor. If any foundry returns are added to the melts, the ingot manufacturer's chemical analyses are to be supplemented by frequent checks as required by the Surveyor.

Table 9.1.1 Chemical composition of propeller and propeller blade castings

Allandarianation		Chemical composition of ladle samples %							
Alloy designation	Cu	Sn	Zn	Pb	Ni	Fe	Al	Mn	
Grade Cu 1 Manganese bronze (high tensile brass)	52–62	0,1–1,5	35–40	0,5 max.	1,0 max.	0,5–2,5	0,5–3,0	0,5–4,0	
Grade Cu 2 Ni-manganese bronze (high tensile brass)	50–57	0,1–1,5	33–38	0,5 max.	2,5–8,0	0,5–2,5	0,5–2,0	1,0–4,0	
Grade Cu 3 Ni-aluminium bronze	77–82	0,1 max.	1,0 max.	0,03 max.	3,0-6,0	2,0-6,0	7,0–11,0	0,5–4,0	
Grade Cu 4 Mn-aluminium bronze	70–80	1,0 max.	6,0 max.	0,05 max.	1,5–3,0	2,0–5,0	6,5–9,0	8,0–20,0	

1.4.5 For alloys Grade Cu 1 and Cu 2, the zinc equivalent shall not exceed 45 per cent, and is to be calculated using the following formula:

zinc equivalent % =
$$100 - \frac{100 \times \%Cu}{100 + A}$$

where A is the algebraic sum of the following:

1 x % Sn

5 x % Al

 $-0.5 \times \% Mn$

-0,1 x % Fe

 $-2,3 \times \% Ni$

1.4.6 Samples for metallographic examination are to be prepared from the ends of test bars cast from every melt of Grade Cu 1 and Cu 2 alloys. The proportion of alpha-phase determined from the average of at least five counts is to be not less than 25 per cent.

1.5 Heat treatment

- 1.5.1 At the option of the manufacturer, castings may be supplied in the 'as-cast' or heat treated condition. However, if heat treatment is to be applied, full details are to be included in the manufacturing specification.
- 1.5.2 If any welds are made in the propeller casting, stress relief heat treatment is required in order to minimize the residual stresses. Requirements concerning such heat treatment are given in 1.10.

1.6 Test material

- 1.6.1 Test samples are to be cast separately from each melt used for the manufacture of propeller or propeller blade castings.
- 1.6.2 The test samples are to be of the keel block type, generally in accordance with the dimensions given in Fig. 9.1.1 and are to be cast in moulds made from the same type of material as used for the castings.
- 1.6.3 The method and procedures for the identification of the test specimens, and the castings they represent, are to be agreed with the Surveyor. The identification marks are to be transferred and maintained during the preparation of test specimens.
- 1.6.4 Where castings are supplied in the heat treated condition, the test samples are to be heat treated together with the castings which they represent.

1.7 Mechanical tests

- 1.7.1 At least one tensile test specimen representative of each cast is to be prepared. The dimensions of this test specimen are to be in accordance with Fig. 2.2.1 in Chapter 2.
- 1.7.2 The results of all tensile tests are to comply with the requirements given in Table 9.1.2.

Table 9.1.2 Mechanical properties for acceptance purposes: propeller and propeller blade castings

Alloy designation	0,2% proof stress N/mm ² minimum	Tensile strength N/mm ² minimum	Elongati <u>on</u> on 5,65√S ₀ % minimum
Grade Cu 1 Manganese bronze (high tensile brass)	175	440	20
Grade Cu 2 Ni-manganese bronze (high tensile brass)	175	440	20
Grade Cu 3 Ni-aluminium bronze	245	590	16
Grade Cu 4 Mn-aluminium bronze	275	630	18

1.7.3 The mechanical properties of alloys whose chemical compositions do not accord with Table 9.1.1 are to comply with a manufacturing specification approved by LR.

1.8 Inspection and non-destructive examination

1.8.1 Propeller castings should be visually inspected at all stages of manufacture. The manufacturer is to draw any significant imperfections to the attention of the Surveyor. Such imperfections are to be verified in accordance with 1.9.

- 1.8.2 All finished castings are to be subjected to a comprehensive visual examination by the Surveyor, including internal surfaces such as the bore and bolt holes.
- 1.8.3 For the purpose of these requirements, the blades of propellers, including CPP blades, are divided into three severity Zones A, B and C as shown in Fig. 9.1.2 and detailed in 1.8.4 for blades having skew angles of 25° or less and 1.8.5 for blades having skew angles of greater than 25°.

1.8.4 Skew angles of 25° or less:

- Zone A is the area on the pressure side of the blade from and including the root fillet to 0,4R and bounded by the trailing edge and by a line at a distance 0,15 times the chord length from the leading edge.
- Zone B includes the areas inside 0,7R on both sides of the blade, excluding Zone A.
- Zone C includes the areas outside 0,7R on both sides of the blade.

1.8.5 Skew angles of greater than 25°:

• Zone A is the area on the pressure side of the blade bounded by, and including, the root fillet and a line running from the junction of the leading edge with the root fillet to the trailing edge at 0,9R and passing through the mid-point of the chord at 0,7R and a point situated at 0,3 of the chord length from the leading edge at 0,4R.

- Zone A also includes the area along the trailing edge on the suction side of the blade from the root to 0,9R and with its inner boundary at 0,15 of the chord length tapering to meet the trailing edge at 0,9R.
- Zone B constitutes the whole of the remainder of the blade surfaces.

1.8.6 In propeller blades with continuously loaded tips (CLT), the whole of the tip plate and the adjoining blade to a distance of 100 mm is to be regarded as severity Zone B, see Fig. 9.1.3. For propellers with diameters less than 2 m, the width of this zone may be reduced to one tenth of the propeller radius.

- 1.8.7 In addition, the palm of a CPP blade is divided into severity Zones A and B as shown in Fig. 9.1.4.
- 1.8.8 If a CPP blade has an integrally cast journal, the fillets of the journal and the adjoining material up to a distance of 20 mm from the fillet run-outs are to be regarded as Zone B, as indicated in Fig. 9.1.5. The remainder of the surface of the journal may be regarded as Zone C.
- 1.8.9 Hubs of controllable pitch propellers are to contain a Zone A region at each blade port as shown in Fig. 9.1.6. The remainder may be regarded as Zone C.
- 1.8.10 On completion of machining and grinding, the whole surface of each casting is to be subjected to a dye penetrant inspection in accordance with a standard or specification approved by LR.
- 1.8.11 All dye penetrant inspections on Zone A areas in the finished condition are to be made in the presence of the Surveyor.

Copper Alloys

Chapter 9

Section 1

- 1.8.12 Dye penetrant inspections on Zones B and C are to be performed by the manufacturer and may be witnessed by the Surveyor at his request.
- 1.8.13 The surface to be inspected shall be divided into reference areas of 100 cm². The indications detected shall, with respect to their size and number, not exceed the values given in Table 9.1.3. The area shall be taken in the most unfavourable location relative to the indication being evaluated.
- 1.8.14 Indications exceeding the acceptance standard in Table 9.1.3 shall be repaired in accordance with 1.9.
- 1.8.15 All defects requiring repair by welding in new propeller castings are to be recorded on sketches showing their locations and dimensions. Copies of these sketches are to be presented to the Surveyor prior to repair.
- 1.8.16 Where repairs have been made either by grinding or welding, the repaired areas are to be subjected to dye penetrant inspection in the presence of the Surveyor, regardless of their location.
- 1.8.17 Where no welds have to be made on a casting, the manufacturer is to provide the Surveyor with a statement that this is the case.

- 1.8.18 Where it is suspected that a casting contains internal defects, radiographic and/or ultrasonic examination may be required by the Surveyor. The acceptance criteria are to be agreed between the manufacturer and LR.
- 1.8.19 The measurement of dimensional accuracy is the responsibility of the manufacturer but the report on dimensional inspection is to be presented to the Surveyor who may require checks to be made and to witness such checks.
- 1.8.20 Static balancing is to be carried out on all propellers in accordance with the approved plan. Dynamic balancing is necessary for propellers running above 500 rpm.

1.9 Rectification of defective castings

- 1.9.1 The rectification of defective propeller and propeller blade castings is to be carried out in accordance with the requirements given in 1.9.2 to 1.9.12.
- 1.9.2 The rectification of small indications within the acceptance standard of Table 9.1.3 is not generally required except where they occur in closely spaced groups.
- 1.9.3 Where, in the surface of the end face or bore of a propeller boss, local pores are present which do not themselves adversely affect the strength of the casting, they may be filled with a suitable plastic filler after the appropriate preparation of the defective area. The foundry is to maintain records and details of all castings which have been so rectified.

Table 9.1.3 Allowable number and size of dye penetrant indications in a reference area of 100cm² (see Note 1)

Severity Zones	Max. total number of indications	Type of indications (see Note 2)	Max. number of each type (see Notes 3 and 4)	Max. acceptable value for 'a' or 'l' of indications (mm) (see Note 2)
А	7	Non-linear Linear Aligned	5 2 2	4 3 3
В	14	Non-linear Linear Aligned	10 4 4	6 6 6
С	20	Non-linear Linear Aligned	14 6 6	8 6 6

NOTES

- 1. The reference area is defined as an area of 0,1 m², which may be square or rectangular, with the major dimension not exceeding 250 mm. The area shall be taken in the most unfavourable location relative to the indication being evaluated.
- 2. Non-linear, linear and aligned indications are defined as follows:

- 3. Only indications that have any dimension greater than 1,5 mm shall be considered relevant.
- 4. Single non-linear indications less than 2 mm in Zone A and less than 3 mm in other zones may be disregarded.
- 5. The total number of non-linear indications may be increased to the maximum total number, or part thereof, represented by the absence of linear or aligned indications.

Copper Alloys

Chapter 9

Section 1

- 1.9.4 Where unacceptable defects are found in a casting, they are to be removed by mechanical means, and the surfaces of the resulting depressions are subsequently to be ground smooth. Complete elimination of the defects is to be proved by adequate dye penetrant inspection.
- 1.9.5 Shallow grooves or depressions resulting from the removal of defects may, at the discretion of the Surveyor, be accepted provided that they will cause no appreciable reduction in the strength of the castings and that they are suitably blended by grinding.
- 1.9.6 Welded repairs are to be undertaken only when they are considered to be necessary and approved by the Surveyor. In general, welds having an area less than 5 cm² are to be avoided.
- 1.9.7 All weld repairs are to be carried out in accordance with qualified procedures by suitably qualified welders, and are to be completed to the satisfaction of the Surveyor. Records are to be made available to the Surveyor.
- 1.9.8 Welding is generally not permitted in Zone A and will only be allowed after special consideration.
- 1.9.9 Prior approval by the Surveyor is required for any welds in Zone B. Complete details of the repair procedure are to be submitted for each case.
- 1.9.10 Repair by welding is allowed in Zone C provided that there is compliance with 1.9.6 and 1.9.7.
- 1.9.11 The maximum area of any single repair and the maximum total area of repair in any one zone or region are given in Table 9.1.4.
- 1.9.12 Where it is proposed to exceed the areas given in Table 9.1.4, the nature and extent of the repair work are to be approved by the Surveyor before commencement of the repair.

1.10 Weld repair procedure

- 1.10.1 Welding is to be carried out under cover in positions free from draughts and adverse weather conditions.
- 1.10.2 The manufacturer is to submit a detailed welding procedure specification covering the weld preparation, welding parameters, filler metal, preheating, post-weld heat treatment and inspection procedures.
- 1.10.3 Before welding is started, Welding Procedure Qualification tests are to be carried out and witnessed by the Surveyor. Each welder is to be qualified to carry out the proposed welding using the same process, consumable and position which are to be used for the repair.
- 1.10.4 Defects to be repaired by welding are to be removed completely by mechanical means (e.g. grinding, chipping or milling). Removal of defects is to be demonstrated by dye penetrant inspection in the presence of the Surveyor. The excavation is to be prepared in a manner which will allow good fusion and is to be clean and dry.

Table 9.1.4 Permissible rectification of new propellers by welding

Severity zone or region	Maximum individual area of repair	Maximum total area of repairs			
Zone A	Weld repairs not generally permitted				
Zone B		200 cm ² or 2% x S,			
Zone C	60 cm ² or 0,6% x S whichever is the greater	whichever is the greater in combined Zones B and C but not more than 100 cm ² or 0,8% x S, whichever is the greater, in Zone B on the pressure side			
Other regions (see Note)	17 cm ² or 1,5% area of the region which-ever is the greater	50 cm ² or 5% x area of the region which-ever is the greater			

where $S = \text{area of one side of a blade} = 0.79 \frac{D^2 B}{N}$

D = finished diameter of propeller

B = developed area ratio

N = number of blades

NOTE

Other regions include:

- a) the bore;
- (b) the forward and aft faces of the boss;
- (c) the outer surface of the boss to the start of the blade root fillets;
- (d) the inner face of a CPP blade palm;
- (e) all surfaces of CPP nose cones;
- (f) the surfaces of integral journals to CPP blades other than the fillets.
- 1.10.5 Metal arc welding with the electrodes or filler wire used in the procedure tests is to be used for all types of repairs. Welds should preferably be made in the downhand (flat) position. Where necessary, suitable preheat is to be applied before welding, and the preheat temperature is to be maintained until welding is completed.
- 1.10.6 When flux coated electrodes are used they are to be dried immediately before use, in accordance with the manufacturer's instructions.
- 1.10.7 All slag, undercuts and other defects are to be removed before the subsequent run is deposited.
- 1.10.8 With the exception given in 1.10.9, all weld repairs in areas of solid propellers exposed to sea-water, and all repairs to separately cast blades, are to be stress relief heat treated.
- 1.10.9 Stress relief heat treatment is not mandatory after welding Grade Cu 3 castings in Zone C unless a welding consumable susceptible to stress corrosion (e.g. complying with the composition range of Grade Cu 4) is used. All welds in Zones A and B however, must be stress relieved by heat treatment, regardless of alloy.

Sections 1 & 2

1.10.10 Propeller and propeller blades are to be stress relieved within the following temperature ranges:

alloy Grades Cu 1 and Cu 2 350°C to 550°C alloy Grade Cu 3 450°C to 500°C alloy Grade Cu 4 450°C to 600°C

Soaking times are to be in accordance with Table 9.1.5, and subsequent cooling from the soaking temperature is to be suitably controlled to minimize residual stresses and is not to exceed 50°C per hour until the temperature is below 200°C. Care should be taken to avoid heating castings in the Grade Cu 3 alloy at temperatures between 300° and 400°C for prolonged periods.

Table 9.1.5 Soaking times for stress relief heat treatment of copper alloy propellers

	Alloy Grade	Cu1 and Cu2	Alloy Grade Cu3 and Cu4		
Stress relief temperature °C	Hours per 25 mm of thickness	Maximum recommended total time	Hours per 25 mm of thickness	Maximum recommended total time	
(see Notes)		hours		hours	
350	5	15	_	_	
400	1	5	_	_	
450	1/2	2	5	15	
500	1/4	1	1	5	
550	1/4	1/2	1/2	2	
600	_	_	1/4	1	

NOTES

- 1. Treatment at 550°C is not applicable to alloy Grade Cu3.
- 2. Treatment at 600°C is only applicable to alloy Grade Cu4.
- 1.10.11 Stress relief heat treatment is to be carried out, where possible, in furnaces having suitable atmosphere and temperature control. Sufficient thermocouples are to be attached to the casting to measure the temperature at positions of extremes of thickness.
- 1.10.12 As an alternative to 1.10.11, local stress relief heat treatment may be accepted, provided that the Surveyor is satisfied that the technique will be effective and that adequate precautions are taken to prevent the introduction of detrimental temperature gradients. Where local stress relief heat treatment is approved, adequate temperature control is to be provided. The area of the propeller or blade adjacent to the repair is to be suitably monitored and insulated to ensure that the required temperature is maintained and that temperature gradients are moderate. Care should be taken to select the shape of an area to be heat treated which will minimize residual stresses.
- 1.10.13 On completion, welds are to be ground smooth for visual examination and dye penetrant inspection. Where a propeller or propeller blade is to be stress relief heat treated, a visual examination is to be made before heat treatment, and both visual and dye penetrant examinations are to be made after the stress relief heat treatment. Irrespective of location, all weld repairs are to be assessed according to Zone A in Table 9.1.3.

- 1.10.14 The foundry is to maintain full records detailing the weld procedure, heat treatment and extent and location on drawings of repairs made to each casting. These records are to be available for review by the Surveyor, and copies of individual records are to be supplied to the Surveyor on request.
- 1.10.15 LR reserves the right to restrict the amount of repair work accepted from a manufacturer when it appears that repetitive defects are the result of improper foundry techniques or practices.

1.11 Identification

- 1.11.1 Castings are to be clearly marked by the manufacturer in accordance with the requirements of Chapter 1. The following details are to be shown on all castings which have been accepted:
- (a) Identification mark which will enable the full history of the item to be traced.
- (b) Alloy grade.
- (c) LR or Lloyd's Register and the abbreviated name of LR's local office.
- (d) Personal stamp of Surveyor responsible for the final inspection.
- (e) Date of final inspection.
- (f) Skew angle, if in excess of 25°. See the relevant Rules for the definition of skew angle.

1.12 Certification

- 1.12.1 The manufacturer is to provide the Surveyor with a written statement giving the following particulars for each casting:
- (a) Purchaser's name and order number.
- (b) Description of casting.
- (c) Alloy designation and/or trade name.
- (d) Identification number of casting.
- (e) Cast identification number if different from (d).
- (f) Details of heat treatment, where applicable.
- (g) Skew angle, if in excess of 25°. See the relevant Rules for the definition of skew angle.
- (h) Final weight of casting.
- Results of non-destructive tests and details of test procedures.
- (k) Proportion of alpha-structure for Cu1 and Cu2 alloys.
- (I) Results of mechanical tests.
- (m) A sketch showing the location and extent of welding repairs (if any).

Section 2

Castings for valves, liners and bushes

2.1 Scope

2.1.1 This Section makes provision for copper alloy castings for valves, liners, bushes and other fittings intended for use in the construction of ships, other marine structures, machinery and pressure piping systems.

- 2.1.2 Castings are to be manufactured and tested in accordance with Chapters 1 and 2, and also with the requirements given in this Section.
- 2.1.3 As an alternative to 2.1.2, castings which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Section or alternatively are approved for a specific application. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.

2.2 Manufacture

2.2.1 Castings are to be manufactured at foundries approved by LR.

2.3 Quality of castings

2.3.1 All castings are to be free from surface or internal defects which would be prejudicial to their proper application in service.

2.4 Chemical composition

- 2.4.1 The chemical composition is to comply with the requirements of a National or International Standard and, where appropriate, with the limits for the principal elements of the preferred alloys listed in Tables 9.2.1 and 9.2.2.
- 2.4.2 With the exception given in 2.4.3, chemical analysis is required on each cast.
- 2.4.3 Where a cast is wholly prepared from ingots for which an analysis is already available, and provided that no significant alloy additions are made during melting, the ingot maker's certified analysis can be accepted subject to occasional check tests as requested by the Surveyor. The frequency of these check tests should, as a minimum, be one in every ten casts. If one of these check analyses fails to comply with the specification, checks are to be made on the previous and subsequent melts. If one or both of these further analyses is unsatisfactory, chemical analysis is to be carried out on all further melts until the Surveyor is satisfied that a return can be made to the use of occasional check tests.

Table 9.2.1 Chemical compositions of long freezing range alloys: principal elements only

Allertone	Designation	Chemical composition					Typical	
Alloy type	Designation	Cu	Sn	Zn	Pb	Ni	Р	applications
Phosphor bronze	Cu Sn11P Cu Sn12	87,0 - 89,5 85,0 - 88,5	10,0 - 11,5 11,0 - 13,0	0,05 max. 0,50 max.	0,25 max. 0,7 max.	0,10 max. 2,0 max.	0,5 – 1,0 0,60 max.	Liners, bushes, valves and fittings
Gunmetal	Cu Sn10 Zn2	Remainder	9,5 – 10,5	1,75 – 2,75	1,5 max.	1,0 max.	_	Liners, valves and fittings
Leaded gunmetal	Cu Sn5 Zn5 Pb5 Cu Sn7 Zn2 Pb3 Cu Sn7 Zn4 Pb7 Cu Sn6 Zn4 Pb2	83,0 - 87,0 85,0 - 89,0 81,0 - 85,0 86,0 - 90,0	4,0 - 6,0 6,0 - 8,0 6,0 - 8,0 5,5 - 6,5	4,0 - 6,0 1,5 - 3,0 2,0 - 5,0 3,0 - 5,0	4,0 - 6,0 2,5 - 3,5 5,0 - 8,0 1,0 - 2,0	2,0 max. 2,0 max. 2,0 max. 1,0 max.	0,10 max. 0,10 max. 0,10 max. 0,05 max.	Bushes, valves and fittings
Leaded bronze	Cu Sn10 Pb10 Cu Sn5 Pb9 Cu Sn7 Pb15 Cu Sn5 Pb20	78,0 - 82,0 80,0 - 87,0 74,0 - 80,0 70,0 - 78,0	9,0 - 11,0 4,0 - 6,0 6,0 - 8,0 4,0- 6,0	2,0 max. 2,0 max. 2,0 max. 2,0 max.	8,0 - 11,0 8,0 - 10,0 13,0 - 17,0 18,0 - 23,0	2,0 max. 2,0 max. 0,5 – 2,0 0,5 – 2,5	0,10 max. 0,10 max. 0,10 max. 0,10 max.	Bushes

Table 9.2.2 Chemical compositions of short freezing range alloys: principal elements only

Alloy type	Designation	Chemical composition								Typical
		Cu	Ni	Fe	Mn	Cr	Nb	Si	Al	applications
Copper 30% nickel	Cu Ni30 Fe1 Mn1 Cu Ni30 Fe1 Mn1 Nb Si Cu Ni30 Cr2 Fe Mn Si (see Note)	64,5 min. Remainder Remainder		0,5–1,5	0,6–1,2 0,6–1,2 0,5–1,0		- 0,5–1,0 -	0,1 max. 0,3–0,7 0,15–0,50	- - -	Flanges, valves and fittings
Copper 10% nickel	Cu Ni10 Fe1 Mn1	84,5 min.	9,0–11,0	1,0–1,8	1,0–1,5	-	1,0 max.	0,10 max.	-	Flanges, valves and fittings
Aluminium bronze	Cu Al10 Fe5 Ni5 Cu Al11 Fe6 Ni6	76,0–83,0 72,0–78,0	4,0–6,0 4,0–7,5	4,0–5,5 4,0–7,0	3,0 max. 2,5 max.		- -	0,1 max. 0,1 max.	8,5–10,5 10,0–12,0	Bushes, valves and fittings

NOTE

Normally alloy Cu Ni30 Cr2 Fe Mn Si contains 0,1 to 0,25% titanium and 0,05 to 0,15% zirconium.

2.5 Heat treatment

- 2.5.1 Where required by the specification, castings may be supplied in either the 'as-cast' or heat treated condition.
- 2.5.2 Where castings are supplied in a heat treated condition, the test samples are to be heat treated with the castings they represent prior to the preparation of the tensile test specimens.

2.6 Test material

- 2.6.1 Test material sufficient for the tests specified in 2.6.4 and for possible re-test purposes is to be provided for each cast of material.
- 2.6.2 The test material is to be separately cast into moulds made of the same material as that used for the castings they represent.
- 2.6.3 For the alloys listed in Table 9.2.1, sand cast test bars are generally to be in accordance with Fig. 9.2.1.
- 2.6.4 For the alloys listed in Table 9.2.2, keel block type test samples are to be in accordance with Fig. 9.1.1.
- 2.6.5 If it is proposed to use any other form of test bar, this is to be agreed in advance with the Surveyor.

2.6.6 As an alternative, for liners and bushes, the test material may be taken from the ends of the castings.

2.7 Mechanical tests

- 2.7.1 A tensile test specimen is to be prepared from each test sample. The dimensions of the specimens are to comply with Fig. 2.2.1 or Fig. 2.2.2 in Chapter 2.
- 2.7.2 The results of all tests are to comply with the appropriate requirements given in Tables 9.2.3 and 9.2.4.

2.8 Inspection

- 2.8.1 All castings are to be cleaned and adequately prepared for inspection. Before acceptance, all castings are to be presented to the Surveyor for visual examination. This is to include the examination of internal surfaces, where applicable.
- 2.8.2 For valves and other pressure components, dye penetrant inspection is required and the Surveyor is to witness the tests.
- 2.8.3 The accuracy and verification of dimensions are the responsibility of the manufacturer. However, the report on dimensional inspection is to be presented to the Surveyor who may require checks to be made in his presence.

Table 9.2.3 Mechanical properties of long freezing range alloys for acceptance purposes

Alloy type	Designation	0,2% proof stress N/mm ² minimum (See Note 1)		Tensile strength N/mm ² minimum		Elongation on 5,65 $\sqrt{S_0}$ % minimum	
		Sand	Centrifugal	Sand	Centrifugal	Sand	Centrifugal
Phosphor bronze	Cu Sn11 P	130	170	250	330	5	4
	Cu Sn12	140	150	260	280	7	5
Gunmetal	Cu Sn10 Zn2	130	130	270	250	13	5
Leaded gunmetal	Cu Sn5 Zn5 Pb5	90	110	200	250	13	13
	Cu Sn7 Zn2 Pb3	130	130	230	260	14	12
	Cu Sn7 Zn4 Pb7	120	120	230	260	15	12
	Cu Sn6 Zn4 Pb2	110	110	220	240	15	12
Leaded bronze	Cu Sn10 Pb10	80	110	180	220	8	6
	Cu Sn5 Pb9	60	90	160	200	7	6
	Cu Sn7 Pb15	80	90	170	200	8	7
	Cu Sn5 Pb20	70	80	150	170	5	6

NOTES

- 1. The 0,2% proof stress values are given for information purposes only and, unless otherwise agreed, are not required to be verified by test.
- 2. Castings may be supplied in the chill cast condition in which case the mechanical properties requirements are to be in accordance with a specification agreed by LR.

Table 9.2.4 Mechanical properties of short freezing range alloys for acceptance purposes

Alloy type	Designation	N/mm ²	oof stress minimum Note 1)		strength minimum	Elongation on 5,65 $\sqrt{S_0}$ % minimum	
		Sand	Centrifugal	Sand	Centrifugal	Sand	Centrifugal
Copper 30% Nickel	Cu Ni30 Fe1 Mn1 Cu Ni30 Fe1 Mn1 Nb Si Cu Ni30 Cr2 Fe Mn Si	120 230 250	120 — —	340 440 440	340 _ _	18 18 18	18 — —
Copper 10% Nickel	Cu Ni10 Fe1 Mn1	120	100	280	280	20	25
Aluminium Bronze	Cu Al10 Fe5 Ni5 Cu Al11 Fe6 Ni6	250 320	280 380	600 680	650 750	13 5	13 5

2.9 Rectification of defective castings

- 2.9.1 Subject to the prior approval of the Surveyor, castings containing local porosity may be rectified by impregnation with a suitable plastic filler provided that the extent of the porosity is such that it does not adversely affect the strength of the casting.
- 2.9.2 Proposals to repair a defective casting by welding are to be submitted to the Surveyor before this work is commenced. The Surveyor is to be satisfied that the number, position and size of the defects are such that the castings can be efficiently repaired.
- 2.9.3 Where approval is given for the repair by welding, complete elimination of the defects is to be proven by adequate non-destructive testing.
- 2.9.4 All welding is to be in accordance with an approved and qualified weld procedure and carried out by a qualified welder.

- 2.9.5 A statement and/or sketch detailing the extent and position of all weld repairs is to be prepared by the manufacturer as a permanent record. These records are to be available for review by the Surveyor, and copies of individual records are to be supplied to the Surveyor on request.
- 2.9.6 The alloys listed in Table 9.2.1 are not satisfactory for repair by welding which is generally not permitted. Weld repairs may, however, be considered in special circumstances provided that a suitable procedure, with proof of previous satisfactory repairs is submitted to the Surveyor.
- 2.9.7 The welding during manufacture of liners is not permitted in any alloy containing more than 0,5 per cent lead.

2.10 Pressure testing

2.10.1 Where required by the relevant Rules, castings are to be pressure tested before final acceptance. Unless otherwise agreed, these tests are to be carried out in the presence of the Surveyors and are to be to their satisfaction.

Copper Alloys

Chapter 9

Sections 2 & 3

2.11 Identification

- 2.11.1 The manufacturer is to adopt a system of identification which will enable all finished castings to be traced to the original cast, and the Surveyor is to be given full facilities for tracing the casting when required.
- 2.11.2 Before acceptance, all castings which have been tested and inspected with satisfactory results are to be clearly marked by the manufacturer with the following details:
- (a) Identification number, cast number or other markings which will enable the full history of the casting to be traced.
- (b) LR or Lloyd's Register and the abbreviated name of LR's local office.
- (c) Personal stamp of the Surveyor responsible for inspection.
- (d) Test pressure, where applicable.
- (e) Date of final inspection.
- 2.11.3 Where small castings are manufactured in large numbers, modified arrangements for identification may be specially agreed with the Surveyor.

2.12 Certification

- 2.12.1 The manufacturer is to provide the Surveyor with a written statement giving the following particulars for each casting or batch of castings which has been accepted:
- (a) Purchaser's name and order number.
- (b) Description of castings and alloy grade.
- (c) Identification number.
- (d) Ingot or cast analysis.
- (e) Full details of heat treatment, where applicable.
- (f) Mechanical test results.
- (g) Test pressure, where applicable.
- 2.12.2 In addition to 2.12.1, the manufacturer is to provide, where applicable, a statement and/or sketch detailing the extent and position of all weld repairs made to each casting.

■ Section 3

Tubes

3.1 Scope

- 3.1.1 Provision is made in this Section for seamless copper and copper alloy tubes intended for use in condensers, heat exchangers and pressure piping systems.
- 3.1.2 Tubes for Class I and II pressure systems (as defined in the relevant Rules) are to be manufactured and tested in accordance with the requirements of Chapters 1 and 2 and the requirements of this Section.

- 3.1.3 As an alternative to 3.1.2, tubes which comply with National or proprietary specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Section or alternatively are approved for a specific application. Generally, survey and certification are to be carried out in accordance with the requirements of Chapter 1.
- 3.1.4 Tubes for Class III pressure systems are to be manufactured and tested in accordance with the requirements of a National or International Standard recognized by LR. The manufacturer's test certificate will be acceptable and is to be provided for each batch of material.

3.2 Manufacture

- 3.2.1 Tubes for Class I and II pressure systems are to be manufactured at a works approved by LR for the grade of material being supplied.
- 3.2.2 Tubes for Class III pressure systems are not required to be manufactured at a works approved by LR.

3.3 Quality

- 3.3.1 Tubes are to be clean and free from surface and internal defects and residues from manufacturing operations.
- 3.3.2 The tubes are to be supplied in smooth, round, straight lengths, free from deleterious films in the bore. The ends are to be cut clean and square with the axis of the tube and are to be de-burred.

3.4 Dimensional tolerances

- 3.4.1 The tolerances on the wall thickness and diameter of the tubes are to be in accordance with a National or International Standard recognized by LR.
- 3.4.2 The measurement of dimensional accuracy and compliance with the specification are the responsibility of the manufacturer, but the reports are to be made available to the LR Surveyors, who may require checks to be made in their presence.

3.5 Chemical composition

3.5.1 The chemical composition is to comply with the requirements of a National or International Standard recognized by LR and comply with the base limits for the principal elements given in Table 9.3.1.

3.6 Heat treatment

3.6.1 Copper-phosphorus and aluminium brass tubes are to be supplied in the annealed condition. Aluminium brass tubes may additionally be required to be given a suitable stress relieving heat treatment when subjected to a cold straightening operation after annealing.

Copper Alloys

Chapter 9

Section 3

Table 9.3.1 Chemical composition of principal elements only

Designation	Chemical composition %									
Designation	Cu	As	Р	Fe	Pb	Ni	Al	Mn	Zn	
Copper-phosphorus deoxidised-non-arsenical	99,85 min.	-	0,013–0,050	_	_	_	_	_	_	
Copper-phosphorus deoxidised-arsenical	99,2 min.	0,30–0,50	0,013-0,050		_	_	_	_	_	
Aluminium brass	76,0–79,0	0,02-0,06	_	0,06 max.	0,07 max.	_	1,8–2,5	_	Remainder	
90/10 Copper-nickel- iron (see Note)	Remainder	_	-	1,0-2,0	_	9,0–11,0	_	0,5–1,0	_	
70/30 Copper-nickel- iron (see Note)	Remainder	_	_	0,40-1,00	_	29,0–33,0	_	0,5–1,5	_	

NOTE

Where the purchaser specifies that the product is intended for subsequent welding applications, the following limits will apply:

Zn 0,50% max. S 0,02% max. Pb 0,02% max. C 0,05% max. P 0,02% max.

Table 9.3.2 Mechanical properties for acceptance purposes

Designation	0,2% proof stress N/mm ² minimum	Tensile strength N/mm ² minimum	Elongation on 5,65 $\sqrt{S_0}$ % minimum	Drift expansion test % minimum	Grain size mm maximum (see Note)
Copper-phosphorus deoxidised-non-arsenical	65	220	40	40	_
Copper-phosphorus deoxidised–arsenical	65	220	40	40	-
Aluminium brass	125	320	40	30	0,045
90/10 Copper-nickel-iron	100	270	30	30	0,045
70/30 Copper-nickel-iron	120	360	30	30	0,045

NOTE

When a maximum grain size is specified, the structure is to be completely re-crystallized. The manufacturer is to guarantee the grain size, but testing of each batch will not be required.

3.6.2 Tubes in the copper-nickel iron alloys are to be supplied in a solution heat treated condition to ensure that no iron rich phases are present.

3.7 Mechanical tests

- 3.7.1 Tubes are to be presented for test in batches of 300 lengths. A batch is to consist of tubes of the same size, manufactured from the same material grade.
- 3.7.2 At least one length is to be selected at random from each batch and subjected to the following tests:
- (a) Tensile test.
- (b) Flattening test.
- (c) Drift expanding test.
- 3.7.3 The procedures for mechanical tests and the dimensions of the test specimens are to be in accordance with Chapter 2.

- 3.7.4 The flattening test is to be continued until the interior surfaces of the tube meet.
- 3.7.5 For the drift expanding test, the mandrel is to have an included angle of 45°.
- 3.7.6 The results of all mechanical tests are to comply with the appropriate requirements given in Table 9.3.2.
- 3.7.7 At the discretion of the Surveyor, a modified testing procedure may be adopted for small quantities of materials. In such cases, these may be accepted on the manufacturer's declared chemical composition and hardness tests or other evidence of satisfactory properties.

Copper Alloys

Chapter 9

Section 3

3.8 Visual examination

- 3.8.1 All tubes are to be visually examined. The manufacturer is to provide adequate lighting conditions to enable an internal and external examination of the tubes to be carried out.
- 3.8.2 The inner and outer surfaces are to be clean and smooth but may have a superficial, dull iridescent film on both the inner and outer surfaces.

3.9 Stress corrosion cracking test

- 3.9.1 This is an accelerated test for detecting the presence in tubes of internal stresses which might result in failure, in storage or in service, due to stress corrosion cracking.
- 3.9.2 The test is applicable only to aluminium brass and copper-nickel-iron tubes.
- 3.9.3 The test specimen is to consist of a 150 mm length cut from the tube selected for mechanical tests in accordance with 3.7.2.
- 3.9.4 The test is to be carried out in accordance with a National or International Standard recognized by LR.
- 3.9.5 The test specimen is to be immersed in a mercurous nitrate solution at room temperature for 30 minutes. Aluminium brass specimens are to be examined for cracks immediately after rinsing, while copper-nickel-iron specimens are to be examined 24 hours after rinsing.
- 3.9.6 Should any specimen fail to meet the requirements of this test, then all tubes represented by that specimen are to be withdrawn. The tubes may be re-submitted after stress relieving treatments for full testing in accordance with 3.7 and 3.9.

3.10 Hydraulic test

- 3.10.1 Each tube is to be subjected to a hydraulic test at the manufacturer's works.
- 3.10.2 The hydraulic test pressure is to be determined from the following formula, except that the maximum test pressure need not exceed 70 bar:

$$P = \frac{20st}{D}$$

where

P = test pressure, in bar

D = nominal outside diameter, in mm

t = nominal wall thickness, in mm

s = 40 for copper-phosphorus 60 for Al-brass and 90/10 copper nickel iron 75 for 70/30 copper nickel iron.

- 3.10.3 The test pressure is to be maintained for sufficient time to permit proof that the tubes do not weep, leak or undergo a permanent increase in diameter. Unless otherwise agreed, the manufacturer's certificate of satisfactory hydraulic test will be accepted.
- 3.10.4 Where it is proposed to adopt a test pressure other than that determined in 3.10.2, the proposal will be subject to special consideration.
- 3.10.5 Subject to special approval, an eddy current test can be accepted in lieu of the hydraulic test.

3.11 Rectification of defects

3.11.1 The repair of defects by welding is not permitted.

3.12 Identification

- 3.12.1 Tubes are to be clearly marked by the manufacturer in accordance with the requirements of Chapter 1. The following details are to be shown on all materials which have been accepted:
- (a) LR or Lloyd's Register.
- (b) Manufacturer's name or trade mark.
- (c) Grade of material or designation code.
- Identification number and/or initials which will enable the full history of the item to be traced.
- 3.12.2 Identification is to be by rubber stamp or stencils. Hard stamping is not permitted.

3.13 Certification

- 3.13.1 The manufacturer is to provide the Surveyor with copies of the test certificate or shipping statement for all material which has been accepted.
- 3.13.2 Each test certificate is to contain the following particulars:
- (a) Purchaser's name and order number.
- (b) Specification or grade of material.
- (c) Description and dimensions.
- (d) Cast number and chemical composition.
- (e) Mechanical test results.
- (f) Results of stress corrosion cracking test, where applicable.
- (g) Hydraulic test report.

Chapter 10

Section 1

Section

- 1 Anchors
- 2 Stud link chain cables for ships
- 3 Stud link mooring chain cables
- 4 Studless mooring chain cables
- 5 Short link chain cables
- 6 Steel wire ropes
- 7 Fibre ropes

■ Section 1

Anchors

1.1 Scope

- 1.1.1 This Section makes provision for the manufacture and testing of anchors constructed from cast, forged and fabricated components.
- 1.1.2 In the context of this Section, the reference to swivels refers to those directly attached to the anchor shank in lieu of the conventional 'D' shackle. For other mooring equipment swivels, see 2.13.

1.2 Manufacture

1.2.1 All anchors are to be of an approved design.

1.3 Cast steel anchors

- 1.3.1 Cast steel anchor heads, shanks, shackles and swivels are to be manufactured and tested in accordance with the requirements of Ch 4,1 and Ch 4,2. The Special grade quality is to be used for anchor heads, shanks and shackles.
- 1.3.2 Where acid soluble aluminium content is controlled in the range 0,015 per cent to 0,040 per cent, the nitrogen content need not be determined for each cast, provided that random checks are carried out to the satisfaction of LR.
- 1.3.3 Special consideration will be given to the use of other grades of steel for the manufacture of swivels.
- 1.3.4 To confirm the quality of cast anchor components, the surveyor may require drop and/or hammering tests to be carried out.
- 1.3.5 When drop and hammering tests are required, they are to be carried out as follows:
- (a) Each anchor, or the components of an anchor made from more than one piece, is to be dropped from a clear height of 4 m onto a steel slab laid on a solid foundation.

- (b) Separately cast flukes, shanks and shackles are to be suspended horizontally from a clear height of 4 m before being dropped.
- (c) Anchors cast in one piece are to be drop tested twice from a clear height of 4 m. For the first test, the shank and flukes are to be horizontal. For the second test, two steel blocks are to be placed on the slab, arranged so that the middle of each fluke makes contact with the blocks without the crown making contact with the slab, and the orientation of the anchor is to be vertical with the crown nearest the slab.
- (d) If the slab is broken by the impact, the test is to be repeated on a new slab.
- 1.3.6 When hammering tests are required, they are to be carried out after the drop test on each anchor head and shank, which is slung clear of the ground, using a non-metallic sling, and hammered to check the soundness of the component. A hammer of at least 3 kg mass is to be used.
- 1.3.7 Repair of fractures or unsoundness detected during the drop or hammering tests are not permitted and the component is to be rejected.

1.4 Forged steel anchors

- 1.4.1 Forged steel anchor pins, swivels, shanks and shackles are to be manufactured and tested in accordance with the requirements of Ch 5,1 and Ch 5,2 carbon and carbon-manganese steel for welded construction. Rolled steel bar may be used provided that the requirements of Ch 5,1.2.9 are met.
- 1.4.2 Special consideration will be given to other grades of steel for the manufacture of swivels.

1.5 Fabricated steel anchors

- 1.5.1 Where it is proposed to use plate material for fabricated steel anchors, it is to comply with the requirements of Ch 3,2 or Ch 3,3, and the proposed manufacturing procedure is to be submitted for approval.
- 1.5.2 The manufacturing process is to be in accordance with approved welding procedures, using approved welding consumables and carried out by qualified welders.
- 1.5.3 Stress relief is to be carried out as required in the approved welding procedure.

1.6 Rectification

- 1.6.1 All rectification is to be agreed with the Surveyor.
- 1.6.2 Rectification of defective castings is to be carried out in accordance with Ch 4,1.9.
- 1.6.3 Rectification of defective forgings is to be carried out in accordance with Ch 5,1.9.

Chapter 10

Section 1

1.6.4 Rectification of defective fabricated anchors is to be carried out by suitably qualified welders within the parameters of the approved welding procedure used in construction.

1.7 High holding power (HHP) anchors

- 1.7.1 Anchor designs for which approval is sought as high holding power anchors are to be tested at sea to show that they have holding powers of at least twice those of approved standard stockless anchors of the same mass.
- 1.7.2 If approval is sought for a range of sizes, then at least two sizes are to be tested. The smaller of the two anchors is to have a mass not less than one-tenth of that of the larger anchor, and the larger of the two anchors tested is to have a mass not less than one-tenth of that of the largest anchor for which approval is sought.
- 1.7.3 High holding power anchors are to be of a design that will ensure that the anchors will take effective hold of the sea bed without undue delay and will remain stable, for holding forces up to those required by 1.7.1, irrespective of the angle or position at which they first settle on the sea bed when dropped from a normal type of hawse pipe. In case of doubt, a demonstration of these abilities may be required.
- 1.7.4 The test should normally be carried out from a tug or other suitable vessel, and the pull measured by dynamometer or derived from recently verified curves of tug rev/min against bollard pull. The tests are to be conducted on not less than three different types of bottom, which should normally be soft mud or silt, sand or gravel, and hard clay or similarly compacted material. A scope of 10 is recommended for the anchor cable, but in no case should a scope of less than 6 be used. The same scope is to be used for the anchor for which approval is sought and the anchor that is being used for comparison purposes.

1.8 Assembly

- 1.8.1 Assembly and fitting is to be carried out in accordance with the approved design.
- 1.8.2 Securing of anchor pins, shackle pins or swivels by welding is to be carried out by suitably qualified welders in accordance with an approved welding procedure.

1.9 Proof test of anchors

1.9.1 Anchors having a mass of 75 kg or more inclusive of stock (56 kg in the case of high holding power anchors) are to be tested in the presence of the Surveyor at a proving establishment recognized by LR. A list of recognized proving establishments is published separately by LR. In addition to the requirements stated in this Chapter, attention must be given to any relevant statutory requirements of the National Authority of the country in which the ship or mobile offshore unit is to be registered.

- 1.9.2 The anchor is to be visually examined before application of the proof test load to ensure that it is free from surface defects of a harmful nature.
- 1.9.3 As required by 1.9.1, each anchor is to be subjected to a proof loading test in an approved testing machine and is to withstand the load given in Table 10.1.1 for the appropriate mass of the anchor. The proof load is to be applied on the arm or on the palm at a spot which, measured from the extremity of the bill, is one-third of the distance between it and the centre of the crown. For stocked anchors, each arm is to be tested individually. For stockless anchors, both arms are to be tested at the same time, first on one side of the shank, then reversed and tested on the other.
- 1.9.4 The general arrangements for the test are to be such that the complete anchor, including the shackle, shackle pins and any welded or bolted connections are included in the test. If a replacement shackle is needed which requires welding or heating for fitting, the combined anchor and shackle are to be proof load tested. If welding or heating is not involved in fitting, the shackle may be proof load tested separately from the anchor.
- 1.9.5 The mass to be used in Table 10.1.1 is:
- (a) For stockless anchors, the total mass of the anchor.
- (b) For stocked anchors, the mass of the anchor excluding the stock.
- (c) For high holding power anchors, a nominal mass equal to 1,33 times the actual total mass of the anchor.
- (d) For mooring anchors, including positional mooring anchors, a nominal mass equal to 1,33 times the actual total mass of the anchor, unless specifically agreed otherwise.
- (e) For super high holding power anchors, a nominal mass equal to twice the actual total mass of the anchor.
- 1.9.6 For positional mooring anchors, the proof test loading is to be that required by 1.9.3 or 50 per cent of the minimum break strength of the intended anchor line, whichever is the greater.
- 1.9.7 The gauge length is to be measured with 10 per cent of the required load applied, before and after proof test. The two measurements shall differ by no more than 1 per cent. The gauge length is the distance between the tip of each fluke and a point on the shank adjacent to the shackle pin, see Fig. 10.1.1.

1.10 Non-destructive testing

- 1.10.1 All parts must have a clean surface consistent with the method of manufacture and be free from cracks, laps, notches, inclusions and other defects which would be detrimental to service performance.
- 1.10.2 After proof testing all accessible surfaces are to be visually inspected by the Surveyor.

Chapter 10

Section 1

Table 10.1.1 Proof load tests for anchors (see Notes 1 and 2)

Mass	Proof	Mass	Proof	Mass	Proof
of	test	of	test	of	test
anchor	load	anchor	load	anchor	load
(1.6.5)		(1.6.5)		(1.6.5)	
kg	kN	kg	kN	kg	kN
50	23,2	2200	376,0	7800	861,0
55	25,2	2300	388,0	8000	877,0
60	27,1	2400	401,0	8200	892,0
65	28,9	2500	414,0	8400	908,0
70	30,7	2600	427,0	8600	922,0
75	32,4	2700	438,0	8800	936,0
80	33,9	2800	450,0	9000	949,0
90	36,3	2900	462,0	9200	961,0
100	39,1	3000	474,0	9400	975,0
120	44,3	3100	484,0	9600	987,0
140	49,0	3200	495,0	9800	998,0
160	53,3	3300	506,0	10 000	1010,0
180	57,4	3400	517,0	10 500	1040,0
200	61,3	3500	528,0	11 000	1070,0
225	65,8	3600	537,0	11 500	1090,0
250	70,4	3700	547,0	12 000	1110,0
275	74,9	3800	557,0	12 500	1130,0
300	79,5 84,1	3900	567,0	13 000	1160,0
325	88,8	4000	577,0	13 500	1180,0
350		4100	586,0	14 000	1210,0
375	93,4	4200	595,0	14 500	1230,0
400	97,9	4300	604,0	15 000	1260,0
425	103,0	4400	613,0	15 500	1280,0
450	107,0	4500	622,0	16 000	1300,0
475	112,0	4600	631,0	16 500	1330,0
500	116,0	4700	638,0	17 000	1360,0
550	125,0	4800	645,0	17 500	1390,0
600	132,0	4900	653,0	18 000	1410,0
650	140,0	5000	661,0	18 500	1440,0
700	149,0	5100	669,0	19 000	1470,0
750	158,0	5200	677,0	19 500	1490,0
800	166,0	5300	685,0	20 000	1520,0
850	175,0	5400	691,0	21 000	1570,0
900	182,0	5500	699,0	22 000	1620,0
950	191,0	5600	706,0	23 000	1670,0
1000	199,0	5700	713,0	24 000	1720,0
1050	208,0	5800	721,0	25 000	1770,0
1100	216,0	5900	728,0	26 000	1800,0
1150	224,0	6000	735,0	27 000	1850,0
1200	231,0	6100	740,0	28 000	1900,0
1250	239,0	6200	747,0	29 000	1940,0
1300	247,0	6300	754,0	30 000	1990,0
1350	255,0	6400	760,0	31 000	2030,0
1400	262,0	6500	767,0	32 000	2070,0
1450	270,0	6600	773,0	34 000	2160,0
1500	278,0	6700	779,0	36 000	2250,0
1600 1700	292,0	6800	786,0	38 000	2330,0
1800	307,0	6900	794,0	40 000	2410,0
	321,0	7000	804,0	42 000	2490,0
1900	335,0	7200	818,0	44 000	2570,0
2000	349,0	7400	832,0	46 000	2650,0
2100	362,0	7600	845,0	48 000	2730,0

Proof loads for intermediate mass are to be determined by linear interpolation

NOTES

- 1. Where ordinary anchors have a mass exceeding 48 000 kg, the proof loads are to be taken as 2,059 (mass of anchor in ${\rm kg})^{2/3}$ kN.
- Where high holding power anchors have a mass exceeding 36 000 kg, the proof loads are to be taken as 2,452 (actual mass of anchor in kg)^{2/3} kN.

- 1.10.3 Each cast anchor head, shank, shackle and swivel is to be subjected to magnetic particle or dye penetrant inspection on all surfaces. For ordinary and HHP anchors, where drop and hammering tests have been carried out, the inspection may be restricted to the areas around runners and risers, or where excess material has been removed by thermal methods and weld repairs.
- 1.10.4 Each casting is to be subjected to ultrasonic inspection in the region of runners and risers, or where excess material has been removed by thermal methods. This examination is to extend around the whole periphery of the casting and for a distance of t/3 beyond the area affected, where t is the maximum thickness. In addition, random areas are to be selected by the Surveyor and examined.
- 1.10.5 Ultrasonic testing is not required for ordinary and HHP anchors where drop and hammering tests have been carried out.
- 1.10.6 All fabrication and repair welds are to be subjected to magnetic particle or dye penetrant inspection.
- 1.10.7 Paint or anti-corrosive coatings are not to be applied until these inspections are completed to the satisfaction of the Surveyor.

1.11 Clearances and tolerances

- 1.11.1 Where no fitting tolerances are specified on the approved plans the following assembly and fitting tolerance are to be applied.
- 1.11.2 The clearance either side of the shank within the shackle jaws and the shackle pin in the shank end hole is to be no more than 3 mm for small anchors up to 3 tonnes, 4 mm for anchors up to 5 tonnes, 6 mm for anchors up to 7 tonnes and is not to exceed 12 mm for larger anchors.
- 1.11.3 The shackle pin is to be a push fit in the eyes of the shackle, which are to be chamfered on the outside to ensure a good tightness when the pin is clenched over on fitting. The shackle pin to hole tolerance is to be no more than 0,5 mm for pins up to 57 mm and 1,0 mm for pins of larger diameter.
- 1.11.4 The trunnion pin is to be a snug fit within the chamber and be long enough to prevent horizontal movement. The gap is to be no more than 1 per cent of the chamber length.
- 1.11.5 The lateral movement of the shank is not to exceed 3 degrees from the centreline datum, see Fig. 10.1.2.

1.12 Identification

1.12.1 All identification marks are to be stamped on one side of the anchor reserved solely for this purpose.

Chapter 10

Section 1

- 1.12.2 The following details are to be shown on all anchors:
- (a) LR or Lloyd's Register and abbreviated name of LR's local office issuing the certificate.
- (b) Number of the certificate.
- (c) Month and year of test.
- (d) Mass (also the letters 'HHP' when approved as high holding power anchors).
- (e) Mass of stock (in the case of stocked anchors).
- (f) National Authority requirements, as applicable.
- (g) Manufacturer's mark.

1.12.3 In addition to 1.11.2, each important part of an anchor is to be plainly marked by the maker with the words 'forged steel' or 'cast steel' as appropriate. Fabricated steel anchor heads do not require special marking.

1.13 Certification

- 1.13.1 The manufacturer is to provide the Surveyor with a written statement that the anchor has been manufactured and tested in accordance with LR Rules together with the following particulars:
- (a) Purchaser's name and order number.
- (b) Type of anchor and principal dimensions.
- (c) Mass of anchor.
- (d) Identification mark which will enable the full history of manufacture to be traced.
- (e) Chemical composition.
- (f) Details of heat treatment.
- (g) Mechanical test results.
- (h) Proof load.
- (j) Results of the non-destructive examination.
- (k) Weld repair details (cast steel anchors only).
- 1.13.2 Shanks, heads, pins, shackles and swivels are to be certified by LR in accordance with the relevant sections of Chapters 3, 4 and 5.
- 1.13.3 An LR Anchor Certificate is to be issued for the completed anchor which will include the following details:
- (a) Manufacturer's name
- (b) Type of anchor
- (c) Mass of anchor
- (d) Grade of materials
- (e) Proof test load
- (f) Heat treatment
- (g) Marking applied to anchor
- (h) Dimensions
- (j) General Approval of an Anchor Design Certificate Number.

Chapter 10

Section 2

■ Section 2

Stud link chain cables for ships

2.1 Scope

- 2.1.1 Provision is made in this Section for a range of grades, U1, U2 and U3, of stud link chain and fittings intended for anchor or mooring cables for ships.
- 2.1.2 The requirements for offshore mooring chain cables are given in Section 3.

2.2 Manufacture

- 2.2.1 All grades of chain cable and accessories are to be manufactured by approved procedures at works approved by LR. A list of approved manufacturers of stud link chain cables and fittings is published separately by LR.
- 2.2.2 The links may be made by the flash-butt or other approved welding process, or in the case of Grades U2 and U3 they may be flash-butt welded or drop forged, designated U2(a) or U3(a), or cast steel designated U2(b) or U3(b), see Table 10.2.5.
- 2.2.3 As far as practicable, consecutive links in all chain cable should originate from a single cast or batch of bar stock (see Ch 3,9.6.1), and indicating marks should be stamped on the final link formed from one cast or batch and the first link formed from a separate cast or batch.
- 2.2.4 A length of chain cable is to measure not more than 27,5 m and is to comprise an odd number of links. In this context, a length is a statutory term and is the basis for the number of test samples.

2.3 Flash butt welded chain cable

- 2.3.1 Bar material is to comply with the requirements of Ch 3,9 and may be heated either by electrical resistance or in a furnace. For electrical resistance heating, the process is to be controlled by an optical heat sensor. For furnace heating, thermocouples in close proximity to the bars are to be used for control. The temperature is to be continuously recorded. In both cases, the controls are to be checked at least once every eight hours and checks are to be recorded.
- 2.3.2 Mechanical properties testing of U1 cable is not required. For Grade U2 cable supplied in the as-welded condition, and Grade U3 in all conditions, one tensile and one set of three Charpy V-notch impact test specimens are to be taken at the side of a link opposite the weld from at least every fourth 27,5 m length of cable. A further set of three impact test specimens is to be taken with the notch positioned at the centre of the weld, see Table 10.2.3. The test specimens are not to be selected from the same length as that from which the breaking test sample is taken, unless breaking test samples are to be taken from every length of the batch. All test samples are to be correctly identified with the lengths of cable represented.
- 2.3.3 The test links from which the mechanical test specimens are prepared are to be made as part of the chain cable and are to be heat treated with it. They may be removed from the cable prior to heat treatment provided that each sample is heat treated with, and in the same manner as, the chain it represents and is subjected to the proof load appropriate to the chain grade and diameter prior to preparation of the mechanical test specimens.
- 2.3.4 The results of tests on specimens taken from the non-welded areas are to comply with the appropriate requirements of Table 10.2.1. The results of tests on the welds are to comply with the requirements of Table 10.2.6.

2.4 Cast chain cables

2.4.1 The manufacture of cast steel chain cable is generally to be in accordance with the requirements of Ch 4,1, as appropriate.

Table 10.2.1 Mechanical properties of finished chain cable and fittings

	Yield stress	Tensile strength	Elongation	Reduction		V-notch t tests
Grade	N/mm ² minimum	N/mm ²	Elongation on 5,65 $\sqrt{S_0}$ % minimum	of area % minimum	Test temperature °C	Average energy J minimum
U2	295	490 – 690	22	_	0 (see Note 1)	27
U3	410	690 minimum	17	40	0 –20 (see Note 2)	60 35

NOTES

- 1. When required see Table 10.2.3.
- 2. Testing may be carried out at either 0°C or -20°C.
- 3. Mechanical testing is not required for finished chain cables and fittings in Grade U1.

Chapter 10

Section 2

- 2.4.2 The chemical composition of ladle samples is to comply with the specification approved by LR.
- 2.4.3 Separately cast test samples are to be provided from each cast. They are to be of similar dimensions to the links they represent and are to be heat treated together with, and in the same manner as, the completed chain cable, see Table 10.2.3.
- 2.4.4 Tensile and Charpy V-notch impact test specimens are to be taken from each test sample and machined to the dimensions given in Ch 2,3.
- 2.4.5 The results of all tests are to comply with the requirements given in Table 10.2.1 for the relevant grade.

2.5 Forged chain cables

- 2.5.1 The procedure for the manufacture and testing of drop forgings for chain cable will be specially considered, but is generally to be in accordance with the appropriate requirements of Ch 5.1.
- 2.5.2 The chemical composition is to comply with Table 10.2.2.
- 2.5.3 Stock material may be supplied in the as-rolled condition. The completed forgings are to be heat treated in accordance with Table 10.2.3.
- 2.5.4 Test samples in the form of forgings of similar dimensions to the links they represent and from the same cast and heat treatment charge are to be provided.

Table 10.2.2 Chemical composition of butt welded and forged chain cable

		Chemical composition %											
Grade	C max.	Si	Mn	P max.	S max.	Al	N max.	Cr max.	Cu max.	Nb max.	Ni max.	V max.	Mo max.
U1	0,20	0,15 – 0,35	0,40 min.	0,04	0,04	_	_	_	_	_	_	_	_
U2	0,24	0,15 – 0,55	1,60 max.	0,035	0,035	0,02 min. see Note 1	_	_	_	_	_	_	_
U3	0,33	0,15 – 0,35	1,90 max.	0,04	0,04	0,065 max. see Note 2	0,015	0,25	0,35	0,05 see Note 2	0,40	0,10 see Note 2	0,08

NOTES

- 1. Aluminium may be partly replaced by other grain refining elements.
- 2. To obtain fine grain steel, at least one of these grain refining elements must be present in sufficient amount.

Table 10.2.3 Condition of supply and scope of mechanical tests for finished chain cables and fittings

			Number of test specimens on every four lengths of chain cable of 27,5 m or less, or on each batch of fittings			
Grade	Manufacturing	Condition of supply	Tensile test on base materials	Charpy V-noto	ch impact test	
	method		materiais	Base material	Weldment	
U1 cable	Flash butt welded	As welded Normalized	_			
U2 cable	Flash butt welded	As welded Normalized	1 —	3 —	3 —	
U3 cable	Flash butt welded	Normalized Normalized and Tempered Quenched and Tempered	1	3	3	
U2 cable	Cast or drop forged	Normalized	1	3	_	
U3 cable	Cast or drop forged	Normalized Normalized and Tempered Quenched and Tempered	1	3	_	
U2 fittings	Cast or drop forged	Normalized	1	3	_	
U3 fittings	Cast or drop forged	Normalized Normalized and Tempered Quenched and Tempered	1	3	_	

Chapter 10

Section 2

- 2.5.5 One tensile and three Charpy V-notch specimens are to be taken from each test sample.
- 2.5.6 The results of mechanical tests are to comply with the requirements of Table 10.2.1 for the relevant grade.

2.6 Stud material

2.6.1 Steel studs are to be used for all grades of welded chain cable. In general, the carbon content should not exceed 0,23 per cent but mechanical tests for acceptance purposes are not required.

2.7 Welding of studs

- 2.7.1 Where studs are welded into the links this is to be completed before the chain cable is heat treated.
- 2.7.2 The stud ends must be a good fit inside the link, and the weld is to be confined to the stud end opposite the flash-butt weld. The full periphery of the stud end is to be welded. If, however, it can be demonstrated to the Surveyor that the quality of welding is of a high standard then partial peripheral welding may be accepted provided that welds are made only at the sides of the stud and that each run extends continuously for at least 25 per cent of the stud periphery.
- 2.7.3 The welds are to be made by qualified welders using an approved procedure and consumables approved to Grade 3 and low hydrogen.
- 2.7.4 The welds are to be of good quality and free from defects liable to impair the proper use of the chain. Undercuts, end craters and similar defects shall, where necessary, be ground off.
- 2.7.5 At least one stud weld within each length of cable is to be inspected using dye penetrant testing after the chain has been proof loaded. If a crack is found, the stud welds in the adjoining links are to be inspected; if a crack is found in either link, all the stud welds in that length are to be inspected using dye penetrant.

2.8 Heat treatment of completed chain cables

- 2.8.1 The completed chain cable is to be heat treated in accordance with Table 10.2.3 for the appropriate grade of cable.
- 2.8.2 Special consideration will be given to the heat treatment of certain types of drop forged chain cable.
- 2.8.3 In all cases, heat treatment is to be carried out prior to the proof loading and breaking tests.
- 2.8.4 All test samples are to be heat treated with, and in the same way as, the chain cables they represent.

2.9 Testing of completed chain cables

- 2.9.1 All chain cables are to be subjected to a Proof Load test and a Breaking Load test. In addition, mechanical tests should be carried out where required, see Table 10.2.3.
- 2.9.2 All chain cables are to be tested in the presence of a Surveyor, at a proving establishment recognized by LR. A list of recognized proving establishments is published separately by LR. In addition to the requirements stated in this Chapter, attention must be given to any relevant statutory requirements of the National Authority of the country in which the ship is to be registered.

2.10 Proof load tests

- 2.10.1 Each length of chain cable is to be subjected to a proof loading test in an approved testing machine and is to withstand the load given in Table 10.2.4 for the appropriate grade and size of cable.
- 2.10.2 For test purposes, the cable is to be clean and free from paint and anti-corrosive coatings.
- 2.10.3 On completion of the test, each link is to be visually examined and is to be free from significant defects. Special attention is to be given to welds.
- 2.10.4 Should any link be found to be defective it is to be replaced by an approved connecting link (joining shackle or substitute link as detailed in 2.14). The chain is then to be subjected to a repeat of the proof load test followed by re-examination.
- 2.10.5 If a link breaks during proof load testing, a sample consisting of three common links is to be taken from each side of the broken link and subjected to a breaking test as detailed in 2.10. If either of these samples fails, the length of cable is not to be accepted. A thorough examination of all broken links is to be made to determine the cause of failure and, after evaluation, LR will consider the extent of cable which is to be rejected.

2.11 Breaking load tests

- 2.11.1 Breaking load tests are to be carried out on three-link samples selected by the Surveyor from the completed (including heat treatment) chain. The test links may be removed from the chain prior to heat treatment provided that each sample is heat treated with, and in the same manner as the chain it represents. They are to be properly identified with the lengths of chain they represent.
- 2.11.2 The number of tests required is to be in accordance with Table 10.2.5 except that for chafing chain for Emergency Towing Arrangements (ETA), see Pt 3, Ch 13,9.2, one test is to be carried out on each 110 m of finished chains.

Chapter 10

Section 2

Table 10.2.4 Test loads for stud link anchor chain cables

Chain	Grad	de U1	Grad	le U2	Grade	e U3
diameter	Proof load kN	Breaking load kN	Proof load kN	Breaking load kN	Proof load kN	Breaking load kN
d mm	0,00686d ² (44-0,08d)	0,00981 <i>d</i> ² (44-0,08 <i>d</i>)	0,00981d ² (44-0,08d)	0,01373d ² (44-0,08d)	0,01373d ² (44-0,08d)	0,01961 <i>d</i> ² (44–0,08 <i>d</i>)
12,5 14 16 17,5 19	46 58 75 89 105	66 82 107 128 150	66 82 107 128 150	92 115 150 179 211	- - - -	_ _ _ _ _
20,5	122	175	175	244	244	349
22	140	201	201	281	281	401
24	166	238	238	333	333	475
26	194	278	278	389	389	556
28	225	321	321	450	450	642
30	257	367	367	514	514	734
32	291	416	416	583	583	832
34	327	468	468	655	655	936
36	366	523	523	732	732	1045
38	406	580	580	812	812	1160
40	448	640	640	896	896	1280
42	492	703	703	984	984	1406
44	538	769	769	1076	1076	1537
46	585	837	837	1171	1171	1673
48	635	908	908	1270	1270	1814
50	686	981	981	1373	1373	1961
52	739	1057	1057	1479	1479	2113
54	794	1135	1135	1589	1589	2269
56	850	1216	1216	1702	1702	2430
58	908	1299	1299	1818	1818	2597
60	968	1384	1384	1938	1938	2767
62	1029	1472	1472	2060	2060	2943
64	1092	1562	1562	2187	2187	3123
66	1157	1655	1655	2316	2316	3308
68	1223	1749	1749	2448	2448	3496
70	1291	1846	1846	2583	2583	3690
73	1395	1995	1995	2792	2792	3988
76	1503	2149	2149	3007	3007	4295
78	1576	2254	2254	3154	3154	4505
81	1689	2415	2415	3380	3380	4827
84	1805	2580	2580	3612	3612	5158
87	1923	2750	2750	3849	3849	5498
90	2045	2924	2924	4093	4093	5845
92	2127	3042	3042	4258	4258	6081
95	2254	3223	3223	4510	4510	6442
97	2339	3345	3345	4682	4682	6687
100	2470	3532	3532	4943	4943	7060
102	2558	3658	3658	5120	5120	7312
105	2692	3850	3850	5389	5389	7697
107	2783	3980	3980	5571	5571	7957
111	2968	4245	4245	5941	5941	8486
114	3110	4447	4447	6224	6224	8889
117	3253	4652	4652	6511	6511	9299
120	3398	4859	4859	6801	6801	9714
122	3496	4999	4999	6997	6997	9994
124	3595	5141	5141	7195	7195	10276
127	3744	5354	5354	7494	7494	10703
130	3895	5571	5571	7796	7796	11135
132	3997	5716	5716	8000	8000	11426
137	4254	6083	6083	8514	8514	12161
142	4515	6456	6456	9036	9036	12906
147	4779	6834	6834	9565	9565	13662
152	5046	7217	7217	10100	10100	14426
157	5316	7602	7602	10640	10640	15197
162	5588	7991	7991	11185	11185	15975

Table 10.2.5 Number of breaking tests from completed cables

Designation	Method of manufacture	Number of breaking test specimens
Grade U1	Flash-butt welded and heat treated	One from every four lengths of 27,5 m or less
Grade U2(a) U3(a)	Flash-butt welded, or drop forged and heat treated	One from every four lengths of 27,5 m or less
Grade U1 U2(a)	Flash-butt welded but not heat treated	One from each length of 27,5 m or less
Grade U2(b) U3(b)	Cast and heat treated	One per heat treatment batch with a minimum of one from every four lengths of 27,5 m or less

Table 10.2.6 Mechanical properties of welds in chain cables

Crada	Charpy V-notch impact test				
Grade	Test temperature °C	Average energy J min			
U1 U2 U3	 0 (see Note 1) 0				
	–20 (see Note 2)	27			

NOTES

- Impact tests are only required if the chain cable is not heat treated.
- 2. Impact testing may be carried out at 0°C or minus 20°C.
- 2.11.3 Breaking test specimens are to withstand the load given in Table 10.2.4 for the appropriate grade and size of cable. The specimen is considered to have passed this test if it has shown no sign of fracture after application of the required load for a minimum of 30 seconds.
- 2.11.4 Where a breaking test specimen fails, a further specimen is to be cut from the same length of cable and subjected to test. If this re-test fails, the length of cable from which it was taken is to be rejected. When this test is also representative of other lengths, each of the remaining lengths is to be individually tested by taking a breaking test specimen from each length of the batch. If one of these further tests fails, the entire set of lengths represented by the original test is to be rejected.
- 2.11.5 For large diameter cables where the required breaking load is greater than the capacity of the testing machines, special consideration will be given to acceptance of an alternative testing procedure.

2.12 Dimensional inspection

- 2.12.1 After proof testing, the entire chain is to be checked for length, five links at a time with an overlap of two links, to ensure that the chain meets the tolerances given in 2.15.4. The measurements are to be made while the chain is loaded to about 10 per cent of the proof load.
- 2.12.2 The links held in the end blocks may be excluded from these measurements.
- 2.12.3 If a five link length of chain exceeds the tolerance given in 2.15.4, the oversize links are to be removed and an approved connecting link inserted.
- 2.12.4 Checks of all other dimensions are to be made on three links, selected by the Surveyor, from every four 27,5 m lengths.
- 2.12.5 If one of the links detailed in 2.12.4 fails to comply with the required tolerances, measurements are to be made on a further five links in every four 27,5 m lengths.
- 2.12.6 If more than one link in a 27,5 m length of chain cable fails to meet the tolerance requirements, all the links in that length are to be measured.
- 2.12.7 All links failing to comply with the maximum dimensional tolerances are to be removed and replaced by connecting links of an approved type. The chain is then to be subjected to a further proof load test and re-examined.

2.13 Fittings for chain cables

- 2.13.1 Cable fittings are to be manufactured at an approved works.
- 2.13.2 The materials from which the fittings are made are to be manufactured at approved works, in accordance with the appropriate requirements of Ch 4,1 or Ch 5,1 respectively. Alternative arrangements may be agreed provided that full details concerning the manufacturer are submitted to LR.
- 2.13.3 All fittings are to be manufactured to an approved manufacturing specification, and provision is to be made for tensile specimens and, where applicable, impact test specimens, see Table 10.2.3. The test samples are to be prepared in accordance with 2.4.3 or 2.5.4 as applicable. The test specimens are to be subjected to heat treatment with the fittings they represent. The mechanical test requirements are the same as those for the relevant grade of chain cable, see Table 10.2.1. A batch of fittings is to be of the same grade, size and heat treatment charge and to have originated from a single cast of steel. Enlarged and end links need not be tested provided that they are manufactured and heat treated together with the chain cable.
- 2.13.4 Fittings such as shackles, swivels and swivel shackles are to be forged or cast in steel of at least Grade U2. The welded construction of fittings may also be approved providing that full details of the manufacturing process and the heat treatment are submitted.

Chapter 10

Section 2

- 2.13.5 All chain cable accessories, including spares, are to be subjected to the proof loads appropriate to the grade and size of cable for which they are intended. These include shackles, swivels, swivel shackles, enlarged links and end links. Anchor shackles, however, are to be tested in combination with the anchor, see 1.3.9.
- 2.13.6 The appropriate breaking load is to be applied for a minimum of 30 seconds to at least one item out of every batch of up to 25 (1 in 50 for lugless (Kenter) shackles), and this item is to be destroyed and not used as part of an outfit. For the purpose of break load testing, a batch of accessories is to be of the same grade, size and heat treatment charge and may consist of items from different casts, provided that the sample tested is from the cast with the lowest tensile properties. Enlarged and end links need not be tested provided that they are manufactured and heat treated together with the chain cable.
- 2.13.7 If the sample fails to withstand the breaking load without fracture, two more samples from the same batch may be tested. If either of these samples fails, the batch is to be rejected.
- 2.13.8 Where the items are of increased dimensions, and have been specially approved, or if material of a higher grade than is specified is used the breaking load may be applied to each item, and the items so tested included with the outfit. For the purpose of this paragraph, items of increased dimensions are those so designed that their breaking strength is not less than 1,4 times the Rule minimum breaking load of the chain cable with which they are to be used.
- 2.13.9 LR may waive the breaking load test provided that:
- the breaking load test has been completed satisfactorily during approval testing, and
- (b) the tensile and impact properties of each manufacturing batch are proved and
- (c) the accessories are subjected to suitable non-destructive testing.
- 2.13.10 All testing is to be carried out in the presence of the Surveyor and to his satisfaction.
- 2.13.11 All fittings are to be stamped in accordance with 2.16.

2.14 Substitute single links

- 2.14.1 Single links to connect lengths of chain cable or to substitute for defective links, without the necessity for re-heat treatment of the whole cable length, are to be made by the chain manufacturer in accordance with an approved procedure. Separate approvals are required for each grade of chain cable and the tests are to be made on the maximum size of chain for which approval is sought. Re-approval is required annually.
- 2.14.2 Manufacture and heat treatment of the substitute link are not to affect the strength of the adjoining links. The temperature reached by these links is nowhere to exceed 250° C.

- 2.14.3 The steel bar used is to conform with the specification for the chain in accordance with Ch 3,9.
- 2.14.4 Details of the method of manufacture, including heat treatment, are to be submitted for approval, together with the results of a series of tests laid down by LR.
- 2.14.5 All links involved in the approval tests are to be destroyed and are not to be used as part of a chain cable.
- 2.14.6 Every substitute link included in a chain cable is to be subjected to the proof load appropriate to the grade and size of chain in which it is incorporated, as detailed in Table 10.2.4.
- 2.14.7 Each substitute link is to be stamped on the stud with the identification marks listed in 2.16.1 plus a unique number for the link. The adjoining links are also to be stamped on the studs.

2.15 Dimensions and tolerances

2.15.1 The form and proportion of links and shackles are to be in accordance with ISO/1704-1991, see Figs. 10.2.1 to 10.2.6.

2.15.2 Manufacturing tolerances on stud link chain are to be within ± 2.5 per cent (taking into account that all components of the chain are to be a good fit with one another), except for those detailed in 2.15.3.

Chapter 10

Section 2

2.15.3 The cross-sectional area at the crown of the link is to have no negative tolerance. The negative tolerance on the diameter at the crown measured in the plane of the link is not to exceed:

Minus 1 mm when $d_{\rm C} \le 40$ mm

Minus 2 mm when 40 mm $< d_c \le 84$ mm

Minus 3 mm when 84 mm $< d_c \le 122$ mm

Minus 4 mm when $d_c > 122$ mm

The plus tolerance on the diameter at the crown measured out of the plane of the link is not to exceed 5 per cent. The cross-sectional area is to be calculated using the average of the diameter measured in the plane of the link $d_{\rm C}$, see Fig. 10.2.1, and the diameter measured perpendicular to the plane of the link, $d_{\rm D}$.

2.15.4 The diameter measured at locations other than the crown is to have no negative tolerance. The plus tolerance is to be in accordance with Table 3.9.3 of Chapter 3 except at the butt weld where it is to be in accordance with the manufacturer's specification, which is to be agreed by LR.

2.15.5 The maximum allowable tolerance on a length of five links measured in accordance with 2.12.1 is plus 2,5 per cent. No under-tolerance is permitted.

Chapter 10

Section 2

- 2.15.6 All measurements are to be made on links selected by the Surveyor and are to be carried out to the Surveyor's satisfaction.
- 2.15.7 Studs are to be located in the links centrally, and at right angles to the sides of the link, although the studs of the final link at each end of any length may also be located off-centre to facilitate the insertion of the joining shackle. The following tolerances are acceptable provided that the stud fits snugly and its ends lie flush against the inside of the link:

Maximum off-centre distance X: 10 per cent of the nominal diameter, d

Maximum deviation, α from the 90° position: 4° The tolerances are to be measured in accordance with Fig. 10.2.7.

2.15.8 The following tolerances are applicable to accessories:

Nominal diameter: plus 5 per cent, minus 0 per cent Other dimensions: $\pm 2,5$ per cent.

2.15.9 For lugless shackles of the Kenter type, the radii indicated in Fig. 10.2.8 are to be not less than 0,03 times the chain diameter.

2.15.10 All materials are to be free from internal and surface defects that might impair proper workability, use and strength. Subject to agreement by the Surveyor, surface defects may be removed by grinding provided the acceptable tolerances are not exceeded.

Chapter 10

Sections 2 & 3

2.16 Identification

- 2.16.1 All lengths of Grades U1, U2 and U3 cable and all fittings are to be stamped with the following identification marks:
- (a) LR or Lloyd's Register and abbreviated name of LR's local office issuing the certificate.
- (b) Number of certificate.
- (c) Proof load and grade of chain.

2.17 Certification

- 2.17.1 Certificates may be issued for chain cable only, fittings only or chain cable with associated fittings.
- 2.17.2 The test certificate is to include the following particulars for all items included on the certificate:
- (a) Purchaser's name and order number.
- (b) Description and dimensions.
- (c) Grade of chain cable.
- Identification mark which will enable the full history of the chain or fitting to be traced.
- (e) Chemical composition.
- (f) Details of heat treatment.
- (g) Mechanical test results.
- (h) Breaking test load.
- (i) Proof load.
- 2.17.3 Where appropriate, the certificate is to include a list of all substitute links together with their grade of steel, the name of the steelmaker, the heat number and the purchase order number.

■ Section 3

Stud link mooring chain cables

3.1 Scope

- 3.1.1 Provision is made in this Section for three grades, R3, R3S and R4, of stud link chain intended for offshore mooring applications such as mooring of mobile offshore units, offshore loading systems and gravity based structures during fabrication.
- 3.1.2 In addition, chain cable conforming to the requirements of the current edition of API specification 2F is acceptable provided that it has been manufactured, inspected and tested under Survey by LR, and that the bar stock has also been certified by LR in accordance with Ch 3,9.

3.2 Manufacture

3.2.1 All grades of chain cable and accessories are to be manufactured by approved procedures at works approved by LR. A list of approved manufacturers for stud link chain cables is published separately by LR.

- 3.2.2 The works in which the chain is manufactured is to have a quality system approved by LR. The provision of such a quality system is required in addition to and not in lieu of the witnessing of tests by a Surveyor.
- 3.2.3 Approval is confined to a single works and is limited to one grade of cable made from bar from a nominated and approved supplier. Separate approvals are required if steel bar is supplied from more than one works and for other grades of cable, see also Ch 3,9.
- 3.2.4 Drawings showing the detailed design of the chain and accessories made by or supplied through the chain manufacturer are to be submitted for approval. These are to include details showing the design of the studs.
- 3.2.5 Details of the method of manufacture and the specification of the steel, are to be submitted.
- 3.2.6 Offshore mooring chains are to be made in continuous lengths by flash-butt welding.
- 3.2.7 Bar material may be heated either by electric resistance or in a furnace. For electrical resistance heating, the process is to be controlled by an optical heat sensor. For furnace heating, thermocouples in close proximity to the bars are to be used for control and the temperature is to be continuously recorded. In both cases, the controls are to be checked at least once every eight hours and records taken.
- 3.2.8 The following welding parameters are to be controlled during welding of each link:
- (a) platen motion,
- (b) current as a function of time.

The controls are to be checked at least once every four hours.

- 3.2.9 The records of bar heating, flash-butt welding and heat treatment are to be made available to the Surveyor when required.
- 3.2.10 As far as practicable, consecutive links in all chain cable should originate from a single batch of bar stock (see Ch 3,9.6.1) and indicating marks should be stamped on the final link formed from one batch and the first link formed from a separate batch.
- 3.2.11 Dimensions and tolerances are to comply with 2.15.

3.3 Studs

- 3.3.1 The studs are to be made of steel corresponding to that of the chain or in compliance with a specification approved by LR. In general, the carbon content should not exceed 0,23 per cent if the studs are to be welded in place.
- 3.3.2 Studs may be welded into grade R3 and R3S chains. The welding of studs into grade R4 chain is not permitted unless especially approved.
- 3.3.3 In all cases where studs are welded into links, this is to be carried out in accordance with 2.6.

Chapter 10

Section 3

3.3.4 The size of the stud welds is to be in accordance with Fig. 10.3.1.

- 3.3.5 All stud welds are to be visually inspected. At least 10 per cent of all stud welds within a 100 m length are to be examined by dye penetrant or magnetic particle inspection after proof load testing. Cracks or lack of fusion are not acceptable; if any such defects are found, all stud welds in that 100 m length are to be examined by means of dye penetrant or magnetic particle inspection.
- 3.3.6 Where plastic straining is used to set studs, the applied load is not to be greater than that qualified in approval tests. The combined effect of shape and depth of the impression of the stud in the link is not to cause any harmful notch effect or stress concentration.

3.4 Heat treatment of completed chain cables

- 3.4.1 The chain is to be normalized, normalized and tempered or quenched and tempered in accordance with the specification approved by LR.
- 3.4.2 The chains are to be heat treated in a continuous furnace; batch heat treatment is not permitted.
- 3.4.3 The temperature and time, or chain speed, are to be controlled and continuously recorded.
- 3.4.4 Heat treatment is to be carried out prior to the proof loading and breaking tests.
- 3.4.5 Calibration of furnaces is to be verified by measurement and recording of actual link temperature (surface and internal).

3.5 Testing of completed chain cables

- 3.5.1 The entire length of chain cable is to be subjected to a proof loading test in an approved testing machine and is to withstand the load given in Table 10.3.1 for the appropriate grade and size of cable.
- 3.5.2 Care should be taken to obtain a uniform stress distribution in the links being tested.
- 3.5.3 The chain is to be shot blasted in order to ensure that its surfaces are free from scale, paint or other coating for inspection. This may be immediately before or after proof loading at the discretion of the manufacturers.
- 3.5.4 On completion of the proof load test, each link is to be visually examined and is to be free from significant defects such as mill defects, surface cracks, dents and cuts, especially where gripped by clamping dies during flash butt welding. Studs are to be securely fastened and any burrs, irregularities and rough edges are to be removed by careful grinding.
- 3.5.5 All flash butt welds, including the area gripped by the clamping dies are to be examined by magnetic particle inspection. The area is to be free from cracks, lack of fusion and gross porosity.
- 3.5.6 Surface defects in the region of the flash butt welds may be removed by grinding, provided that the depth of grinding does not exceed five per cent of the link diameter and is smoothly contoured into the surrounding material. The final dimensions are still to conform with the agreed standard.
- 3.5.7 All flash butt welds are also to be examined by ultrasonic inspection and are to be free from defects such as internal cracks or lack of fusion.
- 3.5.8 After proof testing, the entire chain is to be checked for length, five links at a time with an overlap of two links, to ensure that the chain meets the tolerances given in 2.15.5. The measurements are to be made while the chain is loaded to about 10 per cent of the proof load.
- 3.5.9 The links held in the end blocks may be excluded from these measurements.
- 3.5.10 If the length over five links is less than the nominal, the chain may be stretched by loading above the specified proof test load provided that the applied load is not greater than that approved and that only random lengths of the chain need to be stretched.
- 3.5.11 Checks of all other dimensions are to be made on at least five per cent of the links in the cable.
- 3.5.12 If any link fails to meet the dimensional tolerance requirements (see 2.15), measurements are to be made on 20 more links on each side of the incorrect one. If failure to meet any particular dimensional requirements occurs in more than two of the measured links, then all the links are to be dimensionally checked.

Chapter 10

Section 3

Table 10.3.1 Test loads for mooring chain cables

		Grade R3			Grade R3S			Grade R4	
	Proof to	est load		Proof te	st load		Proof te	st load	
Chain	Stud link	Studless	Break test	Stud link	Studless	Break test	Stud link	Studless	Break test
diameter	chain	chain	load	chain	chain	load	chain	chain	load
mm	kN	kN	kN	kN	kN	kN	kN	kN	kN
50	1480	1560	2230	1800	1740	2490	2160	1920	2740
52	1590	1680	2400	1940	1880	2680	2330	2070	2960
54	1710	1810	2580	2080	2020	2880	2500	2220	3170
56	1830	1940	2760	2230	2160	3090	2680	2380	3400
58	1960	2070	2950	2380	2310	3300	2860	2540	3630
60	2090	2200	3150	2540	2460	3510	3050	2710	3870
62	2220	2340	3350	2700	2620	3740	3240	2880	4110
64	2360	2490	3550	2870	2780	3970	3440	3050	4360
66	2500	2630	3760	3040	2940	4200	3640	3240	4620
68	2640	2780	3980	3210	3110	4440	3850	3420	4890
70	2790	2940	4200	3390	3280	4690	4060	3610	5160
73	3010	3170	4540	3660	3540	5060	4390	3900	5570
76	3240	3420	4880	3940	3820	5450	4730	4200	6000
78	3400	3590	5120	4140	4000	5720	4960	4410	6300
81	3640	3840	5490	4430	4290	6130	5320	4720	6750
84	3890	4110	5870	4740	4590	6550	5680	5050	7210
87	4150	4380	6250	5050	4890	6980	6060	5380	7680
90	4410	4650	6650	5370	5200	7420	6440	5720	8170
92	4590	4840	6920	5580	5410	7720	6700	5950	8500
95	4860	5130	7330	5910	5730	8180	7100	6300	9000
97	5050	5320	7600	6140	5940	8490	7370	6540	9340
100	5330	5620	8030	6480	6280	8960	7780	6910	9860
102	5520	5820	8320	6710	6500	9290	8050	7150	10220
105	5810	6130	8750	7070	6840	9770	8480	7530	10750
107	6010	6330	9050	7300	7070	10100	8760	7780	11120
111	6400	6760	9650	7790	7540	10780	9350	8300	11860
114	6710	7080	10110	8160	7900	11290	9790	8690	12420
117	7020	7400	10570	8540	8270	11810	10240	9100	12990
120	7330	7730	11050	8920	8630	12330	10700	9500	13570
122	7540	7960	11370	9170	8880	12690	11010	9780	13960
124	7750	8180	11690	9430	9130	13050	11320	10050	14360
127	8080	8520	12170	9820	9510	13590	11790	10470	14960
130	8400	8860	12660	10220	9900	14140	12270	10890	15560
132	8620	9100	12990	10490	10160	14510	12590	11180	15970
137	9180	9680	13830	11160	10810	15440	13400	11890	16990
142	9740	10270	14680	11850	11470	16390	14220	12620	18030
147	10310	10880	15540	12540	12140	17350	15050	13360	19090
152	10890	11480	16410	13240	12820	18320	15890	14110	20160
157	11470	12100	17280	13950	13510	19300	16740	14860	21230
162	12060	12720	18170	14660	14200	20280	17600	15620	22320

- 3.5.13 Should any link be found to be defective or fail to meet the dimensional tolerance requirements or if a five link length of chain exceeds the specified tolerance, the unsatisfactory links are to be removed from the chain, and connecting common links complying with the requirements of 3.6 inserted in their places.
- 3.5.14 The chain is then to be subjected to a further proof load test and re-examined.
- 3.5.15 The number of connecting common links which may be used to replace defective links is not to exceed three in any 100 m length of chain. The number and type of joining shackles which may be used are to be subject to the written agreement of the end user.

3.5.16 If a link breaks during proof load testing, a sample consisting of three common links is to be taken from each side of the broken link and subjected to a breaking test as detailed in 3.5.17 and 3.5.18. If either of these samples fails, the proof loaded length of cable is not to be accepted. A thorough examination of all broken links is to be made to determine the cause of failure and, after evaluation, LR will consider the extent of cable which is to be rejected and also the possibility that similar factors to those which caused the failure may also be present in other parts of the cable.

3.5.17 In addition to the requirements of 3.5.1, three link samples are to be selected by the Surveyors from the completed chain for breaking tests. The number of tests required is to be in accordance with Table 10.3.2. Extra links are to be provided for the mechanical tests detailed in 3.5.21. All test links are to be made as part of the chain cable and are to be heat treated with it. These may be removed from the cable prior to heat treatment provided that each sample is heat treated with, and in the same manner as, the chain it represents and is subjected to the proof load appropriate to the chain grade and diameter prior to selection of the mechanical test specimens. They are to be properly identified with the length of chain they represent.

Table 10.3.2 Frequency of break and mechanical tests

Nominal chain	Maximum
diameter	sampling interval
mm	m (See Note)
Min — 48	91
49 — 60	110
61 — 73	131
74 — 85	152
86 — 98	175
99 — 111	198
112 — 124	222
125 — 137	250
138 — 149	274
150 — 162	297
163 — 175	322

NOTE

If the sampling interval contains links made from more than one cast, extra break and mechanical tests are required so that tests are made on every cast.

- 3.5.18 Breaking test specimens are to withstand the load given in Table 10.3.1 for the appropriate grade and size of cable for a period of 30 seconds. The specimen is considered to have passed this test if it has shown no sign of fracture after application of the required load.
- 3.5.19 If a breaking test specimen fails, two further specimens are to be cut from the same sampling length and both are to be subjected to the breaking test load. If one of the re-test specimens fails the length is to be rejected. All the broken links are to be subjected to an investigation into the cause of failure. LR will then decide which lengths of chain can be accepted and on further action.
- 3.5.20 For large diameter cables where the required breaking load is greater than the capacity of the testing machines, special consideration will be given to acceptance of an alternative testing procedure.
- 3.5.21 One tensile and three sets of Charpy V-notch impact test specimens are to be taken from links cut from the heat treated and proof loaded chain at intervals no greater than those indicated in Table 10.3.2 provided that every cast is sampled. The tensile specimen and one set of impact specimens are to be taken from the side of the link opposite the weld. One set of impact test specimens is to have the notches positioned at the centre of the flash butt weld and the third set is to be taken from the bend. All the specimens are to be taken from positions in accordance with Fig. 3.1.1(f) in Chapter 3.
- 3.5.22 The frequency of testing at the link bends may be reduced at the discretion of LR provided it can be verified that the required toughness is achieved consistently.
- 3.5.23 The results of the mechanical tests are to comply with the requirements of Table 10.3.3.

Table 10.3.3 Mechanical properties of chain cable materials

	Violal atua a			Reduction		Charpy V-notch impact tests	
Grade	Yield stress N/mm ² minimum	Tensile strength N/mm ²	Elongation % minimum	of area % minimum (See Note 3)	Test temperature °C	Average energy J minimum	Average energy flash weld J minimum
R3	410 (See Note 1)	690 minimum (See Note 1)	17	50	0 -20 (See Note 2)	60 40	50 30
R3S	490 (See Note 1)	770 minimum (See Note 1)	15	50	0 -20 (See Note 2)	65 45	53 33
R4	580 (See Note 1)	860 minimum (See Note 1)	12	50	-20	50	36

NOTES

- 1. The ratio of yield strength to tensile strength should not exceed 0,92.
- 2. Testing may be carried out at either 0°C or -20°C.
- 3. For cast accessories, the minimum values for reduction of area are to be 40% for Grades R3 and R3S and 35% for Grade R4.

Chapter 10

Section 3

- 3.5.24 If the tensile test requirements are not achieved, two further specimens from the same sample are to be tested. The related length of chain will be considered acceptable if both re-test specimens meet the requirements but failure of either of the re-test specimens will result in rejection of the sampling length of chain represented by the tests.
- 3.5.25 If the impact test requirements are not achieved, re-tests may be carried out in accordance with Ch 1,2.4. Failure to meet the re-test requirements will result in rejection of the sampling length of chain represented by the tests.

3.6 Connecting common links or substitute links

- 3.6.1 Single links to connect lengths of heat treated chain cable or to substitute for test links or defective links without the necessity for re-heat treatment of the whole length of cable are to be made by the chain manufacturer in accordance with an approved procedure. Separate approvals are required for each grade of chain cable and tests are to be made on the maximum size of chain for which approval is sought.
- 3.6.2 Manufacture and heat treatment of the connecting common link is not to affect the strength of the adjoining links. The temperature reached by these links is nowhere to exceed 250°C.
- 3.6.3 The steel bar used is to conform with the specification for the chain and approved by LR in accordance with Ch 3.9.
- 3.6.4 Details of the method of manufacture, including heat treatment, are to be submitted for approval, together with the results of a series of tests laid down by LR.
- 3.6.5 All links involved in the approval tests are to be destroyed and are not to be used as part of a chain cable.
- 3.6.6 Every connecting common link included in a chain cable is to be subjected to the proof load appropriate to the grade and size of chain in which it is incorporated as detailed in Table 10.3.1.
- 3.6.7 Every connecting common link is to be inspected in accordance with 3.5.4 to 3.5.7.
- 3.6.8 A second identical link is to be made for mechanical tests which are to be in accordance with 3.5.21. This test link is also to be inspected in accordance with 3.6.7.
- 3.6.9 Each connecting common link is to be stamped on the stud with the identification marks listed in 3.8.1 plus a unique number for the link. The adjoining links are also to be stamped on the studs.

3.7 Fittings for offshore mooring chain

3.7.1 Cable fittings are to be manufactured at an approved works.

- 3.7.2 The materials from which the fittings are made are to be manufactured at approved works, in accordance with the appropriate requirements of Ch 4,1 or Ch 5,1. Alternative arrangements may be agreed provided that full details concerning the manufacturer are submitted to LR.
- 3.7.3 All fittings are to be manufactured to a manufacturing specification approved by LR, and provision is to be made for tensile and impact test specimens. The test samples are to be subjected to heat treatment with the fittings they represent. The mechanical test requirements are the same as those for the relevant grade of chain cable, see Table 10.3.3, except that for castings the minimum required Reduction of Area is 40 per cent for Grades R3 and R3S and 35 per cent for Grade R4.
- 3.7.4 Manufacturers intending to supply accessories in the machined condition (e.g. Kenter type shackles) are to submit detailed drawings for approval by LR.
- 3.7.5 All chain cable accessories, including spares, are to be subjected to the proof loads appropriate to the grade and size of cable for which they are intended, see Table 10.3.1. Prior to this test, the accessories are to be shot or sand blasted to ensure that their surfaces are free from scale, paint or any other coating which could interfere with any subsequent inspection.
- 3.7.6 The proof load test is to be carried out in the presence of the Surveyor but if the manufacturer has a procedure for recording proof loads and the Surveyor is satisfied with the adequacy of the recording system, he need not witness all proof load tests.
- 3.7.7 The appropriate breaking load as required by Table 10.3.1 is to be applied to at least one item out of every batch of up to 25, and this item is to be destroyed and not used as part of an outfit. A batch of accessories is to be of the same grade, size and heat treatment charge and to have originated from a single cast of steel.
- 3.7.8 If the sample fails to withstand the breaking load without fracture, two more samples from the same batch may be tested. If either of these samples fails, the batch is to be rejected.
- 3.7.9 For very large fittings where the required breaking load is greater than the capacity of the testing machine and for individually produced accessories or accessories produced in small batches, proposals for an alternative method of testing will be given special consideration.
- 3.7.10 At least one accessory from each batch is to be checked dimensionally after proof load testing. The manufacturer is to provide a statement that the dimensions comply with the specified requirements.
- 3.7.11 All accessories are to be subjected to close visual examination after proof load testing, particular attention being paid to machined surfaces and highly stressed regions. All accessories are also to be examined by magnetic particle or dye penetrant inspection and ultrasonic testing. The manufacturer is to provide a statement that the non-destructive examination has been carried out with satisfactory results.

Chapter 10

Sections 3 & 4

- 3.7.12 In the event of a failure of any test, the entire batch is to be rejected unless the cause of failure has been determined and it can be demonstrated that the condition causing failure is not present in any of the other accessories in the batch.
- 3.7.13 Except as indicated in 3.7.6, all testing is to be carried out to the satisfaction and in the presence of the Surveyor.

3.8 Identification

- 3.8.1 Each length of chain is to be permanently marked with the following:
- (a) LR and abbreviated name of LR's local office issuing the certificate.
- (b) Certificate number (this may be abbreviated provided it is stated in the certificate).
- (c) Grade and proof load of chain.
- 3.8.2 The chain is to be marked as follows:
- (a) at each end (the marking should identify the leading and tail end of each chain),
- (b) at intervals not exceeding 100m,
- on all connecting common links or shackles and the immediately adjacent links,
- (d) on the first and last common link of each individual charge used in the continuous length.
- 3.8.3 All identification marks are to be made on the studs and are to be permanent and legible throughout the expected service life of the chain.

3.9 Certification

- 3.9.1 Individual certificates are to be issued for each continuous single length of chain.
- 3.9.2 The test certificate is to include the following particulars:
- (a) Purchaser's name and order number.
- (b) Description and dimensions.
- (c) Grade of chain cable.
- (d) Identification mark which will enable the full history of the chain to be traced.
- (e) Chemical composition.
- (f) Details of heat treatment.
- (g) Mechanical test results.
- (h) Breaking test load.
- (j) Proof load.
- (k) The number and locations of all connecting common links and all marked links.

3.10 Documentation

3.10.1 A complete Chain Inspection and Testing Report, in booklet form, is to be provided by the chain manufacturer for each continuous chain length. It is to include all dimensional checks, test and inspection reports, non-destructive test reports, process records as well as any non-conformities together with corrective action and repair work.

- 3.10.2 All documents, including reports and appendices are to carry a reference to the relevant certificate number.
- 3.10.3 The chain manufacturer is responsible for storing all the documentation in a safe and retrievable manner for a period of at least 10 years.
- 3.10.4 An Inspection and Testing Report, in booklet form, is to be provided for each order. This is to include all reports of tests, inspections and dimensional measurements and all non-conformities together with corrective or repair action taken. Each type of accessory is to be covered by a separate certificate. All accompanying documents are to carry a reference to the relevant certificate number. The manufacturer is responsible for storing all documentation for a period of at least 10 years in a safe and retrievable manner.

Section 4 Studless mooring chain cables

4.1 Scope

- 4.1.1 Provision is made in this Section for three grades, R3, R3S and R4, of studless flash butt welded chain cable intended for long term mooring applications.
- 4.1.2 The chain is generally expected to be deployed only once for a pre-determined service life.
- 4.1.3 Each studless chain link design will require to be approved by LR. The plan submitted for this approval is to include the minimum proof and breaking test loads.

4.2 Manufacture

4.2.1 All the requirements of 3.2, with the exception of that relating to studs (3.2.4), apply to the manufacture of studless mooring chain cables.

4.3 Shape and dimensions of links

4.3.1 The shape and dimensions of the links are to be in accordance with the approved design.

4.4 Dimensional tolerances

4.4.1 The dimensional tolerances of studless links are to be in accordance with the requirements of 2.15.2 to 2.15.6.

4.5 Heat treatment

4.5.1 Heat treatment of the chain is to be in accordance with the requirements of 3.4.

Chapter 10

Sections 4 & 5

4.6 Testing of completed chain

- 4.6.1 The entire length of chain cable is to be subjected to a proof load test in an approved testing machine and is to withstand the load given in Table 10.3.1 for the appropriate grade and diameter of the chain, see also 4.1.3.
- 4.6.2 Inspection after proof load testing is to be in accordance with the requirements given in 3.5.2 to 3.5.16, excluding that related to studs in 3.5.4.
- 4.6.3 In addition to the inspection of the flash butt welded areas as required in 3.5.5, the surfaces of the bends of at least 10 per cent of the links are to be examined by magnetic particle inspection and are to be free from cracks or other defects.
- 4.6.4 If stretching of links is required in order to maintain dimensional tolerances (see 3.5.10), the load applied is not to exceed the proof load by more than 10 per cent.
- 4.6.5 Breaking load tests are to be carried out in accordance with 3.5.17 to 3.5.19 and Tables 10.3.1 and 10.3.2.
- 4.6.6 Alternative procedures to breaking load testing (see 3.5.20) are not permissible unless prior agreement is given by LR after special consideration.
- 4.6.7 Mechanical testing is to be carried out in accordance with 3.5.21 to 3.5.25 and Table 3.3.3.

4.7 Connecting or substitute links

4.7.1 Connecting links and substitute links are to be in accordance with the requirements of 3.6.

4.8 Fittings

4.8.1 Fittings for studless chain are to comply with the requirements of 3.7.

4.9 Identification

- 4.9.1 All chain is to be identified in accordance with 3.8.1 and 3.8.2.
- 4.9.2 Identification marks are to be made on the outside of the straight part of the link, opposite the flash butt weld.

4.10 Certification

4.10.1 Certificates are to be issued in accordance with 3.9.

4.11 Documentation

4.11.1 Documentation in accordance with 3.10 is to be provided by the manufacturer.

■ Section 5

Short link chain cables

5.1 Scope

- 5.1.1 This Section gives the requirements for electrically welded steel short link chain cable for marine use but excluding those applications covered by the Code for Lifting Appliances in a Marine Environment.
- 5.1.2 Provision is made for two grades, L(3) and M(4), as defined in ISO 1834. Allowance is also made for the requirements of ISO 4565.

5.2 Manufacture

- 5.2.1 Short link chain cables are to be manufactured at works approved by LR. A list of approved manufacturers for short link chain cable is published separately by LR.
- 5.2.2 The chain is to be supplied in either the normalized or quenched and tempered condition. Heat treatment is to be carried out prior to proof and breaking load testing.
- 5.2.3 The chain may be galvanized using a hot dipping process provided that this is carried out prior to proof and breaking load testing. If galvanized, it is recommended that the thickness of the zinc coating be not less than 70 microns.
- 5.2.4 Unless otherwise agreed, the finished chain is to be free from coatings other than zinc.

5.3 Bar material

- 5.3.1 Bars for the manufacture of short link chain cable are to be made and tested in accordance with the appropriate requirements of Ch 3,1 and to the requirements of an International or acceptable National Standard.
- 5.3.2 The bars are to be made at a works approved by LR.
- 5.3.3 The steel is to be fully killed and fine grain treated.
- 5.3.4 The steel is to have mechanical properties which will allow the chain to meet the mechanical test requirements of 5.4.7 and Table 10.5.1.

5.4 Testing and inspection of chain cables

- 5.4.1 All chain cable of 12,5 mm diameter and above, and all steering chains irrespective of diameter, are to be tested at a proving establishment recognized by LR. A list of recognized proving establishments is published separately by LR. In addition to the requirements stated in this Chapter, attention is to be given to any relevant statutory requirements of the National Authority of the country in which the ship or other marine structure is to be registered.
- 5.4.2 For chain of diameter less than 12,5 mm, other than steering chains, the manufacturer's tests will be acceptable.

Chapter 10

Section 5

Table 10.5.1 Mechanical test requirements for short link chain cables

	Grad	e L(3)	Grad	e M(4)
Chain diameter mm	Proof load kN	Breaking load minimum kN	Proof load kN	Breaking load minimum kN
5 6 6,3 7,1 8 9 10 11,2 12,5 14 16 18 20 22,4 25 28 32 36 40 45		 18 32 50 71 	7,9 - 12,5 15,9 20,2 25,5 31,5 39,5 - 49,1 63 81 102 126 158 197 247 322 408 503 637	15,8 - 25 31,8 40,4 51 63 79 - 98,2 126 162 204 252 316 394 494 644 816 1006 1274

- 5.4.3 After completion of all manufacturing processes, including heat treatment and galvanizing, the whole of the chain is to be subjected to the appropriate proof load specified in Table 10.5.1.
- 5.4.4 The whole of the chain is to be inspected after the proof load test and is to be free from significant defects.
- 5.4.5 At least one sample, consisting of seven or more links, is to be selected by the Surveyor from each 200 m or less of chain for breaking load tests. Two additional links may be required for engagement in the jaws of the testing machine. These extra links are not to be taken into account in determining the total elongation, see 5.4.7.
- 5.4.6 The breaking load is to comply with the appropriate requirements of Table 10.5.1.
- 5.4.7 The total elongation of the breaking load sample at fracture, expressed as a percentage of the original inside length of the sample after proof loading, is to be not less than 20 per cent.

5.5 Dimensions and tolerances

5.5.1 The form and proportions of links are to be in accordance with Fig. 10.5.1.

5.5.2 Manufacturing tolerances are to be within the following limits:

 $\begin{array}{lll} \mbox{Nominal diameter, } d_{\mbox{n}} & \pm 5\% \\ \mbox{Pitch of chain, } p_{\mbox{1}} & \pm 3\% \\ \mbox{Length measured over 11 links, } l & \pm 2\% \end{array}$

Inside width, w_1 1,35 d_n minimum Outside width, w 3,6 d_n maximum

The tolerances are to apply after galvanizing. All measurements are to be taken after proof testing.

5.6 Identification

- 5.6.1 All lengths of cable are to be stamped with the following identification marks:
- (a) Inspector's mark and date.
- (b) Reference mark or number of certificate.
- (c) Manufacturer's mark or name.
- (d) Chain cable quality mark.

Item (d), which shall be either L or M as appropriate, is to be stamped on at least each twentieth link or at intervals of one metre, whichever is the lesser distance.

5.6.2 Where the inspection is performed under LR's supervision, the inspector's mark and date are to be replaced by LR and the abbreviated name of LR's local office issuing the certificate.

5.7 Certification

5.7.1 The manufacturer is to supply the Surveyor with a certificate stating compliance with an appropriate ISO standard, and also, in the event of the requirements of 5.4 being undertaken other than in the presence of the Surveyor, stating that the test and inspection requirements have been complied with at a recognized proving establishment.

Chapter 10

Sections 5 & 6

- 5.7.2 The certificate is also to include:
- (a) the quality and description of chain,
- (b) identification mark,
- (c) nominal size of chain,
- (d) proof load.
- (e) breaking load,
- (f) total elongation at fracture,
- (g) where appropriate, the name of the proving establishment.

■ Section 6

Steel wire ropes

6.1 Scope

6.1.1 Provision is made in this Section for the requirements for the manufacture, testing and certification of steel wire ropes intended to be used for general marine purposes, as well as permanent anchoring, mooring and marine lifting applications.

6.2 General requirements

- 6.2.1 For general marine purposes, such as stream wires, towlines and ship mooring lines, the construction is to be in accordance with Table 10.6.1. The construction, diameter and strength of steel wire ropes for permanent offshore applications, such as mooring, anchoring and lifting, are covered by other LR Rules. Alternative applications of wire ropes may be accepted, subject to special consideration.
- 6.2.2 The manufacturer's plant and method of production are to be approved by LR. A list of approved manufacturers of steel wire ropes is published annually in the *List of Approved Manufacturers of Materials*.
- 6.2.3 For shaped wire, for example, for large diameter ropes for permanent mooring, where there are no established Standards, the manufacturer is to provide evidence by way of test reports that specifications have been developed and agreed with the purchaser and LR for the purposes intended.

6.3 Steel wire for ropes

- 6.3.1 Steel wire is to be of homogeneous quality, uniform strength and free of defects likely to impair the manufacture and performance of the rope.
- 6.3.2 For all ropes, the specified minimum tensile strength of the wire is to be 1420, 1570, 1770 or 1960 N/mm². The specified minimum tensile strength of the wire is the designated grade for the rope, unless otherwise defined by the purchaser's specification. The actual tensile strength of the wire is not to exceed 120 per cent of the specified minimum tensile strength.
- 6.3.3 For new rope construction, the manufacturer is to carry out prototype testing suitable for the application of the rope and this is to include tests on wire used for the construction.
- 6.3.4 Tensile and torsion tests, coating, and adhesion (wrap) tests are to be carried out on wire used for the manufacture of rope.
- 6.3.5 At least 10 per cent of the spools used for the manufacture of the strand are to be tested. The manufacturer is to demonstrate that tests have been carried out on at least one wire intended for each of the outer and inner strands, and for each diameter and grade used.
- 6.3.6 The heat number, wire diameter and strength of wire used for a particular construction are to be recorded by the manufacturer.
- 6.3.7 Torsion tests are to be carried out on the wire by causing one or both of the securing vices to be revolved until fracture occurs (a tensile load not exceeding two per cent of the breaking load of the wire may be applied to keep the wire stretched).
- 6.3.8 The uncoated wire is to withstand, without fracture, the number of complete twists given for Grades 1 or 3 in Table 10.6.2.
- 6.3.9 The galvanized wire is to withstand, without fracture, the number of complete twists given in the specification, as agreed with the purchaser and LR. In the absence of a suitable specification, the results are to comply with Table 10.6.2.

Table 10.6.1 Recommended rope construction

Durage	Construction of rope			Construction of strongs
Purpose	Strands	Wires	Core	Construction of strands
Stream wires, towlines and	6	24	Fibre	15 over 9 over fibre core
mooring lines	6	37	Fibre	18 over 12 over 6 over 1
	6	26	Fibre	10 over (5 + 5) over 5 over 1
	6	31	Fibre	12 over (6 + 6) over 6 over 1
	6	36	Fibre	14 over (7 + 7) over 7 over 1
	6	41	Fibre	16 over (8 + 8) over 8 over 1
	6	30	Fibre	18 over 12 over fibre core
Towlines and mooring	6	31	7 x 7 wire rope	12 over (6 + 6) over 6 over 1
lines used in association	6	36	7 x 7 wire rope	14 over (7 + 7) over 7 over 1
with mooring winches	6	41	7 x 7 wire rope	16 over (8 + 8) over 8 over 1

Section 6

Table 10.6.2 Torsion test

	Minimum number of twists					
Diameter	Gra	ıde 2		Grade	1 or 3	
coated wire mm	Minimum strength N/mm ²		N		n streng	th
	1570	1770	1420	1570	1770	1960
<1,3	19	18	29	26	23	23
≥1,3 <2,3	18	17	26	24	21	21
≥2,3 <3,0	16	14	24	22	_	19
≥3,0 <4,0	12	10	20	18	_	17
≥4,0 <4,6	_	_	18	16	_	_
≥4,6 <5,0	_	_	16	14	_	_
≥5,0 <6,0	_	_	14	11	_	_

NOTE

The minimum test length is 100d or 300 mm, where d is the wire diameter.

6.3.10 Hot dipped galvanized steel wire is to be used for the manufacture of ropes for marine applications. Depending upon the application, the coating may comply with any of the grades in Table 10.6.3. Grades 1 and 2 are heavy coatings. Grade 3 is the minimum coating weight where the galvanizing is carried out prior to final wire drawing. Uncoated wire may be considered for approved applications.

Table 10.6.3 Zinc coating

Diameter of coated	Zinc co	oating, minimur	m g/m²
wire mm	Grade1	Grade 2	Grade 3
≥0,20 <0,25	_	30	20
≥0,25 <0,33	_	45	30
≥0,33 <0,40	_	60	30
≥0,40 <0,50	60	75	40
≥0,50 <0,60	70	90	50
≥0,60 <0,80	85	110	60
≥0,80 <1,00	95	130	70
≥1,00 <1,20	110	150	80
≥1,20 <1,50	120	165	90
≥1,50 <1,90	130	180	100
≥1,90 <2,50	_	205	110
≥2,50 <3,20	_	230	125
≥3,20 <4,00	_	250	135

- 6.3.11 The mass per unit area of the zinc coating is to be determined in accordance with a recognized National or International Standard.
- 6.3.12 Zinc coating tests are to be carried out for each designated grade of wire. The manufacturer is to demonstrate that the coatings are continuous and uniform and suitable for the intended purpose.
- 6.3.13 Unless otherwise specified by the purchaser, zinc coating tests are to be carried out on the wire prior to stranding.

6.3.14 The adhesion of the coating is to be tested by wrapping the wire round a cylindrical mandrel for 10 complete turns. The ratio between the diameter of the mandrel and that of the wire is to be as in Table 10.6.4. After wrapping on the appropriate mandrel, the zinc coating is to have neither flaked nor cracked to such an extent that any zinc can be removed by rubbing with a cloth.

Table 10.6.4 Wrap test for adhesion of coating

Coating	Diameter of coated wire mm	Maximum ratio of mandrel to wire diameter
Grade 1 and 2	<1,5 ≥1,5	4 6
Grade 3	<1,5 ≥1,5	2 3

6.4 Tests on completed ropes

- 6.4.1 Every length of wire rope is to be subjected to a breaking strength test.
- 6.4.2 A sample of sufficient length is to be provided for the breaking load test. The rope ends are to be enclosed in a suitable socket. Testing is to be carried out in accordance with a recognized National or International Standard.
- 6.4.3 The rope may be subject to cyclic loading for bedding purposes prior to testing. The rope is to be tested at a suitable strain rate in accordance with a recognized National or International Standard.
- 6.4.4 The load is to be applied until one wire break is witnessed or 130 per cent of the minimum breaking load is recorded. The maximum recorded load is to be reported by the manufacturer.
- 6.4.5 Tests in which a breakage occurs adjacent to and as a result of damage from the grips are to be rejected, if the applied load is less than the specified minimum requirement. The rope is to be retested to withstand the agreed minimum breaking load.
- 6.4.6 With the exception of offshore mooring ropes, consideration may be given to determining the breaking load by summation or aggregating actual test results on individual wires, if facilities are not available for undertaking a breaking test on a production basis. A suitable spin factor or lay-up deduction allowance in accordance with a recognized National or International Standard for the applicable rope diameter, designated grade and construction is to be applied.
- 6.4.7 Where spin factors or lay-up deduction allowances are proposed by the manufacturer, a report on suitable cyclic load testing of prototype ropes of the same construction, strength and diameter is to be approved by LR. In addition, the manufacturer is to show that a satisfactory breaking load test has been carried out in the previous two years, and witnessed by LR for the same rope construction, diameter and designated grade.

Chapter 10

Sections 6 & 7

- 6.4.8 LR may give special consideration to spin factors or lay deductions based on data extrapolated from smaller diameter ropes of the same construction, provided that these ropes have been tested in accordance with 6.4.7.
- 6.4.9 All data arising from smaller diameter ropes for the extrapolation in 6.4.8 are to have been derived from tests carried out within two years of the manufacture of the larger diameter rope.
- 6.4.10 The finished rope is to have no more than one wire connecting weld in any length of 18d, where d is the diameter of the rope.

6.5 Inspection

- 6.5.1 A report on dimensional and visual examination is to be presented to the Surveyor by the manufacturer. The dimensions and discard criteria are to comply with an agreed National or International Standard.
- 6.5.2 Visual and dimensional checks are to be carried out in the presence of the Surveyor.

6.6 Identification

6.6.1 All completed ropes are to be identified with attached labels detailing the rope type, diameter and length.

6.7 Certification

- 6.7.1 The manufacturer's certificate may be accepted. The certificate is to be validated by the manufacturer's representative, who is to be independent of the production process and LR.
- 6.7.2 Each test certificate is to contain the following particulars:
- Purchaser's name and order number.
- Details of the rope construction.
- Core material.
- Grade of zinc coating.
- Mechanical test results.
- Adhesion test results.
- Dimensions.
- Method of breaking load testing.
- Breaking load.

■ Section 7

Fibre ropes

7.1 Manufacture

7.1.1 Fibre ropes intended as mooring lines may be made of coir, hemp, manila or sisal, or may be composed of synthetic (man-made) fibres. They may be three-strand (hawser laid), four-strand (shroud laid) or nine-strand (cable laid), but other constructions will be specially considered.

- 7.1.2 Each length of rope is to be manufactured from suitable material of good and consistent quality. Rope materials should, in general, comply with a recognized National Standard.
- 7.1.3 Synthetic fibre ropes are to be suitable for the purpose intended and should comply with a recognized standard.
- 7.1.4 Weighting and loading matter is not to be added, and any lubricant is to be kept to a minimum. Any rot-proofing or water repellancy treatment is not to be deleterious to the fibre nor is it to add to the weight or reduce the strength of the rope.

7.2 Tests of completed ropes

- 7.2.1 The breaking load is to be determined by testing to destruction a sample cut from the completed rope.
- 7.2.2 The minimum test length and the initial test load are to be as given in Table 10.7.1. After application of the initial load, the diameter and evenness of lay up of the sample are to be checked. The sample is then to be uniformly strained at the rate given in Table 10.7.1 until it breaks.

Table 10.7.1 Breaking load test

Material	Test length mm minimum	Initial load % (see Note)	Rate of straining mm/min		
Natural fibre	1800	2	150 ± 50		
Synthetic fibre 900 1 100 max.					
NOTE Percentage of specified minimum breaking load.					

- 7.2.3 The actual breaking load is to be not less than that given in an appropriate National Standard.
- 7.2.4 If the sample is held by grips and the break occurs within 150 mm of the grips, the test may be repeated, but not more than two tests may be made on any one coil.
- 7.2.5 Where difficulty is experienced in testing a sample of a completed synthetic fibre rope, LR will consider alternative methods of testing.

7.3 Identification

7.3.1 Each coil of rope is to be identified with an attached label detailing the material, construction, diameter and length.

7.4 Certification

7.4.1 Printed certificates issued by the manufacturer or a competent governmental, municipal or similar responsible body will be accepted. These certificates are to give the breaking load, test length and rate of straining.

Chapter 11

Section 1

Section

- 1 General
- 2 Mechanical testing procedures
- 3 Electrodes for manual and gravity welding
- Wire-flux combinations for submerged-arc automatic welding
- Wires and wire-gas combinations for manual, semi-automatic and automatic welding
- 6 Consumables for use in electro-slag and electro-gas welding
- 7 Consumables for use in one-side welding with temporary backing materials
- 8 Consumables for welding austenitic and duplex stainless steels
- 9 Consumables for welding aluminium alloys

■ Section 1

General

1.1 Scope

- 1.1.1 Provision is made in this Chapter for the approval by Lloyd's Register (hereinafter referred to as 'LR') of electrodes, wires, fluxes and other consumables intended for use in the welding of the following types of materials:
- (a) Steel of various grades as represented by Grade A through to Grade FH69, see Sections 3 to 7.
- (b) A wide range of low-temperature service steels, see Sections 3 to 7.
- (c) Stainless steels including nitrogen strengthened grades and some of the duplex varieties, see Section 8.
- (d) Aluminium alloys, see Section 9.
- 1.1.2 For this purpose, welding, consumables are categorised and subject to the special requirements of different Sections of this Chapter.
- (a) Covered electrodes for manual welding and gravity welding.
- (b) Combinations of wire and flux for automatic submergedarc welding.
- (c) Combinations of wire and gas for gas metal-arc welding and wires for self-shielding welding.
- (d) Combinations for electro-slag and electro-gas welding.
- (e) Combinations with temporary backing materials for one-side welding.
- (f) Consumables for welding austenitic and duplex stainless steels.
- (g) Combinations for welding aluminium.

1.2 Grading

- 1.2.1 Consumables for welding structural steels are graded into ten strength levels, and each of these is further subdivided into several levels in respect of notch toughness. The five basic levels of toughness are indicated by a number (1 to 5). Normal tensile strength is indicated by 'N'. Higher tensile strength is indicated by 'Y', and if the yield strength is higher than 375 N/mm² the Y is followed by a number (40 to 69), as shown in Table 11.1.1.
- 1.2.2 In addition to the grade, consumables are also allocated a suffix indicating the welding technique used. These are defined in the context of the following Sections of this Chapter.
- 1.2.3 Consumables for structural and low temperature service steels may be controlled low hydrogen and approved as such. Grade marking H15, H10 or H5 will be applied, as appropriate.
- 1.2.4 For joining higher strength steels, approval granted for 1Y consumables will be limited to maximum material thickness of 25 mm.
- 1.2.5 Test assemblies are not to be subjected to any heat treatment, except in those higher strength grades where it is considered necessary to use the welded joint in the stress relieved (tempered) condition. In those cases, the code 'sr' will be added to the approval grade.
- 1.2.6 Further details of grading are given in subsequent Sections of this Chapter.

1.3 Manufacture

1.3.1 The manufacturer's plant and method of production of welding consumables are to be such as to ensure reasonable uniformity in manufacture.

1.4 Approval procedures

- 1.4.1 Welding consumables will be approved subject to a satisfactory inspection of the works by the Surveyor for compliance with the test requirements detailed in subsequent Sections in this Chapter.
- 1.4.2 The test assemblies are to be prepared under the supervision of the Surveyor, and using samples selected by him. All tests are to be carried out in his presence.
- 1.4.3 For Charpy V-notch tests, a set of three test specimens is to be prepared and the average energy value is to comply with the requirements of subsequent Sections in this Chapter. One individual value may be less than the required average value provided that it is not less than 70 per cent of this value.
- 1.4.4 Where chemical analysis is required for approval, the results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.

Chapter 11

Sections 1 & 2

Table 11.1.1 Welding consumable grades appropriate to structural and low temperature service steel grades

Consumable grade	Suitable for steel grades (see Notes)				
1N	A	AH27S	_	_	
2N	B, D	DH27S	_	_	
3N	E	EH27S	_	_	
1Y	A	AH27S	AH32	AH36	
2Y	B, D	DH27S	DH32	DH36	
3Y	E	EH27S	EH32	EH36	
4Y	—	FH27S	FH32	FH36	
2Y40	AH32	AH36	AH40	-	
2Y40	DH32	DH36	DH40	-	
3Y40	EH32	EH36	EH40	-	
4Y40	FH32	FH36	FH40	-	
2. Higher and	High Strength S	Steels (Ch 3,3	and Ch 3,	10)	
3Y42 3Y42 4Y42 5Y42	AH36 DH36 EH36 FH36	AH40 DH40 EH40 FH40	AH42 DH42 EH42 FH42	_ _ _	
3Y46	AH40	AH42	AH46	-	
3Y46	DH40	DH42	DH46	-	
4Y46	EH40	EH42	EH46	-	
5Y46	FH40	FH42	FH46	-	
3Y50	AH42	AH46	AH50	-	
3Y50	DH42	DH46	DH50	-	
4Y50	EH42	EH46	EH50	-	
5Y50	FH42	FH46	FH50	-	
3Y55	AH50	AH55	_	-	
3Y55	DH50	DH55	_	-	
4Y55	EH50	EH55	_	-	
5Y55	FH50	FH55	_	-	
3Y62	AH55	AH62		-	
3Y62	DH55	DH62		-	
4Y62	EH55	EH62		-	
5Y62	FH55	FH62		-	
3Y69	AH62	AH69	-	-	
3Y69	DH62	DH69	-	-	
4Y69	EH62	EH69	-	-	
5Y69	FH62	FH69	-	-	
3. Ferritic Low Temperature Service Steels (Ch 3,6)					
1 ¹ / ₂ Ni 3 ¹ / ₂ Ni 5 Ni 9 Ni	1 ¹ /2 Ni 3 ¹ /2 Ni 5 Ni 9 Ni				

NOTES

- Steel grades shown in bold italic type include the equivalent (LT-xxxx) low temperature service grades referenced in Ch 3,6.
- The Table applies to the multi-run welding techniques (i.e. m, S, M).
- 1.4.5 LR may require, in any particular case, such additional tests or requirements as may be necessary.
- 1.4.6 A List of Approved Welding Consumables is published by LR.

- 1.4.7 LR is to be notified of any alteration proposed to be made in the process of manufacture subsequent to approval. Sufficient detail is to be provided to determine the need for further testing to maintain the approval.
- 1.4.8 Consideration will be given to alternative procedures for approval in the case of manufacturers producing consumables under the control of another manufacturer or plant already having approval of one or more products.

1.5 Annual inspection and tests

1.5.1 All establishments where approved welding consumables are manufactured, and the associated quality control procedures, are to be subjected to annual inspection. On these occasions, samples of the approved consumables are to be selected by the Surveyor and subjected to the tests detailed in subsequent Sections in this Chapter. These are to be completed and reported before the end of the one year period beginning at the initial approval date, and repeated annually so as to provide at least an average of one annual test per year.

1.6 Changes in grading

1.6.1 Changes in grading of welding consumables will be considered only at the manufacturer's request, preferably at the time of annual testing. For upgrading and uprating, tests from butt weld assemblies will be required in addition to the normal annual approval tests. Downgrading and downrating may be imposed by LR where tests and re-tests fail to meet the requirements of this Chapter.

1.7 Manufacturers' Quality Assurance Systems

1.7.1 As an alternative to 1.5, manufacturers may seek maintenance of approval based on acceptance by LR of their 'in house' quality assurance system, and by regular audit of that system carried out in accordance with procedures approved by LR.

■ Section 2

Mechanical testing procedures

2.1 Dimensions of test specimens

- 2.1.1 Deposited metal tensile test specimens are to be machined to the dimensions shown in Fig. 11.2.1, and may be heated to a temperature not exceeding 250°C for a period not exceeding 16 hours for hydrogen removal, prior to testing.
- 2.1.2 Butt weld tensile test specimens are to be machined to the dimensions shown in Fig. 11.2.2. The upper and lower surfaces of the weld are to be filed, ground or machined flush with the surface of the plate.

Chapter 11

Sections 2 & 3

- 2.1.3 Butt weld face and root bend test specimens are to be 30 mm in width and of the full plate thickness. Where the thickness exceeds 25 mm, two side bend test specimens may be tested in place of the face and root specimens specified. The side bend specimens should be 10 mm minimum thickness. The upper and lower surfaces of the weld are to be filed, ground or machined flush with the surface of the plate. The edges on the tension side are to be rounded to a radius of 1 to 2 mm. The highest convenient rate of bending (but not impact) should be used.
- 2.1.4 All impact test specimens are to be of the standard 10 mm x 10 mm Charpy V-notch type, machined to the dimensions and tolerances detailed in Ch 2,3.

2.2 Testing procedures

2.2.1 The procedures used for all tensile and impact tests are to comply with the requirements of Chapter 2.

- 2.2.2 Butt weld bend test specimens are to be tested at ambient temperature and are to be bent through an angle of 120° over a former having a diameter which relates to the thickness of the test specimen as detailed in subsequent Sections. For each pair of bend test specimens, one specimen is to be tested with the face of the weld in tension and the other with the root of the weld in tension.
- 2.2.3 Macro examinations are to be carried out on polished and etched specimens at a maximum magnification not exceeding x10. The examination is to ensure complete fusion, inter-run penetration and freedom of defects.

2.3 Re-test procedures

- 2.3.1 Where the result of a tensile or bend test does not comply with the requirements, duplicate test specimens of the same type are to be prepared and satisfactorily tested. Where insufficient original welded assembly is available, a new assembly is to be prepared using welding consumables from the same batch. If the new assembly is made with the same procedure (particularly the same number of runs) as the original assembly, only the duplicate re-test specimens need be prepared and tested. Otherwise, all test specimens are to be prepared and tested as for the original assembly.
- 2.3.2 Where the results from a set of three impact test specimens do not comply with the requirements, an additional set of three impact test specimens may be taken provided that not more than two individual values are less than the required average value and, of these, not more than one is less than 70 per cent of this average value. The results obtained are to be combined with the original results to form a new average (of six) which, for acceptance, is to be not less than the required average value. Additionally, for these combined results, not more than two individual values are to be less than the required average value and, of these, not more than one is to be less than 70 per cent of the average value. Further re-tests may be made at the Surveyor's discretion, in accordance with 2.3.1.

■ Section 3

Electrodes for manual and gravity welding

3.1 General

- 3.1.1 Dependent on the results of the mechanical and other tests, approval will be allocated as one of the grades from Table 11.1.1.
- 3.1.2 Approval of an electrode will be given in conjunction with a welding technique indicated by a suffix 'm' for manual welding, 'G' for gravity or contact electrode and 'p' for deep penetration electrode.

Chapter 11

Section 3

3.1.3 If the electrodes are in compliance with the requirements of the hydrogen test given in 3.4, a suffix 'H15' or 'H10' or 'H5' will be added to the grade mark. Table 11.3.1 shows the mandatory levels of low hydrogen approval for the various approval grades.

Table 11.3.1 Minimum low hydrogen approval requirements for manual and gravity electrodes

Approval grades	Low hydrogen grade required
1 (1N), 2 (2N), 3 (3N) 2Y, 3Y, 4Y 2Y40 to 4Y40 3Y42 to 5Y42 3Y46 to 5Y46 3Y50 to 5Y50 3Y55 to 5Y55 3Y62 to 5Y62 3Y69 to 5Y69 1 ¹ / ₂ Ni 5 Ni 9 Ni	NR H15 (see Note 2) H15 H10 H10 H10 H5 H5 H5 H5 H7 H15 NR (see Note 3) NR (see Note 3)

NOTES

- 1. NR Not required, but approval can be sought, if desired.
- Optional in this case. If low hydrogen approval is not obtained, there is a limitation on the carbon equivalent of the steel which is permitted to be welded.
- 3. Assumes use of an austenitic, non-transformable, filler material.
- 3.1.4 For each strength level, electrodes which have satisfied the requirements for a higher toughness grade are considered as complying with the requirements for a lower grade.
- 3.1.5 Electrodes approved for normal and higher strength levels up to and including 'Y' are also considered suitable for welding steels in the three strength levels below that for which they have been approved.
- 3.1.6 Electrodes approved for strength levels between Y40 and up to and including Y50 are also considered suitable for welding steels in two strength levels below that for which they have been approved.
- 3.1.7 Electrodes approved for strength levels Y55 and above are also considered suitable for welding steels in only one strength level below that for which they have been approved.
- 3.1.8 The welding current used is to be within the range recommended by the manufacturer and, where an electrode is stated to be suitable for both a.c. and d.c., a.c. is to be used for the preparation of the test assemblies.
- 3.1.9 Where an electrode is submitted only for approval for fillet welding and to which the butt weld test provided in 3.3 is not considered applicable, approval tests are to consist of the fillet weld tests as given in 3.5 and deposited metal tests with chemical analyses as given in 3.2.

3.1.10 Where an electrode is submitted for approval of both butt and fillet welding, approval tests are to include the deposited metal tests as given in 3.2, the butt weld tests as given in 3.3, and only one fillet weld test as given in 3.5 welded in the horizontal-vertical position.

3.2 Deposited metal test assemblies

3.2.1 The deposited metal test assemblies are to be prepared in the downhand position as shown in Fig. 11.3.1, one with 4 mm diameter electrodes and the other with 8 mm diameter electrodes, or the largest size manufactured if this is less than 8 mm diameter. If an electrode is available in one diameter only, one test assembly is sufficient. Any of the grades of steel in Table 11.1.1 may be used for the preparation of these assemblies, up to a strength level which is not more than two levels above that for which approval is sought.

3.2.2 The weld metal is to be deposited in single- or multi-run layers according to normal practice, and the direction of deposition of each layer is to alternate from each end of the plate, each run of weld metal being not less than 2 mm and not more than 4 mm thick. Between each run, the assembly is to be left in still air until it has cooled to less than 250°C, the temperature being taken in the centre of the weld, on the surface of the seam. After being welded, the test assemblies are not to be subjected to any heat treatment, except in those higher strength grades where it is considered necessary to use the welded joint in the stress-relieved (tempered) condition. In those cases, the code 'sr' will be added to the approval grading.

Chapter 11

Section 3

- 3.2.3 The chemical analysis of the deposited weld metal in each deposited metal test assembly is to be supplied by the manufacturer and is to include the content of all significant alloying elements. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.
- 3.2.4 One tensile and three impact test specimens are to be taken from each test assembly as shown in Fig. 11.3.1. Care is to be taken that the axis of the tensile test specimen coincides with the centre of the weld and the mid-thickness of the plates. The impact test specimens are to be cut perpendicular to the weld, with their axes 10 mm from the upper surface. The notch is to be positioned in the centre of the weld and cut in the face of the test specimen perpendicular to the surface of the plate.

3.2.5 The results of all tests are to comply with the requirements of Table 11.3.2 as appropriate.

3.3 Butt weld test assemblies

3.3.1 Butt weld assemblies, as shown in Fig. 11.3.2, are to be prepared for each welding position (downhand, horizontal-vertical, vertical-upward, vertical-downward, and overhead) for which the electrode is recommended by the manufacturer. In the case of electrodes for normal strength and higher strength steels (up to 355 N/mm² minimum specified yield strength), electrodes satisfying the requirements for downhand and vertical-upward positions will be considered as also complying with the requirements for the horizontal-vertical position. In all other cases, approval for the horizontal-vertical position will require a butt weld to be made in that position and fully tested.

Table 11.3.2 Requirements for deposited metal tests (covered electrodes)

		Tanada atus asith		Charpy V-no	otch impact tests
Grade (see Note 3)	Yield stress N/mm ² minimum	Tensile strength N/mm ² (see Note 1)	Elongation on 50 mm % minimum	Test temperature °C	Average energy (see Note 2) J minimum
1N, 2N, 3N	305	400 – 560	22	+20, 0, -20	47
1Y, 2Y, 3Y, 4Y	375	490 – 660	22	+20, 0, -20, -40	47
2Y40	400	510 – 690	22	0	47
3Y40 3Y42 3Y46 3Y50 3Y55 3Y62 3Y69	400 420 460 500 550 620 690	510 - 690 530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	22 20 20 18 18 18 17	-20 -20 -20 -20 -20 -20 -20	47 47 47 50 55 62 69
4Y40 4Y42 4Y46 4Y50 4Y55 4Y62 4Y69	400 420 460 500 550 620 690	510 - 690 530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	22 20 20 18 18 18 17	-40 -40 -40 -40 -40 -40 -40	47 47 47 50 55 62 69
5Y42 5Y46 5Y50 5Y55 5Y62 5Y69	420 460 500 550 620 690	530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	20 20 18 18 18 17	-60 -60 -60 -60 -60 -60	47 47 50 55 62 69
1 ¹ /2 Ni 3 ¹ /2 Ni 5 Ni 9 Ni	375 375 375 375	460 420 500 600	22 25 25 25 25	-80 -100 -120 -196	34 34 34 34

NOTES

- 1. Single values are the minimum requirements.
- 2. Energy values from individual impact test specimens are to comply with 1.4.3.
- 3. Grade 1Y is not applicable to SMAW consumables referenced in Section 3.

Chapter 11

Section 3

- 3.3.2 Where the electrode is to be approved only in the downhand position, an additional test assembly is to be prepared in that position.
- 3.3.3 The grades of steel used for the preparation of the test assemblies are to be as follows:

accombined and to be ac roll	J V V O .
Grade 1 (1N) electrodes	Α
Grade 2 (2N) electrodes	A, B or D
Grade 3 (3N) electrodes	A, B, D or E
Grade 2Y electrodes	AH32, AH36, DH32 or
	DH36
Grade 3Y electrodes	AH32, AH36, DH32,
	DH36, EH32 or EH36
Grade 4Y electrodes	AH32
	AH36, DH32,
	DH36, EH32,
	EH36, FH32 or FH36
Grade 2Y40 electrodes	AH40 or DH40
Grade 3Y40 electrodes	AH40, DH40 or EH40
Grade 4Y40 electrodes	AH40, DH40, EH40 or
	FH40

Where Grade 32 higher tensile steel is used, the tensile strength is to be not less than 490 N/mm². The chemical composition, including the content of grain refining elements, is to be reported in all cases where higher tensile steel is used.

- 3.3.4 For all other grades, the steel plates used are to be selected by reference to Table 11.1.1, and are to have at least their chemical composition and tensile properties within the limits specified for that grade in Chapter 3. The strength grade used is to be the same as that for which approval is sought, and the toughness grade is to be no higher than that for which approval is also sought.
- 3.3.5 The test assemblies are to be made by welding together two plates of equal thickness (15 to 20 mm), not less than 100 mm in width and of sufficient length to allow the cutting out of test specimens of the prescribed number and size. The plate edges are to be prepared to form a single V-joint, the included angle between the fusion faces being 60° and the root gap 2 to 3 mm. The root face is to be 0 to 2 mm.
- 3.3.6 The following welding procedure is to be adopted in making the test assemblies:

Downhand (a). The first run with 4 mm diameter electrode. Remaining runs (except the last two layers) with 5 mm diameter electrodes or above according to the normal welding practice with the electrodes. The runs of the last two layers with the largest diameter of electrode manufactured or 8 mm whichever is the lesser

Dowhand (b) (where a second downhand test is required). First run with 4 mm diameter electrode. Next run with an electrode of intermediate diameter of 5 mm or 6 mm, and the remaining runs with the largest diameter of electrode manufactured or 8 mm whichever is the lesser.

Horizontal-vertical. First run with 4 mm or 5 mm diameter electrode. Subsequent runs with 5 mm diameter electrodes.

Vertical-upward and overhead. First run with 3,25 mm diameter electrode. Remaining runs with 4 mm diameter electrodes or possibly with 5 mm if this is recommended by the manufacturer for the positions concerned.

Vertical-downward. If the electrode being tested is intended for vertical welding in the downward direction, this technique is to be adopted for the preparation of the test assembly using electrode diameters as recommended by the manufacturer.

- 3.3.7 For all assemblies, the back sealing runs are to be made with 4 mm diameter electrodes in the welding position appropriate to each test sample, after cutting out the root run to clean metal. For electrodes suitable for downhand welding only, the test assemblies may be turned over to carry out the back sealing run.
- 3.3.8 Normal welding practice is to be used and, between each run, the assembly is to be left in still air until it has cooled to less than 250°C, the temperature being taken in the centre of the weld, on the surface of the seam. After being welded, the test assemblies are not to be subjected to any heat treatment, except in those higher strength grades where it is considered necessary to use the welded joint in the stress-relieved (tempered) condition. In those cases, the code 'sr' will be added to the approval grading.

Chapter 11

Section 3

Table 11.3.3 Requirements for butt weld tests (covered electrodes)

			Charpy V-noto	h impact tests
Grade (see Note 3)	Tensile strength N/mm ²	Bend test ratio: $\frac{D}{t}$	Test temperature °C	Average energy (see Note 1) J minimum
		t	J	All positions (see Note 2)
1N, 2N, 3N	400	3	+20, 0, -20	47 (34)
1Y, 2Y, 3Y, 4Y	490	3	+20, 0, -20, -40	47 (34)
2Y40	510	3	0	47 (39)
3Y40 3Y42 3Y46 3Y50 3Y55 3Y62 3Y69	510 530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	3 4 4 4 5 5 5	-20 -20 -20 -20 -20 -20 -20	47 (39) 47 47 50 55 62 69
4Y40 4Y42 4Y46 4Y50 4Y55 4Y62 4Y69	510 530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	3 4 4 4 5 5 5	-40 -40 -40 -40 -40 -40 -40	47 (39) 47 47 50 55 62 69
5Y42 5Y46 5Y50 5Y55 5Y62 5Y69	530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	4 4 4 5 5 5	-60 -60 -60 -60 -60 -60	47 47 50 55 62 69
1 ¹ /2 Ni 3 ¹ /2 Ni 5 Ni 9 Ni	490 450 540 640	3 3 4 4	-80 -100 -120 -196	27 27 27 27

NOTES

- 1. Energy values from individual impact test specimens are to comply with 1.4.3.
- 2. Values in () apply only to welds made in the vertical position with upward progression.
- 3. Grade 1Y is not applicable to SMAW consumables referenced in Section 3.
- 3.3.9 It is recommended that the welded assemblies be subjected to a radiographic examination to ascertain if there are any defects in the weld prior to the preparation of test specimens.
- 3.3.10 The test specimens as shown in Figs. 11.3.2 and 11.3.3 are to be prepared from each test assembly.
- 3.3.11 The results of all tensile and impact tests are to comply with the requirements of Table 11.3.3 as appropriate. The position of fracture in the transverse tensile test is to be reported.
- 3.3.12 The bend test specimens can be considered as complying with the requirements if, after bending, no crack or other open defect exceeding 3 mm in dimensions can be seen on the outer surface.

Chapter 11

Section 3

3.4 Hydrogen test

3.4.1 The hydrogen gradings are specified in 3.1.3. The hydrogen grading required determines the method of testing permitted as shown in Table 11.3.4.

Table 11.3.4 Permitted methods for obtaining low hydrogen grading

Hydrogen Grade	Permitted Method		
H15	ISO 3690 (or Glycerine)		
H10 H5	(See Note) ISO 3690 ISO 3690		
NOTE ISO method preferred.			

3.5 Fillet weld test assemblies

3.5.1 Fillet weld assemblies as shown in Fig. 11.3.4 are to be prepared for each welding position (horizontal-vertical, vertical-upward, vertical-downward or overhead) for which the electrode is recommended by the manufacturer. The grade of steel used for the test assemblies is to be as detailed in 3.3.3. The length of the test assembly, L, is to be sufficient to allow at least the deposition of the entire length of the largest diameter electrode being tested.

3.5.2 The electrode sizes to be used are the maximum and minimum diameters recommended by the manufacturer for fillet welding. The first side is to be welded using the maximum diameter. The second side is to be welded only after the assembly has been allowed to cool below 50°C using the minimum diameter. The size of these single run fillet welds will, in general, be determined by the electrode size and the welding current employed during testing and should represent the range of fillet weld bead sizes recommended by the manufacturer.

- 3.5.3 Each test assembly is to be sectioned to form three macro-sections, each about 25 mm thick. These are to be examined for root penetration, satisfactory profile, freedom from cracking and reasonable freedom from porosity and slag inclusions. Any undercut is not to exceed 0,5 mm in depth. Convexity or concavity of the profile is not to exceed one-tenth of the fillet bead throat dimension. All such observations are to be reported.
- 3.5.4 Hardness measurements are to be made on the central macro-section only, as shown in Fig. 11.3.5. The results are to be reported.

3.5.5 One of the remaining sections of the assembly is to have the weld on the first side gouged or machined to facilitate breaking the fillet weld on the second side by closing the two plates together, subjecting the root of the weld to tension. On the other remaining section, the weld on the second side is to be gouged or machined and the section fractured using the same procedure. The fractured surfaces are to be examined. They are to show satisfactory penetration, freedom from cracks and reasonable freedom from porosity and this should be reported.

3.6 Electrodes designed for deep penetration welding

- 3.6.1 Where an electrode is designed solely for the deep penetration welding of downhand butt joints and horizontal-vertical fillets in normal tensile strength steel, only the tests detailed in 3.7 and 3.8 are required for approval purposes.
- 3.6.2 Electrodes designed solely for the deep penetration welding technique will be approved as complying with Grade 1 requirements only and will be given the suffix 'p'.
- 3.6.3 Where a manufacturer recommends that an electrode having deep penetrating properties can also be used for downhand butt welding of thicker plates with prepared edges, the electrode will be treated as a normal penetration electrode, and the full series of tests in the downhand position is to be carried out, together with the deep penetration tests given in 3.7 and 3.8.

Chapter 11

Section 3

- 3.6.4 Where a manufacturer desires to demonstrate that an electrode, in addition to its use as a normal penetration electrode, also has deep penetrating properties when used for downhand butt welding and horizontal fillet welding, the additional tests given in 3.7 and 3.8 are to be carried out.
- 3.6.5 Electrodes approved for both normal and deep penetration welding will have the suffix p added after the appropriate grade mark for normal penetration welding.
- 3.6.6 Where the manufacturer prescribes a different welding current and procedure for the electrode when used as a deep penetration electrode and a normal penetration electrode, the recommended current and procedure are to be used when making the test assemblies in each case.

3.7 Deep penetration butt weld test assemblies

- 3.7.1 Two plates of thickness equal to twice the diameter of the core of the electrode plus 2 mm are to be butt welded together with one downhand run of welding from each side. The plates are to be not less than 100 mm wide and of sufficient length to allow the cutting out of the test specimens of the correct number and size as shown in Fig. 11.3.6. Grade A steel is to be used for these test assemblies. The joint edges are to be prepared square and smooth and, after tacking, the gap is not to exceed 0,25 mm. The test assembly is to be welded using an 8 mm diameter electrode, or the largest diameter manufactured if this is less than 8 mm and the assembly is to be allowed to cool below 50°C between runs.
- 3.7.2 The test specimens as shown in Figs. 11.3.3 and 11.3.6 are to be prepared from each test assembly.
- 3.7.3 The results of tensile and impact tests are to comply with the requirements of Table 11.3.3 for Grade 1 electrodes. The position of fracture in the tensile test is to be reported. The bend test specimens are to be in accordance with 3.3.12.
- 3.7.4 The discards at the end of the welded assemblies are to be not more than 35 mm wide. The joints of these discards are to be polished and etched and must show complete fusion and inter-penetration of the weld beads. At each cut in the test assembly, the joints are also to be examined to ensure that complete fusion has taken place.

3.8 Deep penetration fillet weld test assemblies

3.8.1 A fillet weld assembly is to be prepared as shown in Fig. 11.3.7 with plates about 12,5 mm in thickness. The welding is to be carried out with one run for each fillet with plate A in the horizontal plane during the welding operations. The length of the fillet is to be 160 mm and the gap between the plates is to be not more than 0,25 mm. Grade A steel is to be used for these test assemblies.

- 3.8.2 The fillet weld on one side of the assembly is to be carried out with a 4 mm diameter electrode, and that on the other side with the maximum diameter of electrode manufactured. The welding current used is to be within the range recommended by the manufacturer, and the welding is to be carried out using normal welding practice except that the assembly is to be allowed to cool below 50°C between runs.
- 3.8.3 The welded assembly is to be cut by sawing or machining within 35 mm of the ends of the fillet welds, and the joints are to be polished and etched. The welding of the fillet made with a 4 mm diameter electrode is to show a penetration of 4 mm (see Fig. 11.3.7) and the corresponding penetration of the fillet made with the maximum diameter of electrode manufactured is to be reported.

Sections 3 & 4

3.9 Electrodes designed for gravity or contact welding

- 3.9.1 Approval for welding using the gravity, 'G', technique is available for welding only normal strength and higher tensile steels up to and including Grade 36.
- 3.9.2 Where an electrode is submitted solely for approval for use in contact welding using automatic gravity or similar welding devices, deposited metal tests, butt weld tests and, where appropriate, fillet weld tests similar to those for normal manual electrodes are to be carried out using the process for which the electrode is recommended by the manufacturer.
- 3.9.3 Where an electrode is submitted for approval for use in contact welding using automatic gravity or similar welding devices in addition to normal manual welding, butt weld and, where appropriate, fillet weld tests, using the gravity or other contact device as recommended by the manufacturer, are to be carried out in addition to the normal approval tests.

3.10 Certification

3.10.1 Each carton or package of approved electrodes is to contain a certificate from the manufacturer generally in accordance with the following:

'The......company certifies that the composition and quality of these electrodes conform with those of the electrodes used in making the test pieces submitted to and approved by the approval bodies nominated on the label of this package.'

3.10.2 Additionally, the manufacturer will be required to sign a similar declaration relating to continuing production.

3.11 Annual tests

- 3.11.1 For normal penetration electrodes, the annual tests are to consist of two deposited metal test assemblies. These are to be prepared and tested in accordance with 3.2. If an electrode is available in one diameter only, one test assembly is sufficient.
- 3.11.2 Where an electrode is approved solely for deep penetration welding, the annual test is to consist of one butt welded test assembly. This is to be prepared and tested in accordance with 3.7.
- 3.11.3 Where an electrode is approved for both normal and deep penetration welding, annual tests as detailed in 3.11.1 and 3.11.2 are to be carried out.
- 3.11.4 Where an electrode is approved solely for gravity or contact welding, the annual test is to consist of one deposited metal test assembly using the gravity or other contact device as recommended by the manufacturer.
- 3.11.5 Where an electrode is approved for both manual and gravity welding, annual tests as detailed in 3.11.1 and 3.11.4 are to be carried out.

■ Section 4

Wire-flux combinations for submerged-arc automatic welding

4.1 General

- 4.1.1 Wire-flux combinations for single and multiple electrode submerged-arc automatic welding, without the use of temporary backing, are divided into the following two categories:
- For use with the multi-run technique.
- For use with the two-run technique.

Where particular wire-flux combinations are intended for welding with both techniques, tests are to be carried out for each technique.

- 4.1.2 Dependent on the results of mechanical and other tests, approval will be allocated as one of the grades from Table 11.1.1.
- 4.1.3 The suffixes T or M will be added after the grade mark to indicate approval for the two-run technique or, multirun technique respectively.
- 4.1.4 Wire-flux combinations satisfying the requirements for multi-run or two-run techniques will also be approved for fillet welding in the downhand and horizontal-vertical position, subject to agreement by the manufacturer.
- 4.1.5 If the consumable combination is in compliance with the requirements of the hydrogen test given in 3.4, a suffix H15, H10 or H5 will be added to the grade. Table 11.4.1 shows the mandatory levels of low hydrogen approval for the various approval grades.

Chapter 11

Section 4

Table 11.4.1 Minimum low hydrogen approval requirements for wire-flux combinations

Approval grade	'H' grade for Multi-run	'H' grade for Two-run
1 (1N), 2 (2N), 3 (3N) 1Y, 2Y, 3Y, 4Y 2Y40 to 4Y40 3Y42 to 5Y42 3Y46 to 5Y46 3Y50 to 5Y50 3Y55 to 5Y55 3Y62 to 5Y62 3Y69 to 5Y69 11/2 Ni 31/2 Ni 5 Ni (see Note 2) 9 Ni (see Note 2)	NR NR H15 H10 H10 H5 H5 H5 H15 H15 NR NR	NR NR NR H15 H15 H10 H10 H5 NR NR NR

NOTES

- 1. NR Not required, but approval can be sought, if desired.
- 2. Assumes use of an austenitic, non-transformable, filler material.
- 4.1.6 For each strength level, wire-flux combinations which have satisfied the requirements for a higher grade are considered as complying with the requirements for a lower grade.
- 4.1.7 Wire-flux combinations approved with multi-run technique for normal and higher strength levels up to and including 'Y' are also considered suitable for welding steels in the three strength levels below that for which they have been approved.
- 4.1.8 Wire-flux combinations approved with multi-run technique for strength levels between Y40 and up to and including Y50 are also considered suitable for welding steels in two strength levels below that for which they have been approved.
- 4.1.9 Wire-flux combinations approved with multi-run technique for strength levels Y55 and above are also considered suitable for welding steels in only one strength level below that for which they have been approved.
- 4.1.10 Wire-flux combinations with two-run technique approval are not considered suitable for welding steels of any other strength level with that technique, see 4.5.1.
- 4.1.11 The welding current may be either a.c. or d.c. (electrode positive or negative) according to the recommendation of the manufacturer. If both a.c. and d.c. are recommended, a.c. is to be used for the tests.
- 4.1.12 Wire-flux combinations for multiple electrode submerged-arc welding will be subject to separate approval tests. These are to be carried out generally in accordance with the requirements of this Section.
- 4.1.13 Wire-flux combinations are not naturally low hydrogen in character, but for the lower strength grades of steel low hydrogen testing is not normally a requirement for approval. With higher strength steels it is more important and Table 11.4.1 shows the mandatory minimum low hydrogen status required for approval of wire-flux combinations.

4.2 Approval tests for multi-run technique

4.2.1 Where approval for use with the multi-run technique is requested, deposited metal and butt weld tests are to be carried out.

4.3 Deposited metal test assemblies (multi-run technique)

4.3.1 One deposited metal test assembly is to be prepared as shown in Fig. 11.4.1, using any of the grades of steel in Table 11.1.1 up to a strength level which is not more than two levels above that for which approval is sought.

4.3.2 The bevelling of the plate edges is to be carried out by machining or mechanised gas cutting. In the latter case any remaining scale is to be removed from the bevelled edges.

Chapter 11

Section 4

- 4.3.3 Welding is to be in the downhand position, and the direction of deposition of each run is to alternate from each end of the plate. After completion of each run, the flux and welding slag are to be removed. Between each run, the assembly is to be left in still air until it has cooled to less than 250°C, the temperature being taken in the centre of the weld, on the surface of the seam. The thickness of the layer is to be not less than the diameter of the wire nor less than 4 mm, unless it is clearly stated as part of the consumable manufacturer's published recommendations.
- 4.3.4 The welding conditions (amperage, voltage and rate of travel) are to be in accordance with the recommendations of the manufacturer and are to conform with normal good welding practice for multi-run welding.
- 4.3.5 The chemical analysis of the deposited weld metal in each test assembly is to be supplied by the manufacturer and is to include the content of all significant alloying elements. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.
- 4.3.6 Two longitudinal tensile and three impact test specimens are to be taken from each test assembly as shown in Fig. 11.4.1. Care is to be taken that the axes of the tensile test specimens coincide with the centre of the weld and the mid-thickness of the plates. The impact test specimens are to be cut perpendicular to the weld with their axes 10 mm from the upper surface. The notch is to be positioned in the centre of the weld and cut in the face of the test specimen perpendicular to the surface of the plate.
- 4.3.7 In those cases where two-run technique approval is also sought, only one longitudinal tensile specimen need be prepared and tested from this assembly.
- 4.3.8 The results of all tests are to comply with the requirements of Table 11.4.2, as appropriate.

4.4 Butt weld test assemblies (multi-run technique)

4.4.1 One butt weld test assembly is to be prepared as shown in Fig. 11.4.2.

Table 11.4.2 Requirements for deposited metal tests (wire-flux combinations)

	Yield stress Tensile		Flannation on	Charpy V-no	tch impact tests
Grade	Yield stress N/mm ² minimum	N/mm ² strength 50 mm		Test temperature °C	Average energy (see Note) J minimum
1N, 2N, 3N	305	400 – 560	22	+20, 0, -20	34
1Y, 2Y, 3Y, 4Y	375	490 – 660	22	+20, 0, -20, -40	34
2Y40	400	510 – 690	22	0	39
3Y40 3Y42 3Y46 3Y50 3Y55 3Y62 3Y69	400 420 460 500 550 620 690	510 - 690 530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	22 20 20 18 18 18 17	-20 -20 -20 -20 -20 -20 -20	39 47 47 50 55 62 69
4Y40 4Y42 4Y46 4Y50 4Y55 4Y62 4Y69	400 420 460 500 550 620 690	510 - 690 530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	22 20 20 18 18 18 17	-40 -40 -40 -40 -40 -40 -40	39 47 47 50 55 62 69
5Y42 5Y46 5Y50 5Y55 5Y62 5Y69	420 460 500 550 620 690	530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	20 20 18 18 18 17	-60 -60 -60 -60 -60 -60	47 47 50 55 62 69
1 ¹ /2 Ni 3 ¹ /2 Ni 5 Ni 9 Ni	375 375 375 375	460 420 500 600	22 25 25 25 25	-80 -100 -120 -196	34 34 34 34

NOIF

Energy values from individual impact test specimens are to comply with 1.4.3.

Chapter 11

Section 4

4.4.2 The grade of steel used for the preparation of the test assembly are to be as follows:

Grade 1 wire-flux combination Grade 2 wire-flux combinations A, B or D Grade 3 wire-flux combinations A, B, D or E Grade 1Y wire-flux combination AH32 or AH36 Grade 2Y wire-flux combinations AH32, AH36, DH32 or DH36 Grade 3Y wire-flux combinations AH32, AH36, DH32, DH36, EH32 or EH36 Grade 4Y wire-flux combinations AH32, AH36, DH32, DH36, EH32, EH36, FH32 or FH36

Grade 2Y40 wire-flux combination AH40 or DH40

Grade 3Y40 wire-flux combinations AH40, DH40 or EH40
Grade 4Y40 wire-flux combinations AH40, DH40, EH40 or FH40

Where Grade 32 higher tensile steel is used, the tensile strength is to be not less than 490 N/mm². The chemical composition, including the content of grain refining elements, is to be reported in all cases where higher tensile steel is used.

- 4.4.3 For all other grades, the steel plates used are to be selected by reference to Table 11.1.1, and are to have at least their chemical composition and tensile properties within the limits specified for that grade in Chapter 3. The strength grade used is to be the same as that for which approval is sought, and the toughness grade is to be no higher than that for which approval is also sought.
- 4.4.4 The plate edges are to be prepared to form a single V-joint, the included angle between the fusion faces being 60° and the root face being 4 mm. The bevelling of the plate edges is to be carried out by machining or mechanised gas cutting. In the latter case, any remaining scale is to be removed from bevelled edges.
- 4.4.5 Welding is to be carried out in the downhand position by the multi-run technique, and the welding conditions are to be the same as those adopted for the deposited metal test assembly. The back sealing run is to be applied in the downhand position after cutting out the root run to clean metal.
- 4.4.6 It is recommended that the welded assembly be subjected to a radiographic examination to ascertain if there are any defects in the weld prior to the preparation of test specimens.
- 4.4.7 The test specimens as shown in Fig. 11.3.3 and Fig. 11.4.2 are to be prepared from each test assembly.
- 4.4.8 The results of all tensile and impact tests are to comply with the requirements of Table 11.4.3, as appropriate. The position of fracture of the transverse tensile test is to be reported.
- 4.4.9 The bend test specimens can be considered as complying with the requirements if, after bending, no cracks or other open defects exceeding 3 mm in dimension can be seen on the outer surface.

4.5 Approval tests for two-run technique

- 4.5.1 Where approval for use with the two-run technique is requested, two butt weld test assemblies are to be prepared and tested using plates of the strength level for which approval is required. Each strength level requires separate approval.
- 4.5.2 Each pair of welded assemblies is to be made from plates of two thicknesses. The thickness of the thicker pair of plates will be the maximum for which the approval is valid. The second assembly is to be welded from plates having approximately half of the thickness of the first assembly.

Chapter 11

Section 4

Table 11.4.3 Requirements for butt weld tests (wire-flux combinations)

	T "		Charpy V-notc	h impact tests
Grade	Tensile strength N/mm ²	Bend test ratio: <u>D</u> t	Test temperature °C	Average energy (see Notes 1 and 2) J minimum
1N, 2N, 3N	400	3	+20, 0, -20	34
1Y, 2Y, 3Y, 4Y	490	3	+20, 0, -20, -40	34
2Y40	510	3	0	39
3Y40 3Y42 3Y46 3Y50 3Y55 3Y62 3Y69	510 530 – 680 570 – 720 610 – 770 670 – 830 720 – 890 770 – 940	3 4 4 4 5 5 5	-20 -20 -20 -20 -20 -20 -20	39 47 (41) 47 50 55 62 69
4Y40 4Y42 4Y46 4Y50 4Y55 4Y62 4Y69	510 530 – 680 570 – 720 610 – 770 670 – 830 720 – 890 770 – 940	3 4 4 4 5 5 5	-40 -40 -40 -40 -40 -40 -40	39 47 (41) 47 50 55 62 69
5Y42 5Y46 5Y50 5Y55 5Y62 5Y69	530 - 680 570 - 720 610 - 770 670 - 830 720 - 890 770 - 940	4 4 4 5 5 5	-60 -60 -60 -60 -60 -60	47 (41) 47 50 55 62 69
1 ¹ /2 Ni 3 ¹ /2 Ni 5 Ni 9 Ni	490 450 540 640	3 3 4 4	-80 -100 -120 -196	27 27 27 27

NOTES

4.6 Butt weld test assemblies (two-run technique)

- 4.6.1 The grade of steel used for the preparation of the test assemblies is not to be of any higher grade (impact toughness) than that for which approval is required. The chemical composition, including the content of grain refining elements, and the strength properties of the plates used, are to be reported.
- 4.6.2 The maximum diameter of wire and the edge preparation to be used are to be in accordance with Table 11.4.4. Small deviations in the edge preparation may be allowed if requested by the manufacturer. The bevelling of the plate edges is to be performed by machining or mechanised gas cutting. In the latter case, any remaining scale is to be removed from the bevelled edges. The root gap should not exceed 0,7 mm.

Table 11.4.4 Butt weld assembly preparation

Plate thickness mm	Recommended diameter	Maximum diameter of wire mm
12,5		5
20–25	8 mm min.	0
35–40		7

^{1.} Energy values from individual impact test specimens are to comply with 1.4.3.

Values in () apply only to two-run technique impact test specimens.

Chapter 11

Section 4

- 4.6.3 Each butt weld is to be welded in two runs, one from each side, using amperages, voltages and travel speeds in accordance with the recommendations of the manufacturer and normal good welding practice. After completion of the first run, the flux and welding slag are to be removed and the assembly is to be left in still air until it has cooled to less than 100°C, the temperature being taken in the centre of the weld, on the surface of the seam.
- 4.6.4 It is recommended that the butt weld assemblies be subjected to radiographic examination to ascertain if there are any defects in the weld prior to the preparation of test specimens.
- 4.6.5 The test specimens, as shown in Fig. 11.4.3 and Fig. 11.4.4, are to be prepared from each test assembly. The edges of two of the discards are to be polished and etched, and must show complete fusion and inter-run penetration of the welds. At each cut in the test assembly, the edges are also to be examined to ensure that complete fusion has taken place.
- 4.6.6 The results of transverse tensile and impact tests are to comply with the requirements of Table 11.4.3 as appropriate. The position of fracture of the transverse tensile tests is to be reported.
- 4.6.7 The bend test specimens can be considered as complying with the requirements if, after bending, no crack or other open defects exceeding 3 mm in dimensions can be seen on the outer surface. One of the specimens from each assembly is to be tested with the side first welded in tension, and the second specimen with the other side in tension.
- 4.6.8 The longitudinal tensile specimen shown in Fig. 11.4.3 is to be prepared from the thicker assembly, even in those cases where multi-run technique approval is also sought. This test specimen is to be machined to the dimensions shown in Fig. 11.2.1, and the longitudinal axis is to coincide with the centre of the weld about 7 mm below the plate surface on the side from which the second run is made. The test specimen may be given a hydrogen release treatment in accordance with 2.1.1. The results of this test are to comply with the requirements of Table 11.4.2.
- 4.6.9 The chemical analysis of the weld metal of the second run in each assembly is to be determined and reported. This is to include the content of all significant elements. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.

4.7 Annual tests

- 4.7.1 Annual tests are to consist of at least the following:
- (a) For wire-flux combinations approved for the multi-run technique, one deposited metal test assembly.
- (b) For wire-flux combinations approved for the two-run technique, one butt weld test assembly using plate material 20 to 25 mm in thickness.

- 4.7.2 The deposited metal assemblies are to be prepared and tested in accordance with 4.3, except that only one longitudinal tensile, three impact test specimens and a chemical analysis are required.
- 4.7.3 The butt weld test assemblies are to be prepared and tested in accordance with 4.6, except that only one transverse tensile, two bend, three impact test specimens and a chemical analysis are required. One longitudinal tensile test specimen is also to be prepared where the wire-flux combination is approved solely for the two-run technique.

Sections 4 & 5

4.7.4 Where a wire-flux combination is approved for welding a range of steels with different specified minimum strength levels, steel of the highest strength approved is to be used for the preparation of the butt weld assembly required by 4.7.1(b).

■ Section 5

Wires and wire-gas combinations for manual, semi-automatic and automatic welding

5.1 General

- 5.1.1 Wire-gas combinations and flux-cored or flux-coated wires (for use with or without a shielding gas) are divided into the following categories for the purposes of approval testing:
- (a) For use in manual multi-run welding with the inert gas tungsten arc welding process (GTAW).
- (b) For use in semi-automatic multi-run metal arc welding.
- For use in single electrode multi-run automatic metal arc and GTAW welding.
- (d) For use in single electrode two-run automatic metal arc and GTAW welding.
- 5.1.2 The term 'manual' is used to describe the technique where the gas-shielded tungsten arc torch is held in one hand and the filler is added separately by the other hand.

- 5.1.3 The term 'semi-automatic' is used to describe processes in which the weld is made manually by a welder holding a gun through which the wire is continuously fed.
- 5.1.4 In the GTAW process, 'automatic' refers to the fully mechanised control and application of both torch and separate filler wire.
- 5.1.5 Dependent on the results of mechanical and other tests, approval will be allocated as one of the grades from Table 11.1.1.
- 5.1.6 A suffix S will be added after the grade mark to indicate approval for semi-automatic multi-run welding.
- 5.1.7 For wires intended for automatic welding, the suffixes T or M will be added after the grade mark to indicate approval for two-run or multi-run welding techniques, respectively.
- 5.1.8 For wires intended for both semi-automatic and automatic welding, the suffices will be added in combination.
- 5.1.9 Solid wire-gas combinations are considered naturally low hydrogen in character and qualify for 'H15' approval without testing. This is not so for cored wires and continuous coated wires which must be tested if there is a need for low hydrogen approval. For the lower strength grades of steel, low hydrogen testing is not normally a requirement for approval. With higher strength steels, it is more important and Table 11.5.1 shows the mandatory minimum low hydrogen status required for approval of wire-gas combinations.
- 5.1.10 The testing methods to be used for low hydrogen approval are to be in accordance with 3.4, modified to use the manufacturer's recommended welding conditions and adjusting the deposition rate to give a weld deposit weight per sample similar to that deposited when using manual electrodes.
- 5.1.11 Where applicable, the approved combination will name either the specific gas composition or its trade name, but in either case the composition of the shielding gas is to be reported. Unless otherwise agreed, additional approval tests are required when a shielding gas is used other than that used for the original approval tests. However a wire and gas combination approved with an argon/carbon dioxide shielding gas where the carbon dioxide is between 15-25 per cent is also approved for other combinations of argon/carbon dioxide, provided the carbon dioxide content is within the range 15-25 per cent. The range of approval is limited to ferritic consumables in solid wire, flux cored and coated wire forms and subject to the agreement of the consumable manufacturer and LR.
- 5.1.12 Wires and wire-gas combinations for multiple electrode automatic welding will be subject to separate approval tests. Any proposals are to be submitted for consideration.
- 5.1.13 Wires and wire-gas combinations approved with multi-run technique for normal and higher strength levels up to and including 'Y' are also considered suitable for welding steels in the three strength levels below that for which they have been approved.

Chapter 11

Section 5

Table 11.5.1 Minimum low hydrogen approval requirements for wires and wire-gas combinations

Approval grade	'H' grade for m and S techniques	'H' grade for M technique	'H' grade for T technique
1 (1N), 2 (2N), 3 (3N) 1Y, 2Y, 3Y, 4Y 2Y40 to 4Y40 3Y42 to 5Y42 3Y46 to 5Y46 3Y50 to 5Y50 3Y55 to 5Y55	NR H15 (see Note 2) H15 H10 H10 H10 H5	NR NR NR H10 H10 H10 H5	NR NR H15 H15 H10 H10
3Y62 to 5Y62 3Y69 to 5Y69 1 ¹ / ₂ Ni 3 ¹ / ₂ Ni 5 Ni 9 Ni	H5 H5 H15 H15 NR (see Note 3) NR (see Note 3)	H5 H5 H15 H15 NR NR	H5 H5 NR NR NR NR

NOTES

- 1. NR Not required, but approval can be sought, if desired.
- 2. Optional in this case. If low hydrogen approval is not obtained, there is a limitation on the carbon equivalent of the steel which is permitted to be welded.
- 3. Assumes use of an austenitic, non-transformable, filler material.
- 5.1.14 Wires and wire-gas combinations approved with multi-run technique for strength levels between Y40 and up to and including Y50 are also considered suitable for welding steels in two strength levels below that for which they have been approved.
- 5.1.15 Wires and wire-gas combinations approved with multi-run technique for strength levels Y55 and above are also considered suitable for welding steels in only one strength level below that for which they have been approved.
- 5.1.16 Wires and wire-gas combinations with two-run technique approval are not considered suitable for welding steels of any other strength level with that technique, see 5.4.1.

5.2 Approval tests for manual and semi-automatic multi-run welding

- 5.2.1 Approval tests for manual (GTAW) and semiautomatic multi-run welding are to be carried out generally in accordance with the requirements of Section 3, except as required by 5.2, using the respective technique for the preparation of all test assemblies. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.
- 5.2.2 Two deposited metal test assemblies are to be prepared in the downhand position as shown in Fig. 11.3.1, one using the smallest diameter, and the other using the largest diameter of wire for which approval is required. Where only one diameter is manufactured, only one deposited metal assembly is to be prepared.
- 5.2.3 The weld metal is to be deposited according to the practice recommended by the manufacturer, and the thickness of each layer of weld metal is to be between 2 mm and 6 mm, unless it is clearly stated as part of the consumable manufacturer's published recommendations.

- 5.2.4 The chemical analysis of the deposited weld metal in each test assembly is to be supplied by the manufacturer and is to include the content of all significant alloying elements. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.
- 5.2.5 Butt weld assemblies as shown in Fig. 11.3.2 are to be prepared for each welding position for which the wire is to be approved. In the case of approvals for normal and higher strength steels (up to 355 N/mm² minimum specified yield strength), tests satisfying the requirements in both the downhand and vertical-upward positions will be considered as having also satisfied the requirements for the horizontal-vertical position.
- 5.2.6 The downhand assembly is to be welded using, for the first run, wire of the smallest diameter to be approved and, for the remaining runs, wire of the largest diameter to be approved.
- 5.2.7 Where approval is requested only in the downhand position, an additional butt weld assembly is to be prepared in that position using, if possible, wires of different diameter from those required by 5.2.6. If only one wire diameter is to be approved, this second downhand butt weld should be made using either larger or smaller beads than the first assembly.
- 5.2.8 The butt weld assemblies, in positions other than downhand, are to be welded using, for the first run, wire of the smallest diameter to be approved, and for the remaining runs, the largest diameter of wire recommended by the manufacturer for the position concerned.
- 5.2.9 Fillet weld test assemblies as detailed in 3.5 are to be prepared, examined and tested.
- 5.2.10 Low hydrogen approval tests are to be carried out if required by 5.1.9.

Chapter 11

Section 5

5.2.11 Test specimens from each assembly are to be prepared and tested in accordance with the requirements of 3.2 and 3.3.

5.3 Approval tests for multi-run automatic welding

- 5.3.1 Approval tests for multi-run automatic welding are to be carried out generally in accordance with the requirements of Section 4, except as required by 5.3, using the multi-run automatic welding technique for the preparation of all test assemblies.
- 5.3.2 One deposited metal test assembly is to be prepared as shown in Fig. 11.4.1. Welding is to be as detailed in 4.3.3, except that the thickness of each layer is to be not less than 3 mm, unless it is clearly stated as part of the consumable manufacturer's published recommendations.
- 5.3.3 One butt weld test assembly is to be prepared as shown in Fig. 11.4.2 for each welding position to be approved for the automatic multi-run technique.
- 5.3.4 Test specimens from each test assembly are to be prepared and tested in accordance with the requirements of Section 4 for multi-run submerged-arc automatic welding.
- 5.3.5 Low hydrogen approval tests are to be made if required by 5.1.9.
- 5.3.6 At the discretion of LR, wires approved for semiautomatic welding may also be approved without additional tests, for use in multi-run automatic welding.

5.4 Approval tests for two-run automatic welding

- 5.4.1 Approval tests for two-run automatic welding are to be carried out generally in accordance with the requirements of Section 4, except as required by 5.4, using the two-run automatic welding technique for the preparation of all test assemblies. Two butt weld test assemblies are to be prepared and tested using plates of the strength level for which approval is required. Each strength level requires separate approval.
- 5.4.2 Two butt weld test assemblies are to be prepared generally as detailed in 4.5 and 4.6 using plates 12 to 15 mm and 20 to 25 mm in thickness.
- 5.4.3 If approval is requested for welding plate thicker than 25 mm, one assembly is to be prepared using plates approximately 20 mm in thickness and the other using plates of the maximum thickness for which approval is requested.
- 5.4.4 The edge preparation of the test assemblies is to be as shown in Fig. 11.5.1. Small deviations in edge preparation may be allowed, if these form part of the consumable manufacturer's recommendations. For assemblies using plates over 25 mm in thickness, the edge preparation is to be reported for information.

- 5.4.5 The diameters of wires used are to be in accordance with the recommendations of the manufacturer and are to be reported.
- 5.4.6 Test specimens from each butt weld assembly are to be prepared and tested in accordance with the requirements of Section 4 for two-run submerged-arc automatic welding.
- 5.4.7 The weld metal chemical analysis is to be reported as in 4.6.9. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.

5.5 Annual tests

- 5.5.1 Annual tests are to consist of at least the following:
- (a) Wires approved for manual welding or semi-automatic welding or either of these combined with approval for automatic multi-run welding:

one deposited metal test assembly prepared in accordance with 5.2 using a wire of diameter within the approved range.

- (b) Wire approved for automatic multi-run welding: one deposited metal test assembly prepared in accordance with 5.3 using a wire of diameter as stated in (a).
- (c) Wires approved for two-run automatic welding:
 one butt weld test assembly prepared in
 accordance with 5.4 using plates 20 to 25 mm in
 thickness or the maximum approved thickness.
 The diameter of wire used is to be reported.

Chapter 11

Section 6

■ Section 6

Consumables for use in electroslag and electro-gas welding

6.1 General

- 6.1.1 The requirements for the approval of consumables used for electro-slag or electro-gas welding (including consumable nozzles, where applicable) are generally as detailed in Section 4 for two-run submerged-arc welding consumables, except as otherwise detailed in this Section.
- 6.1.2 For each grade, approval may be restricted for use with specific compositional types of steel. For Grades 1Y, 2Y, 3Y, 4Y, 2Y40, 3Y40 and 4Y40 this will normally be in respect of the grain refining element content, and tests on niobium grain refined steel will normally qualify for use also on steels treated with aluminium or vanadium or combinations of these elements.
- 6.1.3 Each strength level requires separate approval involving the welding and testing of two butt weld assemblies of different thickness. The greater thickness will determine the maximum approved thickness.

6.2 Butt weld test assemblies

- 6.2.1 Two butt weld test assemblies are to be prepared, one with plates 20 to 25 mm in thickness and the other with plates 35 to 40 mm in thickness. The steel used is not to be of any higher grade (impact toughness) than that for which approval is required. The limitations of 6.1.2 need to be considered in this Section. The chemical composition of the plate, including the content of grain refining elements, is to be reported.
- 6.2.2 The welding conditions and the edge preparation adopted are to be in accordance with the recommendations of the manufacturer and are to be reported in detail. The manufacturer's maximum recommended gap between plates is to be used in making the test assemblies.
- 6.2.3 It is recommended that the assemblies are subjected to radiographic examination to identify any defects before the preparation of any test specimens.
- 6.2.4 Test specimens as follows, and as shown in Fig. 11.6.1, are to be prepared from each test assembly:
- (a) Two longitudinal tensile test specimens.
- (b) Two transverse tensile test specimens.
- (c) Two bend test specimens.
- (d) One macro-section.
- (e) Two sets of three impact test specimens notched in accordance with Fig. 11.6.2.
- 6.2.5 The chemical analysis of the weld metal in each assembly is to be determined and reported. This is to be supplied by the manufacturer and is to include the content of all significant elements. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.

- Fig. 11.6.1

 Butt weld test assembly for electro-slag or electro-gas welding
- 6.2.6 The results of all transverse tensile and impact tests are to comply with the requirements given in Table 11.4.3 as appropriate. The position of fracture of the transverse tensile test is to be reported. The Charpy V-notch impact test requirements are as for the two-run technique in Table 11.4.3.
- 6.2.7 The results of all longitudinal tensile tests are to comply with the requirements of Table 11.4.2.
- 6.2.8 The bend test specimens are to be in accordance with 4.6.7 and Table 11.4.3. Each surface of the weld is to be tested in tension.

Chapter 11

Section 6 & 7

6.3 Annual tests

- 6.3.1 Annual tests are to consist of at least one butt weld test assembly using plate material 20 to 25 mm in thickness.
- 6.3.2 The assembly is to be prepared and tested in accordance with 6.2 except that only the following tests are required:
- (a) One longitudinal tensile test.
- (b) One transverse tensile test.
- (c) Two bend tests.
- (d) One set of three Charpy V-notch impact tests with the specimens notched at the centre of the weld (position (1) in Fig. 11.6.2).
- (e) Chemical analysis.
- 6.3.3 Where a consumable or combination is approved for a range of steels with different specified minimum strength levels, steel of the highest strength level is to be used for the preparation for the assembly required by 6.3.1.

■ Section 7

Consumables for use in one-side welding with temporary backing materials

7.1 General

7.1.1 The requirements for approval of combinations including temporary backing material, for use in one-side welding techniques, are dependent on the technique used and which basic technique it most closely follows. The following are provided for:

- (a) Technique m for manual electrode/backing combinations.
- (b) Technique S for wire-gas/backing combinations used with semi-automatic multi-run technique.
- (c) Technique M for wire-flux or wire-gas in combination with backing material (and maybe supplementary filler materials) used with an automatic multi-run technique.
- (d) Technique A as for M but using a procedure with a high heat input rate (large bead size relative to thickness welded). This would apply to welds made by four or less runs in 20 mm thickness, or eight or less runs in 35 mm.
- 7.1.2 For technique m, S or M, a single butt weld is to be made in plate of 20–25 mm thickness. For technique A, two butt welds are to be made, one in plate of the maximum thickness recommended by the manufacturer, the other in plate of approximately half the thickness of the first. Usually this will involve thicknesses in the region of 35–40 mm and 20–25 mm respectively.
- 7.1.3 A wire and gas combination approved with an argon/carbon dioxide shielding gas where the carbon dioxide content is between 15-25 per cent is also approved for other combinations of argon/carbon dioxide, provided the carbon dioxide content is within the range 15-25 per cent. The range of approval is limited to ferritic consumables in solid wire, flux cored and coated wire forms and subject to the agreement of the consumable manufacturer and LR.
- 7.1.4 Any unrecognized techniques or unusual combinations will be considered for approval subject to a test programme to be agreed based on the details of the technique and combination which are to be submitted in advance.
- 7.1.5 Where low hydrogen approval is required either by Table 11.7.1 or by the manufacturer, it should be noted that this will generally be achieved through separate testing of:
- (a) the backing material, and
- (b) the welding electrode or combination of wire-flux or wire-gas.
- 7.1.6 The hydrogen potential of the backing material is to be determined using the modified Gayley-Wooding method which expresses the total hydrogen content as water by weight per cent. The qualifying levels are:

To qualify as:	H ₂ 0 g/100g sample
H15	0,5
H10	0,3
H5	0,2

- 7.1.7 The sampling and approval of the combinations without the backing are to follow the general requirements of Sections 3, 4 or 5, as appropriate.
- 7.1.8 Combinations approved with multi-run technique (m, S and M) for normal and higher strength levels up to and including 'Y' are also considered suitable for welding steels in the three strength levels below that for which they have been approved.

Chapter 11

Section 7

Table 11.7.1 Minimum low hydrogen approval requirements for one-side welding with combinations including temporary backing material

Approval grades	'H' grade for	'H' grade for	'H' grade for
	m and S	M	A
	techniques	technique	technique
1 (1N), 2 (2N), 3 (3N) 1Y, 2Y, 3Y, 4Y 2Y40 to 4Y40 3Y42 to 5Y42 3Y46 to 5Y46 3Y50 to 5Y50 3Y55 to 5Y55 3Y62 to 5Y62 3Y69 to 5Y69 1 ¹ / ₂ Ni 3 ¹ / ₂ Ni 5 Ni (see Note 3) 9 Ni (see Note 3)	NR H15 (see Note 2) H15 H10 H10 H10 H5 H5 H5 H5 H7	NR NR H15 H10 H10 H5 H5 H5 H5 H15 H15 NR	NR NR NR H15 H15 H10 H10 H5 NR NR NR

NOTES

- 1. NR Not required, but approval can be sought, if desired.
- 2. Optional in this case. If low hydrogen approval is not obtained, there is a limitation on the carbon equivalent of the steel which is permitted to be welded.
- 3. Assumes the use of an austenitic, non-transformable, filler material.
- 7.1.9 Combinations approved with multi-run technique (m, S and M) for strength levels between Y40 and up to and including Y50 are also considered suitable for welding steels in two strength levels below that for which they have been approved.
- 7.1.10 Combinations approved with multi-run technique (m, S and M) for strength levels Y55 and above are also considered suitable for welding steels in only one strength level below that for which they have been approved.
- 7.1.11 Combinations approved for the 'A' multi-run technique are not considered suitable for welding steels of any other strength level with that technique.

7.2 Approval tests for manual (m), semi-automatic (S) and automatic multi-run (M) techniques

- 7.2.1 For each position to be approved, one butt weld assembly is to be prepared using plates of 20–25 mm thickness as shown in Fig. 11.7.1. The grade of plate used is to be no higher in toughness than that for which approval is required. The strength is to be appropriate to the grade for which welding approval is requested.
- 7.2.2 The edge preparation and welding conditions are to be in accordance with the recommendations of the manufacturers.
- 7.2.3 Test specimens are to be prepared as shown in Fig. 11.7.1 and Fig. 11.7.2(a):
- (a) One longitudinal tensile test specimen (from the centre of the weld).
- (b) Two transverse tensile specimens.
- (c) Two bend test specimens.
- (d) One macrosection.

- (e) Two sets of three Charpy impact test specimens positioned and notched in accordance with Fig.11.7.2(a). The bend specimens are to be tested, one with the face in tension, the other with the root in tension.
- 7.2.4 The results of all transverse tensile, bend and impact tests are to comply with the requirements in Table 11.3.3 for m and S technique, and Table 11.4.3 for M technique. The position of fracture of the transverse tensile test is to be reported. The appearance of the bend test specimens is to be in accordance with 3.3.12.
- 7.2.5 The results of all longitudinal tensile tests are to comply with the requirements in Table 11.3.2.
- 7.2.6 Low hydrogen approval is required in accordance with Table 11.7.1.

Chapter 11

Sections 7 & 8

7.2.7 Chemical analyses are to be made and reported from positions corresponding to the weld metal in the uppermost and lowest Charpy specimens. These are to be supplied by the manufacturer and are to include the content of all significant elements. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.

7.3 Approval tests for high heat input automatic (A) techniques

- 7.3.1 Two butt weld assemblies are to be prepared, usually one of 35–40 mm thickness, the other 20–25 mm, as shown in Fig. 11.7.1, noting that in the thinner assembly only two sets of Charpy specimens are required. The grade of plates used is to be no higher in toughness than that for which approval is required. The strength is to be appropriate to the grade for which welding approval is requested.
- 7.3.2 The edge preparation and welding conditions are to be in accordance with the manufacturer's recommendations, and are to be reported to LR.
- 7.3.3 Test specimens as follows are to be prepared as shown in Fig. 11.7.1 and Figs. 11.7.2(a) and (b):
- (a) One longitudinal tensile test specimen (from centre of weld).
- (b) Two transverse tensile test specimens.
- (c) Two bend test specimens.
- (d) One macro-section.
- (e) From assembly 20 to 25 mm thick, two sets of three impact test specimens positioned and notched in accordance with Fig. 11.7.2(a).

(f) From assembly 35 to 40 mm thick, three sets of three impact test specimens positioned and notched in accordance with Fig. 11.7.2(b).

The bend specimens are to be tested, one with the face in tension, the other with the root in tension.

- 7.3.4 The results of all transverse tensile, bend and impact tests are to comply with the requirements of Table 11.4.3. The appearance of the bend test specimens is to be in accordance with 3.3.12. The Charpy V-notch impact test requirements are as for the two-run technique in Table 11.4.3.
- 7.3.5 The results of all longitudinal tensile tests are to comply with the requirements in Table 11.3.2, except that for Grades 1Y, 2Y and 3Y the tensile strength is to be not less than 490 N/mm².
- 7.3.6 Low hydrogen approval is required in accordance with Table 11.7.1.
- 7.3.7 Chemical analyses are to be made and reported from positions corresponding to the weld metal in the uppermost and lowest Charpy specimens in the thinner plate weld. This is to be supplied by the manufacturer and is to include the content of all significant elements. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.

7.4 Annual tests

- 7.4.1 Annual tests are to consist of, at least, one butt weld test assembly, for each technique approved, using plates of 20 to 25 mm thickness.
- 7.4.2 The assembly is to be prepared and tested in accordance with 7.2 or 7.3, as appropriate, except that only the following tests are required:
- (a) One longitudinal tensile test (from centre of weld).
- (b) One transverse tensile test.
- (c) Two bend tests.
- (d) One set of three impact tests taken from the root of the weld and the specimens notched in accordance with Fig. 11.7.2.
- (e) Chemical analysis (one only).

■ Section 8

Consumables for welding austenitic and duplex stainless steels

8.1 General

8.1.1 Tests for the approval of consumables intended for welding the austenitic and duplex stainless steels detailed in Ch 3,7 are to be carried out generally in accordance with the Section (3, 4, 5, 6 or 7) relevant to the type of consumable or combination.

Chapter 11

Section 8

- 8.1.2 Approval will be indicated by the grade or grades of parent stainless steel for which the consumable or combination is approved.
- 8.1.3 Where a shielding gas is employed separate approval will be required for each specific shielding gas composition.
- 8.1.4 Consumables for welding the austenitic stainless steels and the duplex stainless steels to carbon or carbon-manganese steels will be approved in a similar manner. Parent plate used for the butt and fillet weld test assemblies will be carbon or carbon-manganese steel with either austenitic stainless steel or duplex stainless steel, as appropriate. Approval will be indicated by 'SS/CMn' and 'Dup/CMn' respectively.
- 8.1.5 Separate approval will be given for welding chemical and cryogenic applications. For chemical use, evidence of relevant corrosion resistance will be required. Charpy impact toughness tests will be required for all uses, but for cryogenic use the Charpy impact toughness requirements are more severe.
- 8.1.6 The welding technique will be indicated in the approval grading by a letter:
 - m for manual SMAW or GTAW welding.
 - S for wire-gas combinations used with a semiautomatic multi-run technique.
 - M for wire-flux or wire-gas combinations used with an automatic multi-run technique.
 - T for wire-flux or wire-gas combinations used with an automatic two-run technique.

 A – as for M but using a procedure with a high heat input rate (large bead size relative to thickness welded). This would apply to welds made by four or less runs in 20 mm thickness, or eight or less runs in 35 mm.

8.2 Deposited metal test assemblies

- 8.2.1 Where the relevant Section requires deposited metal assemblies to be made and tested, the plates used must be either of the type for which approval is required or of normal strength carbon, or carbon-manganese steel with the prepared edges built up with stainless steel weld metal and finished with a layer of weld metal from the consumable to be approved.
- 8.2.2 The chemical analysis of the deposited weld metal is to be reported, including all significant elements. The elements reported will be dependent on the type of stainless steel for which approval of the consumables is requested. Any unusual weld metal compositions will have to be justified in respect of the particular approval requested. This is to be supplied by the manufacturer and is to include the content of all significant elements. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.
- 8.2.3 The results of all tensile and notch impact tests are to comply with the requirements given in Table 11.8.1 as appropriate.
- 8.2.4 The ferrite content in the last weld run from each deposited metal assembly is to be determined by physical or metallographic means, and reported, indicating the method of determination.

Table 11.8.1 Requirements for deposited metal tests (manual, semi-automatic and automatic multi-run techniques)

	0.00/	10/ 10/10	Tanalla	Flanastian	Charp	y V-notch impact	tests
Grade	0,2% proof stress N/mm ² minimum	1% proof stress N/mm ² minimum	Tensile strength N/mm ² minimum	Elongation on 50 mm % minimum	Chemical test temperature °C	Cryogenic test temperature °C	Average energy See Note 1 J minimum
304L 304LN 316L 316LN 317L 317LN 321 347 \$ 31254 N 08904	270 305 270 305 305 340 290 290 370 270	310 345 310 345 345 380 330 330 410 310	500 530 500 530 530 570 550 550 650 500	25 22 22 22 22 22 22 22 22 22 22 22	-20 -20 -20 -20 -20 -20 -20 -20 -20 -20	-196 -196 -196 -196 -196 -196 -196 -196	29 29 29 29 29 29 29 29 29
SS/CMn	270	310	500	22	-20	-60	29
S 31260 S 31803 S 32550 S 32750 S 32760	485 450 550 550 550	525 490 590 590 590	690 620 760 800 750	20 25 15 15 25	-20 -20 -20 -20 -20	see Note 2	40 40 40 40 40
Dup/CMn	270	310	500	22	-20	see Note 2	40

NOTES

- 1. Energy values from individual impact test specimens are to comply with 1.4.3.
- 2. Approval for cryogenic applications is to be obtained at the procedure approval stage.

Chapter 11

Section 8

Table 11.8.2 Requirements for butt weld tests (all techniques)

	Tensile	Bend test	Bend test Weld -		rpy V-notch impact t	ests
Grade	strength N/mm ² minimum	ratio:	ferrite content %	Chemical test temperature °C	Cryogenic test temperature °C	Average energy (see Note 1) J minimum
304L 304LN 316L 316LN 317L 317LN 321 347 \$ 31254 N 08904	500 530 500 530 530 570 550 550 650 500	3 3 3 3 3 3 3 3 3 3 3	4-12 4-12 4-12 4-12 4-12 4-12 4-12 4-12 (see Note 2) (see Note 2)	-20 -20 -20 -20 -20 -20 -20 -20 -20 -20	-196 -196 -196 -196 -196 -196 -196 -196	27 27 27 27 27 27 27 27 27 27
SS/CMn	500	3	4–12	-20	-60	27
S 31260 S 31803 S 32550 S 32750 S 32760	690 620 760 800 750	4 3 6 6 6	35–65 35–65 35–65 35–65 35–65	-20 -20 -20 -20 -20 -20	see Note 3)	40 40 40 40 40
Dup/CMn	500	3	(see Note 2)	-20	(see Note 3)	40

NOTES

- 1. Energy values from individual impact test specimens are to comply with 1.4.3.
- 2. To be reported for special consideration.
- 3. Approval for cryogenic applications is to be obtained at the procedure approval stage.

8.3 Butt weld test assemblies

- 8.3.1 Where the relevant Section requires butt weld assemblies to be made and tested, the plates used are to be either of the type for which approval is required or of steel having strength and ductility within the range specified for the grade to be approved. In the latter case, provided the consumable is metallurgically compatible with the base material to be used, the prepared edges are to be built up with a layer of weld metal before final machining of the weld preparation.
- 8.3.2 The results of transverse tensile, notch impact and bend tests are to comply with the requirements of Table 11.8.2 as appropriate. The position of fracture is to be reported to LR.
- 8.3.3 The ferrite content at the centre of the weld metal in each butt weld assembly is to be determined by physical or metallographic means, and meet the requirements in Table 11.8.2. The method of determination is to be reported.
- 8.3.4 For austenitic and duplex stainless steel approvals (except for types 304L, 316L, 321 and 347), an appropriate sample from each butt weld assembly is to be submitted to the corrosion testing provided in ASTM G48, Method 'C'. The results are to be reported so as to allow confirmation of the maximum acceptable pitting corrosion resistance temperature. This will be part of the approval grading and will be set at 5°C intervals. The minimum pitting corrosion temperature would not be expected to be less than 20°C.

8.4 Fillet weld test assemblies

- 8.4.1 Where the relevant Section requires fillet weld assemblies to be made and tested, the plates used must be either of the type for which approval is required or of steel having strength and ductility within the range specified for the grade to be approved. In the latter case, the surfaces on which the fillet weld beads are to be deposited are to be cut back by machining and then built up to original dimensions with weld metal from the consumable to be approved.
- 8.4.2 The ferrite content at the centre of the weld metal in each fillet weld bead of each assembly is to be determined from the centre macro-section by physical or metallographic means, and reported. The method of determination is also to be reported to LR.
- 8.4.3 Where approval is sought for fillet welding only, corrosion testing is to be carried out in accordance with 8.3.4 from a sample taken from the deposited metal test assembly.

8.5 Annual tests

- 8.5.1 Annual tests are to be carried out as required by the relevant Section appropriate to the type of consumable and welding technique.
- 8.5.2 The results of all tests are to comply with the requirements given in Table 11.8.1 and Table 11.8.2 as appropriate.

Chapter 11

Section 9

Section 9

Consumables for welding aluminium alloys

9.1 General

- 9.1.1 Tests for the approval of consumables intended for welding the aluminium alloys detailed in Chapter 8 are to be carried out generally in accordance with the requirements of Sections 1, 2 and 5, except as otherwise detailed in this Section.
- 9.1.2 Approval will be indicated by the grade shown in Table 11.9.1.

Table 11.9.1 Requirements for butt weld tests

Consumable Approval Grade (see Note 1)	Base material used for the test	Tensile strength N/mm ² minimum	Bend test ratio $\frac{D}{t}$
LR RA/LR WA	5754	190	3
LR RB/LR WB	5086	240	6
LR RC1/LR WC1	5083	275	6
LR RC2/LR WC2 (see Note 2)	5383 or 5456	290	6
LR RC3/LR WC3 (see Note 2)	5059	330	6
LR RD/LR WD (see Note 4)	6005A 6061 6082	170 170 170	6 6 6

NOTES

- The prefixes 'R' and 'W' indicate 'rod' form (for Gas Tungsten Arc Welding (GTAW)) or 'wire' form (for Gas Metal Arc Welding (GMAW) and GTAW).
- Approval of grade LR RC2/LR WC2 confers approval of 5383, 5456 and 5083 base material grade.
- Approval of grade LR RC3/LR WC3 confers approval of 5059, 5383, 5456 and 5083 base material grades.
- Approval of grade LR RD/LR WD confers approval of 6005A, 6061 and 6082 base material grades.
- 9.1.3 The welding technique will be indicated in the approval grading by a letter:
 - m manual multi-run welding (GTAW),
 - S semi-automatic multi-run welding (GMAW),
 - M automatic multi-run welding (GTAW or GMAW),
 - T automatic two-run welding (GMAW).
- 9.1.4 The compositions of the shielding gas and the filler/electrode wire are to be reported.
- 9.1.5 Approval granted using the multi-run technique for a specific filler/electrode wire with a gas in one of the groups listed in Table 11.9.2 will extend to any other gas compositions within that same group, provided that the gas composition is within the range recommended by the consumable manufacturer, subject to agreement with LR.

Table 11.9.2 Shielding gas compositions

Group	Gas composition (Vol. %) (see Note)		
	Helium	Argon	
I-1	-	100	
I-2	100	-	
I-3	>0 ≤33	Remainder	
I-4	>33 ≤66	Remainder	
I-5	>66 ≤95 Remainder		
S	Special gas		

NOTE

Gases of other composition (mixed gases) or special purity may be considered as special gases and will require separate approval tests.

- 9.1.6 Approval granted for the two-run technique will be for a specific shielding gas composition; additional tests may be required if a change in shielding gas composition is sought.
- 9.1.7 On completion of welding, assemblies are to be allowed to cool naturally to ambient temperature. Welded test assemblies and test specimens are not to be subjected to any heat treatment after welding except for the alloy Grades 6005A, 6061 and 6082. These are to be allowed to naturally age at ambient temperature for a period of 72 hours from the completion of welding, before testing is carried out. A second solution heat treatment is not permitted.
- 9.1.8 All butt test assemblies are to be subjected to both radiographic and visual examination and imperfections such as lack of fusion, lack of penetration, cavities, inclusions, pores and cracks assessed in accordance with Intermediate Level C of ISO 10042, aided where necessary by dye penetrant and ultrasonic examination.
- 9.1.9 Fillet weld test assemblies and macro-sections are to be visually examined for imperfections, such as lack of fusion, lack of penetration, cavities, inclusions, pores and cracks, in accordance with Intermediate Level C of ISO 10042, aided where necessary by radiographic and dye penetrant examination.

9.2 Approval tests for manual, semi-automatic and automatic multi-run techniques

- 9.2.1 Plate of the corresponding type of aluminium alloy and of appropriate thickness is to be used for the preparation of the weld test assemblies.
- 9.2.2 The welding parameters are to be within the range recommended by the manufacturer and are to be reported.
- 9.2.3 Welded assemblies are to be prepared and tested in accordance with 9.3, 9.4 and 9.5.

Chapter 11

Section 9

9.3 Deposited metal test assembly

9.3.1 One assembly is to be prepared in the downhand position as shown in Fig. 11.9.1.

- 9.3.2 The chemical composition of the plate used for the assembly is to be compatible with the weld metal.
- 9.3.3 The thickness of the plate used, and the length of the assembly, are to be appropriate to the welding process. The plate thickness is to be not less than 12 mm.
- 9.3.4 For the approval of filler wire/gas and electrode wire/gas combinations for manual or semi-automatic welding by GTAW or GMAW, one test assembly is to be welded using any size of wire within the range for which approval is sought.
- 9.3.5 For automatic multi-run approval, one test assembly is to be welded by the respective process using the recommended diameter of wire.
- 9.3.6 The weld metal is to be deposited in multi-run layers in accordance with normal practice. The direction of deposition of each layer is to alternate from each end of the plate.
- 9.3.7 The deposited weld metal in the assembly is to be analysed and reported including the contents of all significant elements. The elements reported will be dependent on the type of aluminium alloy for which approval of the consumables is requested. The results of the analysis are not to exceed the limit values specified in the standards or by the manufacturer, the narrower tolerances being applicable in each case.

9.4 Butt weld test assemblies

9.4.1 Plate of the corresponding type of aluminium alloy and of an appropriate thickness is to be used for the preparation of the test assemblies.

9.4.2 In order to ensure sound and representative welds, it is essential that test assemblies are cleaned and degreased prior to welding. Assemblies as shown in Fig. 11.9.2 are to be prepared for each welding position (downhand, horizontal-vertical, vertical-upward, vertical-downward, and overhead) for which the consumable is recommended by the manufacturer; except that consumables satisfying the requirements for downhand and vertical-upward positions will be considered as also complying with the requirements for the horizontal-vertical position. Any wire diameter(s) to be approved may be used.

- 9.4.3 One assembly, as shown in Fig. 11.9.3, is to be prepared for welding in the downhand position. The assembly is to be welded using, for the first run, wire of the smallest diameter recommended by the manufacturer and, for the remaining runs, wire of the largest diameter to be approved.
- 9.4.4 The welding conditions are to be in accordance with the recommendations of the manufacturer and are to be reported in detail.

Chapter 11

Section 9

- 9.4.5 The welded assemblies are to be subjected to NDE. Imperfections are to be assessed in accordance with 9.1.8.
- 9.4.6 The test specimens are to be taken from the welded assemblies as shown in Fig. 11.9.2 and Fig. 11.9.3. For each assembly they are to comprise:
- 2 transverse tensile specimens;
- 2 face bend specimens; and
- 2 root bend specimens.
- 9.4.7 All tensile test specimens are to have a tensile strength not less than the respective value shown in Table 11.9.1. The position of each fracture is to be reported.
- 9.4.8 The bend test specimens are to be bent around a former having a diameter not more than the number of times the thickness of the test specimen, as shown in Table 11.9.1, and can be considered as complying with the requirements if, after bending to an angle of not less than 180°, no crack or other open defect exceeding 3 mm in length can be seen on the outer surface. Flaws appearing at the corners of a test specimen may be ignored.

9.4.9 In order to obtain uniform bending of the bend test specimens, it is recommended that the wrap-around or guided bend test using a roller method is employed.

9.5 Fillet weld test assembly

- 9.5.1 One assembly is to be prepared and welded in the horizontal-vertical position and tested in accordance with the appropriate requirements of 3.5, except that the plates are to be of an aluminium alloy compatible with the weld metal, that no hardness tests are required and that for automatic multirun approval only one fillet weld bead is to be made using the recommended wire diameter. In this case, the bead size is to be as large as the maximum single bead size recommended by the manufacturer for fillet welding.
- 9.5.2 The results of examination of the macro-specimens and the fractured fillet welds are to be reported in accordance with 3.5.3 and 3.5.5. Imperfections are to be assessed in accordance with 9.1.9.

9.6 Approval tests for two-run technique

- 9.6.1 Two butt weld test assemblies are to be prepared using the following plate thicknesses:
- (a) one with the maximum thickness for which approval is requested.
- (b) one with a thickness approximately one half to two thirds that of the maximum thickness.

9.7 Butt weld test assemblies (two-run technique)

- 9.7.1 The plates used are to be of the aluminium alloy appropriate to the approval required as shown in Table 11.9.1. The composition of the plate material is to be within the range specified for that alloy in Table 8.1.3 in Chapter 8 and is to be reported including all significant elements.
- 9.7.2 The wire diameter, edge preparation, welding current, arc voltage and travel speed are to be in accordance with the manufacturer's recommendations and are to be reported.
- 9.7.3 Each butt weld is to be made in two runs, one from each side. After completion of the first run, the assembly is to be left in still air until it has cooled to less than 50°C.
- 9.7.4 The welded assemblies are to be subjected to NDE. Imperfections are to be assessed in accordance with 9.1.8.
- 9.7.5 The test specimens as shown in Fig. 11.9.4 are to be prepared from each test assembly. The edges of the discards are to be polished and etched, and must show complete fusion and inter-run penetration of the welds. Each cut in the assembly is also to be examined to confirm that complete fusion and penetration have been achieved.

Section 9

9.7.6 The results of the transverse tensile tests are to be as in 9.4.7 and of the bend tests as in 9.4.8. The position of the fracture in each transverse tensile specimen is to be reported.

9.8 Annual tests

- 9.8.1 Annual tests are to consist of the following:
- (a) for combinations approved for the multi-run technique, one deposited metal assembly in 9.3 and one downhand butt assembly in 9.4;
- (b) for combinations approved for the two-run technique, one butt weld assembly in plate material of thickness equal to one half to two thirds that of the maximum thickness approved.
- 9.8.2 For the automatic two-run technique, one butt weld assembly is to be prepared and tested in accordance with 9.7.

Fabricated Steel Sections

Chapter 12

Sections 1 & 2

Section

- 1 General
- 2 Materials
- 3 Manufacture
- 4 Inspection and testing

Section 1 General

1.1 Scope

- 1.1.1 This Chapter gives requirements for structural steel sections manufactured from flat products by automatic welding and intended for use in the construction of ships and other structures.
- 1.1.2 These items are to be manufactured in accordance with the general requirements of Chapter 1 and the requirements of this Chapter.
- 1.1.3 Products which comply with National or International specifications may be accepted provided that these specifications give reasonable equivalence to the requirements of this Chapter or are approved for a specific application. In all cases, surveys are to be carried out in accordance with the requirements of Chapter 1 with certification in accordance with 1.4. Items are to be manufactured at works which have been approved by Lloyd's Register (hereinafter referred to as 'LR') for the type of product, grade of steel and dimensions being supplied.

1.2 Dimensional tolerances

1.2.1 Products are to conform dimensionally with the provisions of an acceptable National or International Standard.

1.3 Identification of products

- 1.3.1 Every finished item is to be clearly marked by the manufacturer in at least one place with LR's brand \Re and the following particulars:
- (a) The manufacturer's name or trade mark.
- (b) Identification mark for the grade of steel.
- (c) Identification number and/or initials which will enable the full history of the item to be traced.
- (d) If required by the purchaser, his order number or other identification mark.

The above particulars, but excluding the manufacturer's name or trade mark where this is embossed on finished products, are to be encircled with paint or otherwise marked so as to be easily recognizable.

1.3.2 In the event of any material bearing LR's brand failing to comply with the test requirements, the brand is to be unmistakably defaced, see also Ch 1,4.8.

1.4 Certification

- 1.4.1 Each test certificate or shipping statement is to include the following particulars:
- (a) Purchaser's name and order number.
- (b) If known, the contract number for which the material is intended
- (c) Address to which material is despatched.
- (d) Description and dimensions of the product.
- (e) Specification or grade of the steel.
- (f) Identification number and/or initials.
- (g) Cast number and chemical composition of ladle samples of constituent plates.
- (h) Mechanical test results of constituent plates (not required on shipping statements).
- (j) Condition of supply when other than as-rolled.
- (k) Make and brand of welding consumables.
- 1.4.2 Before the test certificates or shipping statements are signed by the Surveyor, the manufacturer is required to provide a written declaration stating that the product has been made by an approved procedure, and that it has been subjected to and has withstood satisfactorily the required tests in the presence of the Surveyor, or an authorized deputy. The following form of declaration will be accepted if stamped or printed on each test certificate or shipping statement with the name of the works and signed by an authorized representative of the manufacturer:

'We hereby certify that the material has been made by an approved procedure in accordance with the Rules of Lloyd's Register and has been satisfactorily tested in the presence of LR's representative.'

Section 2

Materials

2.1 Plate

- 2.1.1 The products are to be manufactured using plate or wide flats meeting the requirements of Chapter 3, Section 2, 3 or 6 as applicable.
- 2.1.2 Plate material used for welded construction may be subject to significant strains in a direction perpendicular to the rolled surfaces. Where thick plates are used for flanges, consideration should be given to the use of special plate material with specified through thickness properties. Requirements for this material are detailed in Ch 3,8.

2.2 Welding consumables

2.2.1 Welding consumables are to be approved in accordance with Chapter 11.

Fabricated Steel Sections

Chapter 12

Section 3

■ Section 3

Manufacture

3.1 Specifications and preparation

- 3.1.1 Prior to the initial approval of a works, a manufacturing specification is to be prepared and approved by LR. This manufacturing specification should cover as a minimum the following operations:
- (a) Inspection and control of incoming material.
- (b) Edge preparations.
- (c) Assembly of components and jigging.
- (d) Welding procedures.
- (e) Rectification of weld defects.
- (f) Straightening procedures, if any.
- (g) Final heat treatment, if any.
- 3.1.2 Plate preparation procedures are to be such that any edges left unwelded are free from cracks or other deleterious imperfections. Procedure tests are to be carried out to confirm this.
- 3.1.3 Assembly jigs and clamping devices are to be such that the specified welding gaps and clearances are reproduced consistently. If hydraulic pressure devices are used for bringing the web into contact with the flanges, means are to be provided to ensure that the hydraulic pressure does not fall below that previously determined as necessary to obtain the specified degree of contact.

3.2 Welding

3.2.1 Welding is to be double continuous fillet welding or full penetration butt weld. The throat thickness of fillet welds is to be determined from:

Throat thickness = $t \times 0.34$

where

t = plate thickness of the thinner member to be joined (generally the web).

In no case is the throat thickness to be less than 3 mm. $\ensuremath{\mathsf{Note}}$

Fabricated sections are items which are used in place of rolled sections, as such they will not be regarded as sub-assemblies. Products regarded as sub-assemblies subject to LR's Rules are to be welded in accordance with the relevant Rules.

- 3.2.2 Where an approved procedure of deep penetration welding is used, the throat thickness will be specially considered taking into consideration the depth of penetration.
- 3.2.3 The leg length of the weld is to be not less than 1,4 times the specified throat thickness.
- 3.2.4 Where either the web or flange is of higher tensile steel the following additional requirements are to be complied with:
- (a) Where the carbon equivalent, calculated from the ladle analysis and using the formula given below, is in excess of 0,45 per cent, approved low hydrogen higher tensile electrodes and preheating are to be used. Where the carbon equivalent is above 0,41 per cent but is not more than 0,45 per cent, approved low hydrogen higher

tensile electrodes are to be used, but preheating will not generally be required except under conditions of high restraint or low ambient temperature. Where the carbon equivalent is not more than 0,41 per cent, any type of approved higher tensile electrodes may be used and preheating will not generally be required.

Carbon equivalent = C +
$$\frac{Mn}{6}$$
 + $\frac{Cr + Mo + V}{5}$ + $\frac{Ni + Cu}{15}$

This formula is applicable only to steels which are basically of the carbon-manganese type containing minor quantities of grain refining elements, for example, niobium, vanadium or aluminium. The proposed use of low alloy steels will be subject to special consideration.

- (b) Welding procedures and techniques are to be demonstrated as satisfactory by tests.
- 3.2.5 Procedures are to be established for the welding of all joints. These are to specify the welding method and welding parameters, type and make of consumable, edge preparation, root gap and welding position proposed. LR will require sample joints to be prepared under conditions similar to those which will be obtained during manufacture.
- 3.2.6 Welding plant and appliances are to be suitable for the purpose intended and are to be maintained in an efficient condition. Satisfactory storage facilities for consumables are to be provided close to working areas.
- 3.2.7 Welding operators are to be proficient in the type of work on which they are engaged. A sufficient number of skilled supervisors is to be provided to ensure effective control at all stages of assembly and welding operations.
- 3.2.8 The consumables used are to be approved by LR and are to be suitable for the type of joint and grade of steel as follows:

For normal strength steels (as defined in Chapter 3):

Grade 3 For welding any combination of grades.

Grade 2 For welding any combination of grades other than Grade E to Grade E.

Grade 1 For welding Grade A.

For higher tensile steels (as defined in Chapter 3):

Grade 3Y For welding any combination of grades.

Grade 2Y For welding any combination of grades other than Grade EH to Grade EH.

Grade 1Y For welding Grade AH. (Not available as electrodes for manual welding.)

For the joining of two different grades of steel of the same tensile properties, consumables suitable for the lower grade are acceptable. For the joining of steel of different tensile strengths, the consumables are to be suitable for the tensile strength of the component considered in the determination of weld size, see 3.2.1.

3.2.9 Where primers are applied over areas which will subsequently be welded, they are to be of a quality accepted by LR as having no significant deleterious effect on the finished weld under the welding conditions proposed. Alternatively, primer is to be removed in way of the weld.

Fabricated Steel Sections

Chapter 12

Sections 3 & 4

- 3.2.10 In production welding, the diameter of electrode, current, voltage, rate of deposit and number of runs are to conform, without significant variation, to those established in accordance with 3.2.5. Provision is to be made for checking the current in the vicinity of the arc.
- 3.2.11 It is preferable that tack welds should be avoided. When used, tack welding is to be equal in quality to the finished welds. Where deep penetration welding is used for manufacture, procedure tests shall demonstrate that the penetration is achieved in way of any tack welds left in place.
- 3.2.12 The surfaces of all parts to be welded are to be clean, dry and free from rust, scale and grease. Where multi-run welding is used, the surface of each run of the deposit is to be thoroughly cleaned and free from slag before the succeeding run is deposited.

■ Section 4

Inspection and testing

4.1 Visual examination

- 4.1.1 Surface inspection and verification of dimensions are the responsibility of the manufacturer and are to be carried out on all material prior to despatch. Acceptance by the Surveyor of material later found to be defective shall not absolve the manufacturer from this responsibility.
- 4.1.2 The Surveyors are to make random checks to ensure that the weld size and profile are in accordance with the manufacturing specification and the manufacturer's Quality Control Procedures. This examination is to include inspection of undercut which is not to exceed the limits given in Table 12.4.1.

4.2 Non-destructive examination

- 4.2.1 The manufacturer is to examine by magnetic particle or dye penetrant methods the welds for a length of 200 mm at each end of each length cut for delivery.
- 4.2.2 If any cracks are revealed, the whole of the length is to be examined by magnetic particle or dye penetrant methods. Corrective action in respect of the manufacturing process and repairs are to be as indicated in the manufacturer's Quality Control Manual and to the satisfaction of the Surveyor.

4.3 Destructive tests

4.3.1 For each batch presented, one macro specimen is to be taken from near the beginning of the production run and one from near the end. If the batch exceeds 500 m total length, an additional two macro specimens are to be taken from each quantity of 500 m or fraction thereof. The macro specimens are to be etched to allow checking that the weld penetration is in accordance with the manufacturing specification.

Table 12.4.1 Weld defect acceptance levels for fabricated steel sections

Defect type	Permitted maximum
Undercut	Intermittent undercut is permitted, provided the depth does not exceed 0,4 mm
Cracks/lamellar tears	Not permitted
Lack of root fusion Lack of side fusion Lack of inter run fusion	Not permitted Not permitted Not permitted
POROSITY	
Uniformly distributed porosity	Not permitted
SLAG	
Individual and parallel to weld axis	L = 25 mm W = 1,5 mm max.
Linear group	Aggregate length not to exceed 25 mm in a length of 100 mm
Symbo	ls
L = length of defect W = width of defect	

NOTE

LR is prepared to accept other recognized International or National Standards relating to construction, welding and acceptance criteria provided such standards are substantially similar to those laid down in these Rules. Where it is intended to utilise such standards, the acceptance of the standard should be agreed prior to the commencement of construction.

- 4.3.2 From each batch, two lengths of 100 mm shall be taken, and for each pair of fillet welds one shall be machined off and the sample shall be bent in such a way as to break the other weld with its root in tension. The fractured surfaces should be examined for compliance with the requirements of Table 12.4.1. If the batch exceeds 500 m total length, additional such specimens shall be tested for each quantity of 500 m or part thereof.
- 4.3.3 For the purposes of 4.3.1 and 4.3.2, a batch is to consist of products of only one size and grade of material.
- 4.3.4 Weld defect acceptance levels are given in Table 12.4.1.

4.4 Records

4.4.1 The manufacturer is to maintain records by which sources of material can be identified together with the results of all inspections.

Chapter 13

Sections 1 & 2

Section

- 1 General
- 2 Steel selection
- 3 Rolled steel materials
- 4 Steel castings
- 5 Steel forgings
- 6 Welding consumables
- 7 Fabrication procedures
- 8 Post weld heat treatment
- 9 Inspection

■ Section 1

General

1.1 Scope

1.1.1 This Chapter gives the requirements for the manufacture of fabricated steel machinery such as fabricated bases and other supporting structures for large machines, fabricated casings and products such as earth moving machinery. It is not intended to apply to bridges, constructional steel work, cranes, modules or other items specifically covered in other LR Rules.

1.2 Construction

- 1.2.1 The fabrications are to be surveyed at the manufacturer's works. The general level of workmanship where no detailed requirements are given in this Chapter is to be to the Surveyor's satisfaction.
- 1.2.2 The Surveyor is to test the materials and examine the workmanship from the commencement of work until the final test. Any defects are to be indicated as early as possible. On completion, an appropriate Certificate will be issued.

1.3 Documents for submission

- 1.3.1 Before work is commenced, the following documents are to be submitted for appraisal, in triplicate:
- (a) Plans sufficient to identify the manufacturing procedure.
- (b) Manufacturing specification, see also 7.2.2.
- (c) Weld procedure specifications, see also 7.6.
- (d) Weld procedure qualification test plans, see also 7.6.
- (e) Non-destructive inspection procedures.
- (f) Manufacturer's procedure for recording test results, including welder approval tests.

Subsequent alterations to any of these documents, materials or manufacturing procedures are to be re-submitted for consideration.

1.4 Materials

1.4.1 The materials used in the construction are to be manufactured and tested in accordance with the requirements of Chapters 1 and 2, and the appropriate Sections in Chapters 3, 4 and 5 and of this Chapter. Materials for which provision is not made therein may be accepted, provided that they comply with an approved specification and such tests as may be considered necessary.

■ Section 2

Steel selection

2.1 Scope

2.1.1 This Section gives the requirements for the selection of steel.

2.2 Basis of selection

- 2.2.1 Materials are to be selected in accordance with the requirements of the design in respect of static strength, fatigue strength and fracture resistance as appropriate.
- 2.2.2 Adequate static strength is to be confirmed by specifying yield stress, tensile strength and elongation.
- 2.2.3 Adequate fatigue strength is normally assured in the design process and by considering established fatigue data for constructional details in specified materials. It is not normally required to carry out fatigue tests as part of the materials specification.
- 2.2.4 The resistance to fracture is controlled, in part, by the notch toughness of the steel used in the structure. Steels are to be selected with a suitable level of notch toughness. The level required is, in general, related to the temperature at which it is to be used, the thickness and yield strength of the material, and the stress pattern associated with its location (which will be influenced by any post weld stress relief heat treatment applied to a weldment).
- 2.2.5 When plate material intended for welded construction will be subjected to significant strains in a direction perpendicular to the rolled surfaces, material with specified through thickness ductility is to be used. These strains are usually associated with restraint during welding, with thicker plates, and with thermal contraction. They may also be associated with loads applied in service or during construction. Where these strains are of sufficient magnitude, lamellar tearing may occur, see Ch 3,8.

2.3 Impact test requirements

2.3.1 Impact tests are required when the design temperature is 0°C or lower.

Chapter 13

Sections 2 & 3

2.3.2 The impact test temperature is to be derived from the design temperature and the material thickness by the use of Fig. 13.2.1.

2.3.3 Minimum energy absorption in the Charpy test is to be related to the minimum specified yield strength of the material according to Table 13.2.1. For materials of yield strength higher than covered by this Table, the minimum energy absorption in Joules is to be one tenth of the specified minimum yield strength in N/mm².

Table 13.2.1 Charpy impact energy requirements for structural components for design temperatures 0°C and lower

Specified minimum yield	Minimum required energy
stress not above	absorption
N/mm ²	J
215	21
235	27
315	31
345	34
415	41

2.3.4 Fabrications whose thicknesses exceed 65 mm are to be subjected to a post weld heat treatment. Impact tests when required by 2.3.1 are to be made on specimens heat treated in the same manner as the fabrication, see Section 8. Test temperatures are to comply with Table 13.2.2 and the energy absorption requirements are to be in accordance with 2.3.3.

Table 13.2.2 Charpy impact test temperatures for post weld heat treated structural components for design temperatures of 0°C and lower

Thickness mm	Charpy impact test temperature related to design temperature
up to 25 26 – 100	equal 10°C below
NOTE	

Requirements for components with thicknesses in excess of 100 mm are subject to agreement.

■ Section 3

Rolled steel materials

3.1 Scope

- 3.1.1 This Section gives the general requirements for hot rolled plates, bars and sections intended for use in the construction of fabricated machinery and structures.
- 3.1.2 These items are to be manufactured and tested in accordance with the requirements of Chapters 1 and 2, Ch 3,1 and of this sub-Section.
- 3.1.3 As an alternative to 3.1.2, materials which comply with International or National specifications may be accepted, provided that these specifications give reasonable equivalence to the requirements of this Chapter or, alternatively, are approved for a specific application. In these cases, survey and certification are to be carried out in accordance with the requirements of Chapters 1 and 2.

3.2 Plate material with through thickness properties

3.2.1 Plate material with specified through thickness ductility is to be in accordance with Ch 3,8.

3.3 Manufacture

3.3.1 The method of deoxidation is to comply with the requirements given in Table 13.3.1.

3.4 Dimensional tolerances

- 3.4.1 Thickness tolerances are to be in accordance with ISO 7452 Class B.
- 3.4.2 The minus tolerance on sections (except for wide flats) is to be in accordance with the requirements of an approved International or National specification.

Chapter 13

Section 3

Table 13.3.1 Deoxidation practice and condition of supply

Specified impact test temperature	Deoxidation	Thickness mm	Condition of supply	
Down to 0°C	Any except rimmed steel	All	Any	
Down to -10°C	Semi-killed	≤ 25		
-10 C	or killed	> 25	Normalized, controlled rolled	
Below -10°C	Fully killed and fine grain treated	All	T.M.C.P. (see Note) or quenched and tempered	

NOTE

T.M.C.P. = Thermomechanically controlled processes (see Ch 3,2.3.2)

3.5 Condition of supply

3.5.1 All materials are to be supplied in a condition complying with the requirements given in Table 13.3.1. Where alternative conditions are permitted, these are at the option of the steelmaker unless otherwise expressly stated in the order for the material. The condition of supply is to be stated on the test certificate.

3.6 Chemical composition

- 3.6.1 Where carbon-manganese steels are used they are to comply with Table 13.3.2.
- 3.6.2 The compositions of alloy steels are to comply with the specification submitted for consideration.
- 3.6.3 For carbon-manganese steels where impact properties are specified, the carbon equivalent is to be calculated from the ladle analysis and is not to exceed the maximum value agreed with the steelmaker when the steel is ordered. If no other formula is specified for the carbon equivalent, it is to be calculated using the following formula:

equivalent, it is to be calculated using the following formula:
$$Carbon \ equivalent = C + \frac{Mn}{6} + \frac{Cr + Mo + V}{5} + \frac{Ni + Cu}{15}$$

and is not to exceed the value given in Table 13.3.2. This formula is applicable only to steels which are basically of the carbon-manganese type containing minor quantities of grain refining elements, such as niobium, vanadium or aluminium.

3.7 Mechanical tests

- 3.7.1 Mechanical tests are to be made in accordance with Chapter 2.
- 3.7.2 The test results are to comply with the approved specification.

Table 13.3.2 Chemical composition of carbon-manganese steels

Element	Content % max.	
Carbon Manganese Silicon Sulphur Phosphorus Copper Chromium Nickel Molybdenum Aluminium (acid soluble) Niobium Vanadium Carbon equivalent	0,23 1,65 0,10 – 0,50 0,04 (see Note 1) 0,04 0,35 0,20 0,40 (see Note 2) 0,08 0,015 min. (see Notes 4 and 5) 0,015 – 0,05 (see Note 5) 0,03 – 0,10 (see Note 5) 0,43 (see Note 3)	

NOTES

- For steels with specified through thickness properties, maximum sulphur should be 0,015%.
- For steels for use at temperatures below 0°C, nickel levels above 0,40% will be given special consideration.
- 3. For steels with specified minimum yield stress over 360 N/mm², may be up to 0,45%.
- The total aluminium content may be determined instead of the acid soluble content. In such cases the total aluminium content is to be not less than 0,020%.
- 5. The steel is to contain aluminium, niobium, vanadium or other suitable grain refining elements, either singly or in any combination. When used singly, the steel is to contain the specified minimum content of the grain refining element. When used in combination, the specified minimum content of each element is not applicable.
- 3.7.3 Where required by 2.3, Charpy V-notch impact tests are to be made in accordance with the following:
- (a) Where the specified impact test temperature is not lower than minus 20°C one set of three specimens is to be made from the thickest piece in each batch.
- (b) Where the specified impact test temperature is lower than minus 20°C one set of three specimens is to be made from each piece. For sections, strips or bars one set of three specimens is to be made from each 25 tonnes of rolled products or fraction thereof.

3.8 Rectification of defects

- 3.8.1 The requirements for the rectification of defects are given in Ch 3,1.10.
- 3.8.2 For plates which have been produced by T.M.C.P. and for quenched and tempered plates, repair by welding will be approved only after procedure tests have shown that the mechanical properties are not impaired.

3.9 Identification of materials

3.9.1 The particulars detailed in Ch 3,1.11 are to be marked on all materials which have been accepted. The system of identification is to comply with Ch 1,4.9.

Chapter 13

Sections 3 to 7

3.10 Certification of materials

3.10.1 Certification is to comply with Ch 3,1.11.

3.10.2 In addition to the information detailed in Ch 3,1.11.1, where the maximum carbon equivalent is as specified in Table 13.3.2 this is to be stated.

Section 4

Steel castings

4.1 Scope

4.1.1 This Section gives the requirements for steel castings intended for use in fabricated structures.

4.2 Requirements

- 4.2.1 Castings are to be manufactured and tested in accordance with Ch 4,1 together with the requirements of 4.2.2 and 4.2.3.
- 4.2.2 Where the design temperature is 0°C or below, castings are to conform to the requirements of 2.3.
- 4.2.3 The location of material for test is to be shown on the casting drawing submitted for approval.

■ Section 5

Steel forgings

5.1 Scope

5.1.1 This Section gives the requirements for steel forgings intended for use in fabricated structures.

5.2 Requirements

- 5.2.1 Forgings are to be manufactured and tested in accordance with the requirements of Chapter 5 and this Section.
- 5.2.2 Forgings for use at design temperatures of 0°C or below are to conform with the requirements of 2.3.
- 5.2.3 Particulars of the chemical composition, mechanical properties and heat treatment are to be submitted for approval.
- 5.2.4 The location of material for test is to be shown on the forging drawing submitted for approval.

■ Section 6

Welding consumables

6.1 Scope

6.1.1 This Section gives the requirements for the welding consumables to be used.

6.2 Requirements

- 6.2.1 Approved welding consumables only are to be used in the fabrication of structures.
- 6.2.2 All consumables are to be approved in accordance with Chapter 11 or as part of the welding procedure qualification test.
- 6.2.3 Consumables are to be selected so that when used under the relevant conditions they deposit a weld metal whose yield strength and tensile strength are not less than the corresponding specified minimum values of the materials to be welded.
- 6.2.4 For the joining of two different grades of steel of the same tensile properties, consumables suitable for the lower grade are acceptable. For the joining of steel of different tensile strengths, the consumables are to be suitable for the tensile strength of the component considered in the determination of weld size.
- 6.2.5 Impact strength, where required, is to meet the requirements of 7.6.13 and 7.6.14.

■ Section 7

Fabrication procedures

7.1 Scope

- 7.1.1 This Section gives the minimum essential requirements concerning control of manufacturing procedures so that the mechanical properties of the materials remain within the acceptable range.
- 7.1.2 In addition to the minimum requirements contained in this Section, the normal requirements of good manufacturing practice are to be met. The requirements given in this Section are not comprehensive and are concerned only with the maintenance of satisfactory metallurgical properties.

7.2 Manufacture

7.2.1 Construction is to be carried out at a works or site inspected and accepted by Lloyd's Register (hereinafter referred to as 'LR').

Chapter 13

Section 7

- 7.2.2 Prior to the commencement of fabrication, a manufacturing specification is to be prepared and submitted to the Surveyor for consideration. This manufacturing specification should cover as a minimum the following operations:
- (a) Inspection and control of incoming material. (All materials are to be accompanied by certificates).
- (b) Edge preparations.
- (c) Assembly of components and jigging.
- (d) Welding procedures.
- (e) Non-destructive inspection procedures.
- (f) Fabrication tolerances.
- (g) Rectification of weld defects.
- (h) Straightening procedures, if any.
- (j) Post weld heat treatment, if any.
- 7.2.3 The manufacturer is to maintain records by which sources of material can be identified together with the results of all inspections.

7.3 Forming of steel plates and sections

- 7.3.1 Certain requirements in respect of forming of steel plates and sections by hot or cold working, and rectification of form by the use of line, spot and wedge heating are given in 7.3.2 to 7.3.9.
- 7.3.2 So far as possible, hot and cold forming is to be carried out by machine; forming by hammering with or without local heating, is not to be employed.
- 7.3.3 All plates which have been hot formed or locally heated for forming are to be normalized on completion of this operation. If, however, hot forming is carried out entirely at a temperature within the normalizing range, subsequent heat treatment will not be required for carbon-manganese steels. In both instances alloy steels may, in addition, be required to be tempered.
- 7.3.4 Forming is not to be continued at temperatures below the normalizing range, unless this has been demonstrated not to impair mechanical properties.
- 7.3.5 Where heating is used for fairing or forming a structure, the conditions of heating and cooling are to be such that the mechanical properties, especially the toughness, of the materials are not impaired.
- 7.3.6 Where material is supplied in the as-rolled or controlled rolled condition or which has been through a T.M.C.P. the maximum temperature during line heating is not to exceed 900°C and water cooling is not to be applied until the temperature has dropped to 550°C. Manufacturers should confirm, with supporting data, that the mechanical properties are not adversely affected.
- 7.3.7 For materials which are supplied in the normalized condition, two alternative temperature cycles are permissible:
- (a) Heat to maximum temperature of 900°C and air cool to room temperature, or
- (b) heat to maximum temperature of 650°C, air cool to 550°C, then water cool.

- 7.3.8 Where materials have been prefabricated prior to forming and assembly, no weld is to be heated above the temperature range approved for post weld heat treatment, see Table 13.8.1.
- 7.3.9 Where materials are to be formed essentially at room temperature, consideration is to be given to the possibility of strain age embrittlement. It is to be shown, either by testing or by reference to published information, that at the maximum strain to be imposed, there is no reduction in material toughness due to strain ageing.
- 7.3.10 Where the strain exceeds five per cent, the material is to be either:
- (a) Normalized after rolling and before welding, or
- (b) subjected to an effective post weld heat treatment unless it is demonstrated that there is no reduction in toughness of the plate material, including the weld heat affected zone.

7.4 Edge preparation

- 7.4.1 The preparation of plate edges is to be accurate, uniform and smoothly finished.
- 7.4.2 All edges are to be free from cracks or other deleterious imperfections and any material damaged during preparation is to be cut back to sound material.
- 7.4.3 If alloy steels are prepared by flame cutting, the surface is to be dressed back by grinding or machining for a distance of about 2 mm, unless it has been shown that the material has not been damaged by the cutting process. Special examination will be required for cracks on the cut surfaces and the heat affected zones; preheating may be required to ensure satisfactory results when flame cutting.
- 7.4.4 The requirements detailed in 7.4.1 to 7.4.3 apply equally to those edges that are to be welded and those that are not.

7.5 Assembly for welding

- 7.5.1 All joints are to be accurately aligned and closed or adjusted in accordance with an approved joint design before welding.
- 7.5.2 Assembly jigs and clamping devices are to be such that the specified welding gaps and clearances are reproduced consistently. If hydraulic pressure devices are used, means are to be provided to ensure that the hydraulic pressure does not fall below that necessary to obtain the specified degree of contact.
- 7.5.3 Excessive force is not to be used in fairing and closing the work. Correction of irregularities is not to be done by hammering.

Chapter 13

Section 7

- 7.5.4 Provision is to be made for retaining the elements to be welded in correct alignment without rigid restraint; clamps, wedges and alignment jigs are to be so arranged as to allow freedom of lateral movement to occur between adjacent elements. Where excessive gaps exist between surfaces or edges to be joined, the corrective measures adopted are to be to the satisfaction of the Surveyor. Buttering may be used for this purpose, up to a maximum of 15 mm.
- 7.5.5 Tack welds are to be made in accordance with the root run requirements of the weld procedure specification approved for the joint and are to be inspected before incorporation or, alternatively, tack welds may be completely removed before completion of the root pass.
- 7.5.6 Where welded-on bridge pieces or other aids to fabrication are used, care is to be taken that the surfaces of the material are not left in a damaged condition after the attachments have been removed. Any necessary removal of attachments and rectification of scars by welding are to be undertaken before applying any required post-weld heat treatment.
- 7.5.7 The arrangement of material is to be such as will ensure structural continuity and alignment as specified on the drawings, particularly at intersections of load bearing members.
- 7.5.8 The maximum permissible values for misalignment of principal structural elements are to comply with Table 13.9.1.

7.6 Welding procedures and qualifications

- 7.6.1 Details of welded connections are to be clearly indicated on the plans submitted for approval (see 1.3) and should include the type and dimensions of the welds. Reference to the appropriate Welding Procedure Specification (W.P.S.) is also to be marked on the plans.
- 7.6.2 Structural arrangements are to be such as to allow adequate access for completion of all welding operations. Welded joints are to be so arranged as to facilitate the use of flat (downhand) welding wherever possible.
- 7.6.3 Consideration is to be given to the type and design of joint preparation, disposition of joints, weld bead sequence and joint completion sequence with a view to minimizing restraint and the risk of cracking in fabrication. Proposed procedures are to be agreed with LR prior to the commencement of fabrication.
- 7.6.4 W.P.S. and Procedure Qualification test plans are to be submitted to LR for review. Unless agreed otherwise, prequalified weld procedures are not acceptable.
- 7.6.5 The manufacturer's W.P.S. is to meet the requirements of this Section and is to be qualified in accordance with an International or a National Standard. Qualification procedures are to be carried out in the presence of the Surveyor who is also to witness the tests.

- 7.6.6 The W.P.S. is to contain the following minimum information, where tolerances are to be quoted for all variables:
- (a) Welding processes used, including techniques and mode of operation.
- (b) Material type and grade.
- Details of joint preparation, fit-up, and cleaning of surface involved in welding.
- (d) Material thickness range and for pipe the outside diameter range.
- (e) Welding position and, in the case of vertical welding, the direction of progression.
- (f) Full details of welding consumables, parameters, arc type(s) and bead deposition sequences.
- (g) Details of back-gouging requirements and means of achievement.
- (h) Details of pre-heating and interpass temperatures and post-weld heat treatment (where applicable).
- (j) Codes of practice specified if applicable.
- (k) Treatment of tack welds.
- 7.6.7 The W.P.S. is also to state which controls are applied specifically for avoiding the various forms of cracking appropriate to the type of material. Confirmation is to be given where the procedure follows the recommendations or requirements of published documents, or where specially controlled materials have been included in the specification, and the source is to be quoted.
- 7.6.8 Welding Procedure Qualification tests are to be carried out to verify that the materials and method prescribed in the W.P.S. will produce weldments that are adequate for the intended application and meet the requirements of these Rules. Welding procedures applicable to plate are to be qualified by welding tests made with the welding direction parallel to the principal rolling direction.
- 7.6.9 Each Welding Procedure is to be qualified for each welding position in which it will be used in the fabrication. The test assemblies required to qualify different welding positions are given in Table 13.7.1. The welding positions are illustrated in Figs. 13.7.1 to 13.7.5.
- 7.6.10 On completion of welding, including any necessary post-weld heat treatment, the procedure qualification test assemblies are to be subjected to the non-destructive and applicable destructive tests detailed in Figs. 13.7.6 to 13.7.8. The test requirements for T, K and Y connections (see Fig. 13.7.5) are as follows:
 - A Visual examination
 - B Surface crack detection
 - C 100% ultrasonic examination
 - D From acute angle: one macro specimen, including hardness survey.
- 7.6.11 The results of the non-destructive examinations and mechanical tests are to comply with the approved manufacturing specification and with the requirements of this Chapter.
- 7.6.12 The yield stress and tensile strength of the weld assembly, as demonstrated by all-weld metal and transverse tensile tests, are to be not less than the minimum yield stress and tensile strength respectively of the parent material.

Chapter 13

Section 7

Table 13.7.1 Weld procedure qualification

Types assembly of position		Types of weld and welding positions qualified (see Note 2)			
		Plate		Pipe	
weld	(see Note 1)	Butt	Fillet	Butt	Fillet
Plate/butt	1G 2G 3G (see Note 3) 4G	F H V OH	F F, H V OH	F F, H	F F, H
Plate/fillet	1F 2F 3F (see Note 3) 4F		F F, H V OH		F F, H V OH
Pipe/butt	1G rotated 2G 5G 6G	F F, H F, V, OH F, H, V, OH	F F, H F, V, OH F, H, V, OH	F F, H F, V, OH F, H, V, OH	F F, H F, V, OH F, H, V, OH
Pipe/fillet	1F rotated 2F 2F rotated 4F 5F		F F, OH F, H F, H, OH All		F F, OH F, H F, H, OH All
T, Y, K connections	(see Note 4)			T, Y, K branch connections	

NOTES

- 1. Reference should be made to Figs. 13.7.1 to 13.7.5.
- 2. F = flat; V = vertical; H = horizontal; OH = overhead
- 3. Qualification for the 3G and 3F positions is limited to the direction of progression used in the test (see 7.6.6(e)).
- 4. The assembly is to be welded in the position specified in Fig. 13.7.5.
- 5. The material thicknesses qualified are from T/2 to 2T, where T is the thickness or the plate or pipe used in the test assembly. Where T is 25 mm or greater, the maximum thicknesses qualified are unlimited.
- 7.6.13 Where impact tests are required (see 2.3), the locations and orientation of individual Charpy V-notch test specimens are to comply with Fig. 13.7.9.
- 7.6.14 The impact tests are to be made at the same temperature as those for the parent material and the minimum absorbed energy is to equal that for the parent material.

7.7 Approval of welders

- 7.7.1 The responsibility for selection, training and testing of welding operators rests with the fabricator who is to test welding operators to a suitable International or National Standard.
- 7.7.2 Welders who have not used a particular process and equipment for a period exceeding six months are to be retested.
- 7.7.3 Welder approval test records are to be retained by the fabricator and are to be made available to the Surveyor when requested.

- 7.7.4 Welder approval tests utilizing the approved welding procedures are to be carried out to qualify the welders for each position on which they will be engaged. Table 13.7.2 details the possible qualification test assemblies that can be used to achieve the desired positional qualifications. Welders may be approved for T, K and Y connections by the use of a typical test assembly in the 6GR position for which a typical assembly is illustrated in Fig. 13.7.10.
- 7.7.5 The range of thicknesses or diameters of material for which the welder will be approved will relate to the thickness or diameter of the material used in the test assembly as indicated in Table 13.7.3 or Table 13.7.4 as appropriate.
- 7.7.6 Qualification obtained using the test assembly illustrated in Fig. 13.7.10 covers all thicknesses and diameters.
- 7.7.7 The completed test assembly is to be examined visually, supplemented when necessary by magnetic particle or dye penetrant inspection or by macroexamination. It is then to be subjected, as a minimum, to the appropriate tests listed in Table 13.7.5.

Section 7

Section 7

7.8 Workmanship

- 7.8.1 Technically competent and suitably qualified direction and control are to be provided to ensure effective control at all stages of sub-assembly, assembly and welding operations.
- 7.8.2 Welding plant and appliances are to be suitable for the purpose intended and are to be maintained in an efficient condition. Suitable facilities are to be provided for the storage and preparation of welding consumables in accordance with the manufacturer's instructions. Appropriately controlled storage is to be provided local to the working areas.
- 7.8.3 In production welding, the diameter of electrode, current, voltage, rate of deposit and number of runs are to conform, without significant variation, to those established in accordance with 7.6.6. Provision is to be made for checking the current in the vicinity of the arc.
- 7.8.4 In the case of automatic welding, means are also to be provided for measuring the arc voltage.

- 7.8.5 All electrical plant used in connection with the welding operation is to be adequately earthed.
- 7.8.6 Adequate protection is to be provided where welding is required to be carried out in exposed positions in wet, windy or cold weather. In cold weather (below about 5°C) precautions are to be taken to warm the weldment to avoid condensation and screen where necessary to prevent rapid cooling of the weld; special care is to be taken when welding thick material and higher tensile steel. Unless otherwise agreed, electric resistance heaters or adequately controlled gas heaters are to be used for preheating.
- 7.8.7 Where primers are applied over areas which will subsequently be welded, they are to be of a quality accepted by LR as having no significant deleterious effect on the finished weld under the welding conditions proposed. Alternatively, primer is to be removed in way of the weld.

Section 7

7.8.8 Welding is to proceed systematically with each welded joint being completed in correct sequence in accordance with the plans submitted (see 1.3.1(a)) without undue interruption. Where practicable, welding is to commence at the centre of a joint and proceed outwards or at the centre of an assembly and progress outwards towards the perimeter so that each part has freedom to move in one or more directions. Generally, the welding of stiffener members including transverses, frames, girders, etc., to welded plate panels by automatic processes should be carried out in such a way as to minimize distortion.

7.8.9 Care is to be taken in respect to preheating and the prevention of rapid cooling and possible cracking when a repair invites the application of small weld beads.

Section 7

Chapter 13

Section 7

- B Surface crack detection
- C 100% radiographic examination
- D Two transverse tensile tests
- E Two bend tests. Two side bends for thickness greater than 20 mm. In other cases one face and one root
- F Four sets Charpy V-notch impact tests

 1 set notched at centre of weld

 1set notched at fusion line (FL)

 1set notched at FL + 2 mm

 1set notched at FL + 5 mm
- G One macro specimen including hardness survey

2665/08

Fig. 13.7.7
Butt welds in pipe less than 750 mm diameter

Chapter 13

Section 7

The largest size Charpy specimens possible for the material thickness should be machined with the centre of the specimens located as near as practicable to a point midway between the surface and the centre of the thickness. In all cases, the distance from the surface of the material to the edge of the specimen should be approximately 1 mm or greater. In addition to double-V butt welds, specimens should be machined closer to the surface of the second welded side.

Fig. 13.7.9
Orientation of weld test impact specimens

Chapter 13

Sections 7 & 8

Table 13.7.2 Welder qualification

Test Types assembly		Types of weld and welding positions qualified (see Note 2)			
of position		Plate		Pipe	
Wold	(366 14016 1)	Butt	Fillet	Butt	Fillet
Plate/butt	1G 2G 3G (see Note 3) 4G 3G and 4G	F F, H F, H, V F, OH F, H, V, OH	F, H F, H F, H, V F, OH F, H, V, OH	F F, H F, H, V	F, H F, H F F, H
Plate/fillet	1F 2F 3F (see Note 3) 4F 3F and 4F		F F, H F, H, V F, H, OH F, H, V, OH		F F, H
Pipe/butt	1G rotated	F F, H F, V, OH F, H, V, OH F, H, V, OH All (see Note 4)	F, H F, H F, V, OH F, H, V, OH F, H, V, OH	F F, H F, V, OH F, H, V, OH F, H, V, OH	F, H F, H F, V, OH F, H, V, OH F, H, V, OH
Pipe/fillet	1F rotated 2F 2F rotated 4F 4F and 5F		F F, H F, H F, H, OH F, H, V, OH		F F, H F, H F, H, OH F, H, V, OH

NOTES

- Reference should be made to Figs. 13.7.1 to 13.7.4.
- F = flat; V = vertical; H = horizontal; OH = overhead.
- 2. 3. 4. Qualification for the 3G and 3F positions is limited to the direction of progression used in the test.

 Tests in the 6GR position qualify welding in all positions, including T, K and Y welds and welds with restricted access.

Table 13.7.3 Test assembly thickness and range of approval

Thickness, T , of plate or wall of pipe			
Test assembly Range of approval			
3 to 10 mm 10 mm min.	3 mm to 2 <i>T</i> 5 mm and above		

Table 13.7.4 Test assembly thickness and range of approval

Pipe diameter, D			
Test assembly Range of approval			
25 mm max. 25 to 150 mm 150 mm min.	D to 2D D/2 to 2D with 25 mm min. \geq D/2		

Table 13.7.5 Welder approval test requirements

Type of	Test methods and numbers of specimens			
weld	Bend	Fracture	Macroexamination	
Butt	1 root plus 1 face or 2 side bends		2 (see Note)	
Fillet	3 2			
NOTE For pipe/butt welds in the GR6 position.				

Section 8

Post weld heat treatment

8.1 Scope

This Section gives the requirements for carrying out post weld heat treatment where it is required, see 2.3.4 and 7.3.10.

Welded Steel Machinery Structures

Chapter 13

Sections 8 & 9

8.2 Basic requirements for post weld heat treatment

- 8.2.1 Heat treatment is to be carried out in a properly constructed furnace which is efficiently maintained and has adequate means of temperature control, and is fitted with pyrometers which will measure and record the temperature of the furnace charge. Sufficient thermocouples are to be connected to the fabrication to show that its temperature is adequately uniform and to enable the temperatures to be recorded throughout the heat treatment.
- 8.2.2 Details of all heat treatment records, including charts, are to be made available to the Surveyor.
- 8.2.3 The heat treatment is to consist of heating the fabrication slowly and uniformly to a suitable stress relieving temperature, soaking for a suitable period, followed by cooling slowly and uniformly in the furnace to a temperature not exceeding 400°C and subsequently cooling in a still atmosphere. Details of heating rate and temperature gradient limitations are to be submitted for approval.
- 8.2.4 The temperature and soaking periods are to be so selected as to relieve residual stress without undue deterioration of the properties of the material. Recommended soaking temperatures are given in Table 13.8.1.

Table 13.8.1 Recommended temperatures for post weld heat treatment

Temperature range °C
580 to 620
580 to 620
580 to 600
560 to 580
700 to 790

NOTE

For most structural steels the soaking period is to be 2,5 minutes per mm of section thickness, with a minimum of 60 minutes.

8.2.5 Where fabrications are of such dimensions that the whole length cannot be accommodated in the furnace at one time, the fabrication may be heated in sections, provided that sufficient overlap is allowed to ensure that heat treatment of the entire length of the welds is carried out.

8.3 Test plates

8.3.1 Test plates are to be heat treated in the same furnace and at the same time as the fabrication which they represent.

- 8.3.2 Alternatively, it may be permissible to heat treat the test plates separately, provided that the Surveyor is satisfied with the means adopted to ensure that the following factors will be the same for the fabrication as for their respective test plates:
- (a) rate of heating;
- (b) maximum temperature;
- (c) time held at maximum temperature; and
- (d) conditions of cooling.

8.4 Conditions for omitting post weld heat treatment

- 8.4.1 Special consideration will be given to proposals to omit post weld heat treatment that would normally be required.
- 8.4.2 All proposals are to include full details of the application, materials, fabrication and inspection procedures.
- 8.4.3 Detailed calculations, supported by results of appropriate tests to establish material properties, are to be submitted, demonstrating that, under the most extreme service conditions, with the largest weld flaw which could either exist or remain undetected, the integrity of the structure would not be at risk.
- 8.4.4 Evidence will be required of the capability of the inspection techniques proposed and of the operators to be used to detect flaws down to the maximum size taken for the calculation in 8.4.3.

Section 9 Inspection

9.1 Scope

9.1.1 Inspection is to be carried out in accordance with the manufacturing specification and the non-destructive inspection procedures. This Section provides the minimum requirements with which the latter are to comply.

9.2 General

- 9.2.1 Effective arrangements are to be provided for the inspection of finished welds to ensure that all welding has been satisfactorily completed. Coatings are not to be applied before final inspection of the welds.
- 9.2.2 All finished welds are to be sound, uniform, of correct shape and substantially free from slag inclusions, porosity, under-cutting or other defects. Care is to be taken to ensure adequate penetration and fusion; see Table 13.9.1 for acceptance levels for defects.
- 9.2.3 Visual examination of important structural welds is to be supplemented by suitable non-destructive examination. The extent of such examination is to be in accordance with approved plans and with the agreement of LR.

Welded Steel Machinery Structures

Chapter 13

Section 9

Table 13.9.1 Weld defect acceptance levels for fabrications

Undercut	Slight intermittent undercut is permitted, provided the de	epth does not exceed 0,5 mm	
Shrinkage grooves/root concavities	Slight intermittent shrinkage grooves, and root concavities permitted to a maximum depth of 1,2 mm		
Excess penetration	3 mm max.		
Misalignment	t/5 but 3 mm max.		
Crack (including lamellar tears)	Not permitted		
Lack of root fusion Lack of side-wall fusion Lack of inter-run fusion Lack of root penetration	Not permitted Not permitted Not permitted Slight lack of penetration permitted		
POROSITY Individual pore	3 mm for <i>t</i> up to 50 mm 4,5 mm for <i>t</i> over 50 mm and up to 75 mm 6,0 mm for <i>t</i> over 75 mm		
Uniformly distributed porosity	2% by area of the weld		
SLAG Individual and parallel to weld axis	L = t but 25 mm max. W = 1,5 mm max.		
Linear group	Aggregate length not to exceed t in a length of 12t		
	Symbols		
t = plate thickness	L = length of defect	W = width of defect	

NOTES

- LR is prepared to accept other International and Nationally recognized standards relating to construction, welding and acceptance criteria.
 Where it is intended to utilize such standards, the acceptance of same should be agreed with LR prior to the commencement of construction.
- 2. The acceptance levels given in this Table are not necessarily the same as those which might be specified for approval testing of welding procedures.
- 9.2.4 All defective sections of welds are to be repaired in accordance with the original qualified W.P.S. or, where applicable (e.g. shielded metal arc weld repair of a submerged arc weld), by a qualified repair procedure and reinspected. Alternatively, consideration will be given to a documented justification of the acceptability of the defect.
- 9.2.5 Except where specially agreed by the Surveyors, welds in carbon-manganese or low alloy steels are not to be finally inspected until at least 48 hours after completion of welding of the joint to be inspected. Where post-weld stress relief heat treatment is used, inspection and non-destructive examination can be applied as soon as the structure has cooled to ambient temperature.
- 9.2.6 Final inspection for acceptance purposes is to be made after final heat treatment where this is required.

9.3 Fabrication tolerances

9.3.1 All fabrication tolerances are to be in accordance with the approved specification. Where appropriate, tolerances are to comply with an International or National Standard.

9.4 Inspection records

9.4.1 Radiographs and other test records of non-destructive examination are to be made available to the Surveyor for assessment.

Chapter 14

Section 1

Section

- 1 General requirements
- 2 Tests on polymers, resins, reinforcements and associated materials
- 3 Testing procedures
- 4 Plastics pipes and fittings
- 5 Control of material quality for composite construction

■ Section 1

General requirements

1.1 Scope

- 1.1.1 Provision is made in this Chapter for the manufacture and testing of plastics pipes, together with approval requirements for base materials used in the construction or repair of composite vessels, other marine structures, piping and any associated machinery components and fittings which are to be certified or are intended for classification.
- 1.1.2 These materials and products are to be manufactured and surveyed in accordance with the general requirements of Sections 1, 2 and 3.
- 1.1.3 For base materials, the manufacturer's works do not require approval by Lloyd's Register (hereinafter referred to as 'LR'), however the Quality Control procedures must be acceptable in accordance with the appropriate Section of this Chapter.
- 1.1.4 Where a requirement exists for the material to be approved, the test requirements and information to be submitted for approval of polymers, resins, reinforcements and associated materials are defined in Sections 2 and 3.
- 1.1.5 Specific material requirements relating to the design and manufacture of plastics pipes and fittings are indicated in Section 4, with the material requirements for hull structures contained in Section 5.
- 1.1.6 For Builders constructing composite vessels, Section 5 provides the minimum material control requirements for acceptance of the works by LR.
- 1.1.7 For the purposes of these Rules the following definitions apply:
- (a) A 'plastics material' is regarded as an organic substance which may be thermosetting or thermoplastic and which, in its finished state, may contain reinforcements or additives
- (b) 'Approved' or 'accepted' refers to materials which hold a valid Certificate, Statement of Acceptance, or Letter of Non-Objection issued by LR.

1.2 Information on material quality and application

1.2.1 Where plastics products are to be classed or certified, the manufacturer is to provide the material producer with such information as is essential to ensure that the base materials to be used are in accordance with the approval requirements and the product specification. This information is to include any survey requirements for the materials.

1.3 Manufacture

- 1.3.1 Plastics products are to be made at works which have been approved (or accepted) for the type of product being supplied using base materials that have been approved.
- 1.3.2 Base materials are to be approved in accordance with the requirements of Sections 2 and 3.
- 1.3.3 In order that a works can be approved (or accepted), the manufacturer is required to demonstrate to the satisfaction of LR that the necessary manufacturing and testing facilities are available and are supervised by qualified personnel. A specified programme of tests is to be carried out under the supervision of the Surveyors, and the results are to be to the satisfaction of LR. When a manufacturer has more than one works, the approval (or acceptance) is only valid for the individual works which carried out the test programme.

1.4 Survey procedure

- 1.4.1 The Surveyors are to be allowed access to all relevant parts of the works and are to be provided with the necessary facilities and information to enable them to verify that manufacture is being carried out in accordance with the approved procedure. Facilities are also to be provided for the selection of test material, the witnessing of specified tests and the examination of materials, as required by the Rules.
- 1.4.2 Prior to the provision of test material for acceptance, manufacturers are to provide the Surveyors with details of the order, specification and any special conditions additional to the Rule requirements.
- 1.4.3 Before final acceptance, all test materials are to be confirmed as typical of the manufactured product and be submitted to the specified tests and examinations under conditions acceptable to the Surveyors. The results are to comply with the specification and any Rule requirements and are to be to the satisfaction of the Surveyors.
- 1.4.4 These specified tests and examinations are to be carried out prior to the despatch of finished products from the manufacturer's works.
- 1.4.5 In the event of any material proving unsatisfactory, during subsequent working, machining or fabrication, it is to be rejected, notwithstanding any previous certification.

Chapter 14

Section 1

1.5 Alternative survey procedure

- 1.5.1 Where materials are manufactured in quantity by semi-continuous or continuous processes under closely controlled conditions, an alternative system for testing and inspection may be adopted, subject to the agreement of the Surveyors.
- 1.5.2 In order to be considered for approval, manufacturers are to comply with the requirements of Ch 1,2.

1.6 Post-cure heating

1.6.1 Post-cure heating is to be carried out in properly constructed ovens which are efficiently maintained and have adequate means for control and recording of temperature. The oven is to be such as to allow the whole item to be uniformly heated to the necessary temperature. In the case of very large components which require post-cure heating, alternative methods will be specially considered.

1.7 Test material

- 1.7.1 Sufficient material is to be provided for the preparation of the test specimens detailed in the specific requirements. It is, however, in the interests of manufacturers to provide additional material for any re-tests which may be necessary, as insufficient or unacceptable test material may be a cause for rejection.
- 1.7.2 Where test materials, (either base materials or product sample materials) are selected by the Surveyor or a person nominated by LR, these are to be suitably identified by markings which are to be maintained during the preparation of the test specimens.
- 1.7.3 All base material samples for testing are to be prepared under conditions that are as close as possible to those under which the product is to be manufactured. Where this is not possible, a suitable procedure is to be agreed with the Surveyor.
- 1.7.4 During production, check test samples are to be provided as requested by the Surveyor.
- 1.7.5 Should the taking of these samples prove impossible, model samples are to be prepared concurrently with production. The procedure for the preparation of these samples is to be agreed with the Surveyor.
- 1.7.6 The dimensions, number and orientation of test specimens are to be in accordance with the requirements of a National or International Standard acceptable to LR.

1.8 Re-test procedure

1.8.1 Where test material fails to meet the specified requirement, two additional tests of the same type may be made at the discretion of the Surveyor.

1.8.2 Where an individual test result in a group (minimum five) deviates from the mean by more than two standard deviations in either the higher or lower direction, the result is to be excluded and a re-test made. Excluded results of tests are to be reported with confirmation that they have been excluded. Only one exclusion is acceptable in any group of tests.

1.9 Visual and non-destructive examination

- 1.9.1 Prior to the final acceptance, surface inspection, verification of dimensions and non-destructive examination are to be carried out in accordance with the requirements detailed in Sections 3, 4 and 5 of this Chapter.
- 1.9.2 When there is visible evidence to doubt the soundness of any material or component, such as flaws or suspicious surface marks, it is to be the responsibility of the manufacturer to prove the quality of the material by any suitable method.

1.10 Rectification of defective material

- 1.10.1 Small surface blemishes may be removed by mechanical means provided that, after such treatment, the dimensions are acceptable, the area is proved free from structural defects and the rectification has been completed to the satisfaction of the Surveyor.
- 1.10.2 Repair procedures for larger defects are to be agreed with LR prior to implementation.

1.11 Identification of products and base materials

- 1.11.1 The manufacturer of approved materials is to identify each batch with a unique number.
- 1.11.2 The manufacturer of plastics products is to adopt a system of identification which will enable all finished products to be traced to the original batches of base materials. Surveyors are to be given full facilities for tracing any component or material when required.
- 1.11.3 When any item has been identified by the personal mark of a Surveyor, or deputy, this is not to be removed until an acceptable new identification mark has been made by a Surveyor. Failure to comply with this condition will render the item liable to rejection.
- 1.11.4 Before any pipe or fitting is finally accepted it is to be clearly marked by the manufacturer in at least one place with the particulars detailed in the appropriate specific requirements as given in Section 4.
- 1.11.5 Where a number of identical items are securely fastened together in bundles, the manufacturer need only brand the top item of each bundle. Alternatively, a durable label giving the required particulars may be attached to each bundle.

Chapter 14

Sections 1 & 2

1.12 Certification

1.12.1 Certification of the finished product is to be in accordance with the requirements of the appropriate Sections.

■ Section 2

Tests on polymers, resins, reinforcements and associated materials

2.1 Scope

- 2.1.1 This Section gives the tests and data required by LR for materials approval and/or inspection purposes on the following:
- (a) Thermoplastic polymers.
- (b) Thermosetting resins.
- (c) Reinforcements.
- (d) Reinforced thermoplastic polymers.
- (e) Reinforced thermosetting resins.
- (f) Core materials.
 - (i) End-grain balsa.
 - (ii) Rigid foams.
 - (iii) Synthetic felt type materials.
- (g) Machinery chocking compounds.
- (h) Rudder and pintle bearings.
- (j) Stern tube bearings.
- (k) Plywoods.
- (I) Adhesive and sealant materials.
- (m) Repair compounds.

2.2 Thermoplastic polymers

- 2.2.1 The following data is to be provided by the manufacturer for each thermoplastic polymer:
- (a) Melting point.
- (b) Melt flow index.
- (c) Density.
- (d) Bulk density.
- (e) Filler content, where applicable.
- (f) Pigment content, where applicable.
- (g) Colour.
- 2.2.2 Samples for testing are to be prepared by moulding or extrusion under the polymer manufacturer's recommended conditions.
- 2.2.3 The following tests are to be carried out on these samples:
- (a) Tensile stress at yield and break.
- (b) Modulus of elasticity in tension.
- (c) Tensile strain at yield and break.
- (d) Compressive stress at yield and break.
- (e) Compressive modulus.
- (f) Temperature of deflection under load.
- (g) Determination of water absorption.

2.3 Thermosetting resins

2.3.1 The data listed in Table 14.2.1 is to be provided by the manufacturer for each thermosetting resin.

Table 14.2.1 Data requirements for thermosetting resins

	Type of resin		
Data	Polyester (see Note 3 for vinylester)	Epoxide	Phenolic
Specific gravity of liquid resin	required	required	required
Viscosity	required	required	required
Gel time	required	required	not applicable
Appearance	required	required	required
Mineral content (see Note 1)	required	required	not applicable (see Note 2)
Volatile content	required	not applicable	not applicable
Acid value	required	not applicable	not applicable
Epoxide content	not applicable	required	not applicable
Free phenol	not applicable	not applicable	required
Free formaldehyde	not applicable	not applicable	required

NOTES

- This is to be the total filler in the system, including thixotrope, filler, pigments, etc., and is to be expressed in parts by weight per hundred parts of pure resin.
- 2. If the resin is pre-filled, the mineral content is required.
- 3. Vinylesters are to be treated as equivalent to polyesters.
- 2.3.2 Cast samples are to be prepared in accordance with the manufacturer's recommendations and are to be cured and post-cured in a manner consistent with the intended use. The curing system used and the ratio of curing agent (or catalyst) to resin are to be recorded. Where post-cure conditions equivalent to ambient-cure conditions apply, see 3.2.2 and 3.2.3.
- 2.3.3 The following are to be determined using these samples:
- (a) Tensile strength (stress at maximum load) and stress at break.
- (b) Tensile strain at maximum load.
- (c) Tensile secant modulus at 0,5 per cent and 0,25 per cent strain respectively.
- (d) Temperature of deflection under load.
- (e) Barcol hardness.
- (f) Determination of water absorption.
- (g) Volume shrinkage after cure.
- (h) Specific gravity of cast resin.
- 2.3.4 In addition, for gel coat resins the stress at break and modulus of elasticity in flexure are to be determined.

Chapter 14

Section 2

2.4 Reinforcements

- 2.4.1 The following data is to be provided, where applicable, for each type of reinforcement:
- (a) Reinforcement type.
- (b) Fibre type for each direction.
- (c) Fibre tex value.
- (d) Fibre finish and/or treatment.
- (e) Yarn count in each direction.
- (f) Width of manufactured reinforcement.
- (g) Weight per unit area of manufactured reinforcement.
- (h) Weight per linear metre of manufactured reinforcement.
- (j) Compatibility (e.g. suitable for polyesters, epoxides,
- (k) Constructional stitching details of yarn, specific gravity, type, frequency and direction.
- (I) Weave type.
- (m) Binder type and content.
- (n) Density of the fibre material.
- 2.4.2 Tests of the mechanical properties are to be made on laminate samples containing the reinforcement and prepared as follows:
- (a) an approved resin of suitable type is to be used;
- (b) a minimum of three layers of the reinforcement is to be laid with parallel ply to give a laminate not less than 4 mm thick:
- (c) the weights of resin and reinforcement used are to be recorded together with the measured thickness of the laminate, including the measured weight per unit area of the reinforcement used;
- (d) for glass reinforcements, the glass/resin ratios, by weight, as shown in Table 14.2.2 are to be used;
- (e) for reinforcement type other than glass, a fibre volume fraction, as shown in Table 14.2.3, is to be used.

Table 14.2.2 Glass fraction by weight for different reinforcement types

Reinforcement type	Glass fraction nominal values	
Unidirectional	0,60	
Chopped strand mat	0,30	
Woven roving	0,50	
Woven cloth	0,50	
Composite roving (see Note)	0,45	
Gun rovings	0,33	
±45° stitched parallel plied roving	0,50	
Triaxial parallel plied roving	0,50	
Quadriaxial parallel plied roving	0,50	
NOTE Continuous fibre reinforcement with attached chopped strand mat.		

2.4.3 Rovings intended for filament winding are to be tested as unidirectional rovings.

Table 14.2.3 Content by volume for different reinforcement types

Reinforcement type	Content by volume nominal values
Unidirectional	0,41
Chopped strand mat	0,17
Woven roving	0,32
Woven cloth	0,32
Composite roving (see Note)	0,28
Gun rovings	0,19
±45° stitched parallel plied roving	0,32
Triaxial parallel plied roving	0,32
Quadriaxial parallel plied roving	0,32

NOTE

The volume content may be converted to weight fractions by use of the formula:

 $W_{\mathsf{F}} = V_{\mathsf{F}} D_{\mathsf{F}} / (D_{\mathsf{F}} V_{\mathsf{F}} + D_{\mathsf{R}} V_{\mathsf{R}})$

where

 W_{F} = fibre fraction by weight

 $D_{\mathsf{F}}^{\mathsf{T}} = \mathsf{density} \; \mathsf{of} \; \mathsf{fibre}$

 D_{R} = density of cured resin

 $V_{\rm F}$ = fibre fraction by volume

 V_{R} = resin fraction by volume

- 2.4.4 The following tests as defined in Section 3 are to be made on the samples:
- (a) Tensile strength (stress at maximum load).
- (b) Tensile strain at break.
- (c) Tensile secant modulus at 0,5 per cent and 0,25 per cent strain respectively.
- (d) Compressive strength (stress at maximum load).
- (e) Compressive modulus.
- (f) Flexural strength (stress at maximum load).
- (g) Modulus of elasticity in flexure.
- (h) Apparent interlaminar shear.
- (j) Fibre content.
- (k) Determination of water absorption.

2.4.5 The laminate is to be tested in air in the directions indicated by Table 14.2.4.

Table 14.2.4 Fibre orientations in reinforced test specimens

Type of reinforcement	Test orientations
Unidirectional	0°
Chopped strand mat Gun roving	any direction
Woven roving Woven cloth Composite roving	0° and 90°
± 45° parallel plied roving Triaxial plied roving Quadriaxial plied roving	0°, 45°, 90° and –45°

Chapter 14

Section 2

2.4.6 Additionally, tests in 2.4.4(c) and (f) are to be repeated, in one direction only, after immersion in fresh water at 35° C for 28 days with the exception of 2.4.4(k).

2.5 Reinforced thermoplastic polymers

- 2.5.1 Thermoplastic polymers intended for use with reinforcements are to be tested in accordance with 2.2.1 to 2.2.3.
- 2.5.2 A laminate is to be prepared using the polymer and an approved reinforcement in accordance with a manufacturing specification. The laminate is to be tested in accordance with the appropriate requirements of 2.4.4. Testing may be confined to one direction only.

2.6 Reinforced thermosetting resins

- 2.6.1 Thermosetting resins intended for use with reinforcements are to be tested in accordance with 2.3.1 to 2.3.4.
- 2.6.2 No further tests are required for gel coat resins.
- 2.6.3 For laminating resins, a laminate is to be prepared using the resin and an approved reinforcement as follows:
- (a) For polyester resins, chopped strand mat.
- (b) For epoxide resins, a balanced woven roving.
- (c) For phenolic resins, a balanced woven material.
- 2.6.4 The laminate is to be tested in accordance with 2.4.4 in one fibre direction only.

2.7 Core materials

- *2.7.1* **General requirements.** The following data is to be provided for each type of core material:
- (a) Type of material.
- (b) Density.
- (c) Description (block, scrim mounted, grooved).
- (d) Thickness and tolerance.
- (e) Sheet/block dimensions.
- (f) Surface treatment.
- 2.7.2 Manufacturers are required to provide a full application procedure for use of the product.

2.8 Specific requirements for end-grain balsa

2.8.1 The supplier is to provide a signed statement that the balsa (ochroma lozopus) is cut to end-grain, is of good quality, being free from unsound or loose knots, holes, splits, rot, pith and corcho, and that it has been treated against fungal and insect attack, shortly after felling, followed by homogenization, sterilization and kiln drying to an average moisture content of no more than 12 per cent.

- 2.8.2 The following tests are to be carried out on the virgin material, both parallel to and perpendicular to the grain:
- (a) Compressive strength (stress at maximum load).
- (b) Compressive modulus of elasticity.
- (c) Tensile strength (stress at maximum load).

The density of the virgin material is also to be tested.

- 2.8.3 Where the balsa is mounted on a carrier material (e.g. scrim), any adhesive used is to be of a type compatible with the proposed resin system.
- 2.8.4 Core shear properties are to be determined according to the requirements of 3.8.1.

2.9 Specific requirements for rigid foams (PVC, Polyurethane and other types)

- 2.9.1 The foam is to be of the closed cell type and compatible with the proposed resin system (e.g. polyester, epoxide, etc.).
- 2.9.2 Foams are to be of uniform cell structure.
- 2.9.3 Data is to be provided on the dimensional stability of the foam by measurement of the shrinkage.
- 2.9.4 The following test data is to be submitted for each type of foam:
- (a) Density.
- (b) Tensile strength (stress at maximum load).
- (c) Tensile modulus of elasticity.
- (d) Compressive strength (stress at maximum load).
- (e) Compressive modulus of elasticity.
- 2.9.5 Core shear properties are to be determined according to the requirements of 3.8.1.
- 2.9.6 Additionally, the compressive properties (see 2.9.4(d) and (e)) are to be determined at a minimum of five points over the temperature range ambient to maximum recommended service or 70°C, whichever is the greater.

2.10 Synthetic felt type materials with or without microspheres

- 2.10.1 For materials of this type, the following data is required in addition to the requirements of 2.7.1:
- (a) Fibre type.
- (b) Width.
- (c) Width of finished material.
- (d) Weight per unit area of the manufactured material.
- (e) Weight per linear metre of the manufactured material.
- (f) Compatibility.
- (g) Details of the method of combining.
- 2.10.2 A laminate of the material is to be prepared using a suitable approved resin under conditions recommended by the manufacturer.

Chapter 14

Section 2

- 2.10.3 The following properties are to be determined:
- (a) Tensile strength (stress at maximum load).
- (b) Tensile strain at break.
- (c) Modulus of elasticity in tension or secant modulus at 0,25 per cent and 0,5 per cent strain.
- (d) Compressive strength (stress at maximum load).
- (e) Compressive modulus.
- (f) Flexural strength (stress at maximum load).
- (g) Modulus of elasticity in flexure.
- (h) Fibre content.
- (j) Water absorption.
- 2.10.4 In the case of anisotropic materials (e.g. where combined with other reinforcements) the tests listed in 2.10.3 are to be conducted in the 0°, 90° directions and in any other reinforcement direction.
- 2.10.5 Additionally, the tests listed in 2.10.3 are to be repeated after immersion in fresh water at 35°C for 28 days. For anisotropic materials, the requirement is for this test to be carried out in one direction only.
- 2.10.6 The shear properties (of the resin filled system) are to be determined according to 3.8.1.

2.11 Machinery chocking compounds (resin chocks)

- 2.11.1 Thermosetting materials for filling the space between the base of machinery and its foundation where the maintenance of accurate alignment is necessary are to be approved by LR before use.
- 2.11.2 Approval will be considered by LR for use under the following service conditions:
- Loading of 2,5 N/mm² (max) for a temperature not exceeding 60°C.
- Loading of 3,5 N/mm²
 (max) for a temperature not exceeding 80°C.
- Other loading conditions.
- 2.11.3 The exotherm temperature, defined as the maximum temperature achieved by the reacting resin under conditions equivalent to those of intended use, is to be determined according to a procedure approved by LR.
- 2.11.4 The following properties are to be determined on chock material cured at the measured exotherm temperature:
- (a) The impact resistance (Izod).
- (b) Hardness.
- (c) Compressive strength (stress at maximum load) and modulus of elasticity.
- (d) Water absorption.
- (e) Oil absorption.
- (f) Heat deflection temperature.
- (g) Compressive creep is to be measured according to 3.9.4.
- (h) Curing linear shrinkage.
- (j) Flammability.
- 2.11.5 The chocking compound approval is contingent on the material achieving the minimum exotherm value as specified when used on an installation under practical conditions.

- 2.11.6 Where the resin chock is to be used for installation of sterntubes and sternbushes in addition to the requirements of 2.11.4, the tensile strength and modulus of elasticity in tension are to be measured.
- 2.11.7 The manufacturer's installation procedure is required to be documented and is to be to the satisfaction of LR.

2.12 Rudder and pintle bearings

- 2.12.1 Materials used for rudder and pintle bearings are to be approved by LR before use.
- 2.12.2 Initial approval is to be based on a review of the following physical properties of the material:
- (a) Compressive strength (stress at maximum load) and modulus of elasticity.
- (b) Tensile strength (stress at maximum load) and modulus of elasticity.
- (c) Shear strength (stress at maximum load).
- (d) Impact strength.
- (e) Swelling in oil and in water.
- (f) Hardness.
- 2.12.3 Additionally, friction data is to be provided under both wet and dry conditions.
- 2.12.4 Furthermore, the installation instructions (especially recommended clearances) are to be reviewed by LR prior to provisional approval being given.
- 2.12.5 If the above data is satisfactory, the material will be provisionally approved until sufficient service experience has been gained.

2.13 Sterntube bearings

- 2.13.1 Materials used for sterntube bearings are to be approved by LR before use.
- 2.13.2 Approval is to be based on a review of the physical properties as given by 2.12.2.
- 2.13.3 Friction data is to be provided under the lubrication system(s) proposed for the material(s).

2.14 Plywoods

- 2.14.1 All plywoods are to be approved to BS 1088 or equivalent National or International Standard in accordance with LR's Type Approval Procedure.
- 2.14.2 For structural applications in the marine environment, a minimum timber rating of moderate durability according to BS 1088 is required.
- 2.14.3 Enhancement of durability by use of preservatives is permitted, subject to each veneer layer being treated with a recognized preservative.

Chapter 14

Sections 2 & 3

2.14.4 Where Okoume, as specified by BS 1088 is involved, (i.e. non-durable timber classification) this may only be used for marine structures subject to the specific application being acceptable to LR.

2.15 Adhesive and sealant materials

- 2.15.1 Materials of these types are to be accepted by LR before use.
- 2.15.2 The requirements for acceptance are dependent on the nature of the application.
- 2.15.3 In the first instance, the manufacturer is to submit full details of the product, procedure for method of use (including surface preparation) and the intended application. After review of these details, LR will provide a specific test schedule for confirmation of the material's properties.
- 2.15.4 Any acceptance granted will be limited to specific applications and will be contingent on the instructions for use being adhered to.

2.16 Repair compounds

- 2.16.1 Materials used for repairs are to be accepted by LR before use.
- 2.16.2 For acceptance purposes, the manufacturer is to submit full product details, and user instructions, listing the types of repair for which the system is to be used together with details of any installer accreditation schemes.
- 2.16.3 Dependent on the proposed uses, LR may require testing in accordance with a specified test programme.
- 2.16.4 Materials will not be accepted for the following uses unless specific evidence of their suitability is provided:
- (a) Any component in rubbing contact.
- (b) Any component subject to dynamic cyclic loading.
- (c) Any pressure part in contact with gas or vapour.
- (d) Any pressure part in contact with liquid above 3,5 bar.
- (e) Any component where operating temperature exceeds 90°C.

All uses of materials of these types are subject to the discretion of the Surveyor.

■ Section 3

Testing procedures

3.1 General

3.1.1 This Section gives details of the test methods to be used for base materials and on finished plastics products such as fibre reinforced plastics (FRP) piping and any testing required in the construction of composite vessels.

- 3.1.2 In general, testing is to be carried out by a competent independent test house which, at the discretion of LR, may or may not require witnessing by the Surveyor.
- 3.1.3 Alternatively, testing may be carried out by the manufacturer subject to these tests being witnessed by the Surveyor.
- 3.1.4 All testing is to be carried out by competent personnel.
- 3.1.5 Unless specified otherwise, testing is to be carried out in accordance with a recognized ISO Standard, where one exists, and all test programmes are to have written procedures.
- 3.1.6 Alternatively, testing may be carried out in accordance with a National Standard provided that it conforms closely to an appropriate ISO standard and subject to prior agreement with the Surveyor.
- 3.1.7 Mechanical properties are to be established using suitable testing machines of approved types. The machines and other test equipment are to be maintained in a satisfactory and accurate condition and are to be recalibrated at approximately annual intervals. Calibration is to be undertaken by a nationally recognized authority or other organization of standing and is to be to the satisfaction of the Surveyor. A record of all calibrations is to be kept available in the test house. The accuracy of test machines is to be within ± one per cent.

3.2 Preparation of test samples

- 3.2.1 Thermoplastic samples are to be prepared in accordance with the manufacturer's recommendations for moulding. For finished products, samples are to be taken from the product during production in accordance with the manufacturer's quality plan, but where this is impractical, separate test samples are to be prepared in a manner identical with that of the product.
- 3.2.2 Samples of thermosetting resins are to be prepared using the curing system recommended by the manufacturer and identical with that used for the finished product.
- 3.2.3 The post curing conditions for samples of thermosetting resins are to be as recommended by the manufacturer and identical with those used for the finished product. Where the samples are made for the general approval of a resin, the post curing conditions are to be those in which the resin is intended to be used.
- 3.2.4 Where curing of the product is intended to take place at room temperature, the sample is to be allowed to cure at room temperature (18 to 21°C) for 24 hours followed by a post-cure at 40°C for 16 hours.
- 3.2.5 Where a reinforcement is to be used, the ratio of reinforcement to resin or polymer is to be nominally the same as that of the finished product or in accordance with Table 14.2.2 or 14.2.3.

Chapter 14

Section 3

3.2.6 Where laminates are prepared specifically for approval test purposes, the reinforcement is to be laid parallel plied.

3.3 Preparation of test specimens

- 3.3.1 The test specimen is to be prepared in accordance with the appropriate ISO standard and the requirements of this Section.
- 3.3.2 Precautions are to be taken during machining to ensure that the temperature rise in the specimen is kept to a minimum.

3.4 Testing

- 3.4.1 Strain measurement is to be made by the use of a suitable extensometer or strain gauge.
- 3.4.2 The rate of strain is to be in accordance with the appropriate ISO standard.
- 3.4.3 The number of test specimens from each sample to be tested is to be in accordance with the ISO standard. For mechanical testing this is five.

3.5 Discarding of test specimens

- 3.5.1 If a test specimen fails because of faulty preparation or incorrect operation of the testing machine, it is to be discarded and replaced by a new specimen.
- 3.5.2 In addition, if the deviation of one result in a group of five exceeds the mean by more than two standard deviations, that result is to be discarded and one further specimen tested, see 1.8.1 and 1.8.2.

3.6 Reporting of results

- 3.6.1 All load/displacement graphs and tabulated results are to be reported, including mean values and the calculated standard deviation.
- 3.6.2 Additionally, full details of the sample and specimen preparation are to be provided including (where applicable):
- (a) Catalyst/accelerator or curing agent types and mix ratio.
- (b) Weights of resins, and/or reinforcements used.
- (c) Casting/laminate dimensions.
- (d) Number of layers of reinforcement used.
- (e) Curing/post-curing conditions.

3.7 Tests for specific materials

3.7.1 The data requirements in 2.2 and 2.3 for thermoplastic or thermosetting resins or polymers are to be determined in accordance with suitable National or International Standards.

3.7.2 Recognized Standards to which specimens of unreinforced thermoplastic resins are to be tested are listed in Table 14.3.1

Table 14.3.1 Tests for unreinforced thermoplastic resins

Test	Standard	
Tensile properties	ISO 527-2	Test speed = 5 mm/min Specimen 1A or 1B
Flexural properties	ISO 178	Test speed = $\frac{\text{Thickness}}{2}$ mm/min
Water absorption	ISO 62	Method 1
Temperature of deflection under load	ISO 75-2	Method A
Compressive properties	ISO 604	Test speed – as for ductile materials

NOTES

- 1. Water absorption result to be expressed as milligrams.
- Tensile modulus values are to be determined using an extensometer which may be removed for strain to failure.

3.7.3 Test standards for unreinforced cast thermosetting resins are given in Table 14.3.2.

Table 14.3.2 Tests on unreinforced cast thermoset resin specimens

Test	Standard	
Tensile properties	ISO 527-2	Test speed = 5 mm/min Specimen 1A or 1B
Flexural properties	ISO 178	Test speed = $\frac{\text{Thickness}}{2}$ mm/min
Water absorption	ISO 62	Method 1
Temperature of deflection under load	ISO 75-2	Method A
Compressive properties	ISO 604	Test speed = 1 mm/min

NOTES

- ISO 62 where resins are intended for use under ambient conditions to avoid additional post-curing, the requirement in ISO 62 for pre-drying the test specimen at 50°C is to be omitted. The test result is to be expressed as mg of water.
- ISO 527-2 tensile properties are to be measured using extensometry.

3.7.4 The Standards to which laminate specimens of any type are to be tested are listed in Table 14.3.3.

Chapter 14

Section 3

Table 14.3.3 Tests on laminate specimens

Test	Standard	
Tensile properties	ISO 527-4	Test speed = 2 mm/min Specimens Types II or III
Flexural properties	ISO 14125	Test speed = $\frac{\text{Thickness}}{2}$ mm/min Method A
Compressive properties	ISO 604	Test speed = 1 mm/min
Interlaminar shear	ISO 14130	
Water absorption	ISO 62	Method 1
Glass content	ISO 1172	

NOTES

- ISO 62 where resins are intended for use under ambient conditions to avoid additional post-curing, the requirement in ISO 62 for pre-drying the test specimen at 50°C is to be omitted. The test result is to be expressed as mg of water.
- ISO 527-4 tensile properties are to be measured using extensometry.
- 3. Tensile modulus values are to be determined using an extensometer which may be removed for strain to failure.

3.8 Structural core materials

- 3.8.1 Initially, the core shear strength and modulus are to be determined by ISO 1922–1981 or ASTM C273. Test sandwich panels are then to be prepared and subjected to four-point flexural tests to determine the apparent shear properties according to ASTM C393 (short beam) at two representative thicknesses (i.e. 15 mm and 30 mm). Testing is to be carried out at ambient temperature and at 70°C. The following requirements are to be observed:
- (a) Each skin is to be identical and have a thickness not greater than 21 per cent of the nominal core thickness. For hand laid constructions, each skin is to comprise a lightweight chopped strand mat reinforcement (300 g/m²) consolidated at a glass content, by weight, of 0,3 against the core, plus the required number of woven reinforcements consolidated, using an isophthalic polyester resin, to give a minimum glass content, by weight, of 0,5.
- (b) The method of construction of the sandwich laminate is to reflect the core material manufacturer's instructions for use, i.e. application of bonding paste, surface primer or any other recommended system.
- (c) Where vacuum bagging techniques or equivalent systems are used, these will be subject to individual consideration.
- (d) All resins and reinforcements are to hold current LR approval.
- (e) Curing conditions are to be in accordance with 3.2.3 and 3.2.4.
- (f) The dimensions of the test samples should be based on the requirements of ASTM C393 Paragraph 5.1, and the ratio parameters as indicated in ASTM C393 Paragraph 5.2, using a proportional limit stress (F) for the woven roving skins of 130 N/mm² and a span (a₂) of not less than 400 mm.

- 3.8.2 For each type of test sample, the following data are to be reported, together with the submission of a representative test sample showing the mode of failure for each density of core material:
- (a) Skin and core thickness, and core type and density.
- (b) Resin/catalyst/accelerator ratio.
- (c) Skin construction, including types and weight of reinforcements, resin(s), etc.
- (d) Details of production method and curing conditions (temperature and times).
- (e) Where additional preparation of the foam is involved, for example the use of primers or bonding pastes, full details are to be provided.
- (f) Actual span between base supports for each type of test sample.
- 3.8.3 The following requirements apply to end-grain balsa:
- (a) The data requirements of 2.7.1 are to be provided, where applicable, according to suitable National or International Standards.
- (b) The balsa is to be tested according to the requirements of 3.8.1.
- (c) The test methods for balsa are given in Table 14.3.4.

Table 14.3.4 Tests on end-grain balsa

Test	Standard
Density	ISO 845-1977
Tensile properties	ASTM C297-61
	Test speed = $\frac{\text{Thickness}}{10}$ mm/min
Compressive properties	ISO 844-1978
	Test speed = $\frac{\text{Thickness}}{10}$ mm/min
Shear properties	ISO 1922-1981 Test speed = 1mm/min

- 3.8.4 The following requirements apply to rigid foams:
- (a) The data requirements of 2.7.1 are to be provided in accordance with a suitable National or International Standard.
- (b) The foam is to be tested according to the requirements of 3.8.1.
- (c) The test methods for rigid foams are to be in accordance with Table 14.3.4.

Chapter 14

Sections 3 & 4

- 3.8.5 The following requirements apply to synthetic felt type materials:
- (a) The data requirements of 2.10.1 are to be provided according to suitable National or International Standards.
- (b) The material is to be tested according to the requirements of 3.8.1, with the following modifications:
 - (i) The core of the laminate test sandwich panel is to be prepared with a fibre content as recommended by the manufacturer.
 - (ii) The felt fibre/resin ratio is to be stated.
 - (iii) The required test thicknesses of the cores are to be changed from 30 mm and 15 mm to 12 mm and 6 mm respectively.
- (c) The prepared laminate of the base material is to be of minimum thickness 3,5 mm with a minimum of three layers.
- (d) The specified tests on the laminate (see 2.10.3) are to be conducted according to the requirements of Table 14.3.3.

3.9 Machinery chocking compounds

- 3.9.1 Test samples of the cured chock resin are to be prepared under ambient conditions and then post-cured at the exotherm temperature as determined in 2.11.3.
- 3.9.2 The specified properties are to be determined as required by Table 14.3.5.

Table 14.3.5 Tests for machinery chocking compounds

Test	Standard
Izod Impact Resistance	ISO 180-1993 Unnotched
Barcol hardness	EN 59
Compressive strength	ISO 604 Test speed = 1 mm/min
Water absorption	ISO 62 Method 1 25 mm x 20 mm cylinder (to constant weight)
Oil absorption (light machine)	ISO 175 25 mm x 20 mm cylinder (to constant weight)
Temperature of deflection under load	ISO 75-2 Method A

- 3.9.3 The percentage linear shrinkage of cured material is to be measured.
- 3.9.4 Creep is to be measured according to the following method:
- (a) A 25 mm x 20 mm diameter parallel faced cylinder is to be pre-loaded against a steel base at 2,5 N/mm² or 3,5 N/mm², or at the specified higher loading condition, at ambient temperature for 16 hours.
- (b) The temperature is to be increased at the rate of 8°C per hour until the service temperature (60°C or 80°C) is reached.

- (c) During this time, the creep of the cylinder is to be measured at 15 minute intervals.
- (d) The temperature and loading are to be maintained for a minimum of 100 days measuring the creep at intervals of 24 hours.
- (e) A plot of creep in mm (linear scale) against time (log scale), together with full experimental details, is to be provided for review by LR.

3.10 Rudder and pintle bearings

- 3.10.1 All mechanical properties as required by 2.12 are to be measured according to suitable National or International Standards.
- 3.10.2 Frictional properties are to be determined according to a method agreed with LR.

3.11 Sterntube bearings

3.11.1 The requirements for sterntube bearings are as defined in 2.13.

■ Section 4

Plastics pipes and fittings

4.1 Scope

- 4.1.1 This Section gives the general requirements for plastics pipes and fittings, with or without reinforcement, intended for use in the services listed in the relevant Rules dealing with design and construction. Hoses and mechanical couplings are not covered by these requirements.
- 4.1.2 Pipes and fittings intended for application in Class I, Class II and Class III systems for which there are Rule requirements, are to be manufactured in accordance with the requirements of Section 1 and this Section.
- 4.1.3 As an alternative to 4.1.2, plastics pipes and fittings which comply with National or proprietary specifications may be accepted, provided that the specifications give reasonable equivalence to the requirements of this Section or, alternatively, are approved for a specific application. The survey and certification are however to be carried out in accordance with the requirements of this Section.

4.2 Design requirements

4.2.1 The requirements for design approval are detailed in the relevant Rules.

Chapter 14

Section 4

- 4.2.2 The design submission is to include a materials list with confirmation that the materials listed have properties and characteristics conforming with those values used in the design submission. As a minimum, the details given should include the following:
- (a) Resin.
- (b) Accelerator (type and concentration).
- (c) Catalyst or curing agent (type and concentration).
- (d) Reinforcement.
- (e) Cure/post-cure conditions.
- (f) Resin/reinforcement ratio.
- (g) Wind angle (or lay-up sequence) and orientation.
- (h) Dimensions and tolerances.

This submission is to include similar details for the fittings together with a description of the method of attachment of the fittings to the pipes.

- 4.2.3 Any alteration of the component materials or manufacturing operations from those used in the design submission will necessitate a completely new submission.
- 4.2.4 If the piping manufacturer anticipates the possible use of alternative materials, these should be listed in the design submission. Proof that the modified product will meet the specified requirements will be needed prior to its use.

4.3 Manufacture

- 4.3.1 Plastics pipes and fittings intended for use in Class I, Class II and Class III systems are to be manufactured at facilities approved by LR, using materials approved by LR.
- 4.3.2 A Manufacturing Specification is to be submitted. This is to contain details of the following:
- (a) All constituent materials.
- (b) Manufacturing procedures such as lay-up sequence or wind angle, the ratios of curing agent to resin and reinforcement to resin, the laminate thickness, the mandrel dwell time (initial cure) and the cure and post-cure conditions.
- (c) Quality control procedures including details and frequency of tests on the incoming materials, tests made during production and on the finished piping.
- (d) Acceptance standards and tolerances, including all dimensions.
- (e) Procedures for cosmetic repair.
- (f) System for traceability of the finished piping to the batches of raw materials.
- (g) Method of bonding pipes and fittings.
- 4.3.3 Details of all raw materials are to be submitted for approval and are to be in accordance with the Manufacturing Specification and the design submission.
- 4.3.4 All batches of raw materials are to be provided with unique identifications by their manufacturers.
- 4.3.5 No batch of material is to be used later than its date of expiry.
- 4.3.6 The piping manufacturer is to ensure that all batches of materials are used sequentially.

- 4.3.7 The piping manufacturer is to maintain records of the amounts of resin and reinforcement used, in order to ensure that the proportions remain within the limits set in the Manufacturing Specification.
- 4.3.8 Records are to be kept of the wind angle and/or the orientation of the reinforcement.
- 4.3.9 The piping manufacturer is to ensure that each item of piping is traceable to the batch or batches of material used in its manufacture. The unique identifications referred to in 4.3.4 are to be included on all documents.
- 4.3.10 The curing oven is to be suitable for the intended purpose and all pyrometric equipment is to be calibrated at least annually and adequate records maintained.
- 4.3.11 The temperature of the pipe or fitting is to be controlled and recorded by the attachment of suitably placed thermocouples.

4.4 Quality assurance

4.4.1 The piping manufacturer is to have a quality assurance system approved to ISO 9001 or equivalent. This system should ensure that the pipes and fittings are produced with uniform and consistent mechanical and physical properties in accordance with acceptable standards.

4.5 Dimensional tolerances

- 4.5.1 Dimensions and tolerances are to conform to the Manufacturing Specification.
- 4.5.2 The wall thicknesses of the pipes are to be measured at intervals around the circumference and along the length in accordance with an appropriate National Standard. The thicknesses are to accord with the Manufacturing Specification.
- 4.5.3 The responsibility for maintaining the required tolerances and making the necessary measurements rests with the manufacturer. Occasional checking by the Surveyor does not absolve the manufacturer from this responsibility.

4.6 Composition

- 4.6.1 The composition of the pipes and fittings is to be in accordance with the Manufacturing Specification.
- 4.6.2 Where alternative materials are used (see 4.2.4), the manufacturer is to demonstrate to the Surveyor's satisfaction, and prior to their introduction, their suitability with respect to the performance of the piping. Otherwise, full testing as specified in 4.7 will be required.

Chapter 14

Section 4

4.7 Testing

- 4.7.1 For thermoplastic pipes, the polymer manufacturer is to make the following measurements on samples taken from each batch:
- (a) Melting point.
- (b) Melt flow index.
- (c) Density.
- (d) Filler/pigment content, where applicable.
- (e) Tensile stress at yield and break.
- (f) Tensile strain at yield and break.
- 4.7.2 The values obtained are to be certified by the polymer manufacturer.
- 4.7.3 For reinforced thermoset pipes, the resin manufacturer is to determine, on samples taken from each batch, at least the following:
- (a) All resins:
 - (i) Viscosity.
 - (ii) Gel time.
 - (iii) Filler content, where applicable.
- (b) Polyester resins:
 - (i) Type (orthophthalic, isophthalic, etc.).
 - (ii) Volatiles content.
 - (iii) Acid value.
- (c) Epoxide resins:
 - (i) Free epoxide content.
- (d) Phenolic resins:
 - (i) Free phenol content.
 - (ii) Free formaldehyde content.
- 4.7.4 The values obtained are to comply with the requirements of the Manufacturing Specification.
- 4.7.5 Where the resin manufacturer mixes batches, both the original batches and the mixed batch are to be tested in accordance with 4.7.1 to 4.7.3 as appropriate. The mixed batch is then to be given a unique batch number.
- 4.7.6 The polymer or resin manufacturer is to demonstrate that each batch of polymer or resin satisfies the requirement for temperature of deflection under load and this is not to be less than 80°C.
- 4.7.7 These measurements should be repeated on each batch by the piping manufacturer. Where this is not done, LR may require that the tests be made on a random basis by an independent laboratory.
- 4.7.8 The piping manufacturer is to confirm, by means of tests on at least one batch in twenty, that the temperature of deflection under load exceeds the specified minimum under manufacturing conditions.
- 4.7.9 Where reinforcements are used, at least the following are to be recorded, where applicable:
- (a) Tex of yarn(s) or roving(s).
- (b) Ends per 100 mm in all reinforcement orientations.
- (c) Weight per square metre.
- (d) Binder/size content.
- (e) Stitch type and count.
- (f) Type of fibre used.
- (g) Surface treatment and/or finish.

- 4.7.10 All items in 4.7.9 are to comply with the Manufacturing Specification.
- 4.7.11 The piping manufacturer is to maintain accurate records of resin and glass usage and is to calculate the resin/glass ratio on an ongoing basis.
- 4.7.12 During manufacture of the piping, apart from the requirements of 4.7.5, 4.7.6 and 4.7.8, tests are to be carried out on the constituents and final product in accordance with Table 14.4.1.

Table 14.4.1 Testing during manufacture of pipes

Component/ operation	Characteristic	Rate of testing
Resin/curing agent/catalyst	Gel time Rate of consumption	Two per shift Continuous
Reinforcement	Quality Wind angle Rate of consumption	Continuous Continuous Continuous
Resin/ reinforcement	Ratio	Continuous
	Post-cure: temperature of the pipe in oven	Continuous
	Cure level	At least eight per length
	Dimensions	Each length
Pipe	Hydraulic pressure test	Each length
	Electrical resistance	Each length (see Note)
	Hydraulic bursting test	At Surveyor's discretion
	Axial strength	At Surveyor's discretion

NOTE

Measurements of electrical resistance are only required on piping where the operating conditions given in Pt 5, Ch 12,5.2.4 apply.

- 4.7.13 The standards of acceptance are those listed in the Manufacturing Specification approved by LR.
- 4.7.14 At the Surveyor's discretion, sections of pipe are to be subjected to hydraulic bursting tests and/or measurements of axial strength.
- 4.7.15 If the batch of resin or polymer, or the curing agent, or their ratio is changed during manufacture of a batch of pipes, at least two additional measurements of the gel time are to be carried out during each shift.

Chapter 14

Sections 4 & 5

4.8 Visual examination

- 4.8.1 All pipes and fittings are to be visually examined and are to be free from surface defects and blemishes.
- 4.8.2 The pipes are to be reasonably straight and the cut ends are to be square to the axis of the pipe.

4.9 Hydraulic test

- 4.9.1 Each length of pipe is to be tested at a hydrostatic pressure not less than 1,5 times the rated pressure of the pipe.
- 4.9.2 The test pressure is to be maintained for sufficient time to permit proof and inspection. Unless otherwise agreed, the manufacturer's certificate of satisfactory hydraulic test, endorsed by the Surveyor, will be accepted.

4.10 Repair procedure

- 4.10.1 Repairs are not allowed, with the exception of minor cosmetic blemishes as detailed in 1.10.1.
- 4.10.2 A repair procedure for these minor blemishes is to be included in the Manufacturing Specification.

4.11 Identification

- 4.11.1 All piping is to be identified in such a manner that traceability to all the component materials used in its manufacture is ensured. The Surveyor is to be given full facilities for tracing the material when required.
- 4.11.2 Pipes and fittings are to be permanently marked by the manufacturer by moulding, hot stamping or by any other suitable method, such as printing, in accordance with 1.11. The markings are to include:
- (a) Identification number, see 4.11.1.
- (b) LR or Lloyd's Register, and the abbreviated name of LR's local office.
- (c) Manufacturer's name or trademark.
- (d) Pressure rating.
- (e) Design standard.
- (f) Material system with which the piping is made.
- (g) Maximum service temperature.

4.12 Certification

- 4.12.1 The manufacturer is to provide the Surveyor with copies of the test certificates or shipping statements for all material which has been accepted.
- 4.12.2 Each test certificate is to contain the following particulars:
- (a) Purchaser's name and order number.
- (b) If known, the contract number for which the piping is intended.
- (c) Address to which piping is despatched.
- (d) Type and specification of material.

- (e) Description and dimensions.
- (f) Identification number, see 4.11.1.
- (g) Test results.

■ Section 5

Control of material quality for composite construction

5.1 Scope

- 5.1.1 This Section gives the general requirements for control of material quality when used in the construction of composite craft.
- 5.1.2 For composite craft built under the Rules, the survey of materials is to be conducted in accordance with the requirements of Sections 1 to 3 and this Section.

5.2 Design submission

5.2.1 The requirements for design submission are detailed in the appropriate Part of the Rules which includes full information on composite materials.

5.3 Construction

- 5.3.1 All constructions are to be carried out using materials approved or accepted by LR.
- 5.3.2 All materials are to be in accordance with the approved construction documentation.
- 5.3.3 All batches of materials are to be provided with unique identifications by their manufacturers. Components are to be similarly identified.
- 5.3.4 No batch of material is to be used later than its date of expiry.
- 5.3.5 The Builder is to ensure that all batches of materials are used systematically and sequentially.
- 5.3.6 The Builder is to maintain, on a continuous basis, records of the amounts of resin and reinforcement used, in order to ensure that the proportions remain within the limits set in the construction documentation.
- 5.3.7 Records are to be kept of the sequence and orientation of the reinforcements.
- 5.3.8 The Builder is to ensure that each section of the construction is traceable to the batch or batches of material used. The unique identifications required under 1.11.1 are to be included on all relevant quality control documentation.
- 5.3.9 Any curing system used is to be demonstrated as suitable for the intended purpose and all pyrometric equipment is to be calibrated at least annually and adequate records maintained.

Chapter 14

Section 5

5.3.10 The post-curing temperature is to be controlled and recorded by the attachment of suitably placed thermocouples.

5.4 Quality assurance

5.4.1 Where the Builder has a quality assurance system, this is to include the requirements of this Section.

5.5 Dimensional tolerances

- 5.5.1 Dimensions and tolerances are to conform to the approved construction documentation.
- 5.5.2 The thicknesses of the laminates are, in general, to be measured at not less than ten points, evenly distributed across the surface. In the case of large sections, at least ten evenly distributed measurements are to be taken in bands across the width at maximum spacing of two metres along the length.
- 5.5.3 The responsibility for maintaining the required tolerances and making the necessary measurements rests with the Builder. Monitoring and random checking by the Surveyor does not absolve the Builder from this responsibility.
- 5.5.4 Where ultrasonic thickness gauges are used, these are to be calibrated against an identical laminate (of measured thickness) to that on which the thickness measurement is to be carried out. If suitable pieces are not available from the construction, then a small sample of identical lay-up is to be prepared.

5.6 Material composition

- 5.6.1 The materials, prefabricated sections or components used are to be in accordance with the approved construction documentation.
- 5.6.2 Where alternative materials are used, these are to be of approved or accepted types and the manufacturer is to demonstrate to the Surveyor's satisfaction, prior to their introduction, their suitability with respect to performance, otherwise full testing as appropriate will be required.

5.7 Material testing

- 5.7.1 Where so required, the material manufacturer is to provide the purchaser with certificates of conformity for each batch of material supplied, indicating the relevant values specified in 5.7.4 to 5.7.8. These values are to comply with those specified by the approved construction documentation.
- 5.7.2 Where the Builders do not conduct verification testing of the information indicated in 5.7.4 to 5.7.8, they are to ensure that copies of all certificates of conformity (which must indicate the actual tested values) are obtained for all batches of materials received, and maintain accurate records. The Surveyor may at any time select a sample of a material for testing by an independent, where applicable, source and should such tests result in the material failing to meet the specification, then that batch will be rejected.

- 5.7.3 The following tests are to be carried out, where applicable, on receipt of any material:
- (a) The consignment is to be divided into its respective batches and each batch is to be labelled accordingly.
- (b) Each batch is to be visually examined for conformity with the batch number, visual quality and date of expiry.
- (c) Each batch is to be separately labelled and stored separately.
- (d) Each unit, within the batch, is to be labelled with the batch number.
- (e) Records are to be maintained of the above and these are to be cross-referenced with the certificate of conformity for the material and/or the Builder's own test results.
- 5.7.4 For thermosetting resins, reinforced or otherwise, the resin manufacturer is to have determined, on samples taken from each batch, at least the following:
- (a) All resins:
 - (i) Viscosity.
 - (ii) Gel time.
 - (iii) Filler content, where applicable.
- (b) Polyester and vinylester resins:
 - (i) Type (orthophthalic, isophthalic, etc.).
 - (ii) Volatiles content.
 - (iii) Acid value.
- (c) Epoxide resins:
 - (i) Free epoxide content.
- (d) Phenolic resins:
 - (i) Free phenol content.
 - (ii) Free formaldehyde content.
- 5.7.5 For thermoplastics, the polymer manufacturer is to have made the following measurements on samples taken from each batch:
- (a) Melting point.
- (b) Melt flow index.
- (c) Density.
- (d) Filler/pigment content, where applicable.
- (e) Tensile stress at yield and break.
- (f) Tensile strain at yield and break.
- 5.7.6 Where the resin or polymer manufacturer mixes batches, both the original batches and the mixed batch are to be tested in accordance with 5.7.4 or 5.7.5 as appropriate. The mixed batch is then to be given a unique batch number.
- 5.7.7 For reinforcements, the material manufacturer is to have recorded, where applicable, the following for each batch of material:
- (a) Tex of yarn(s) or roving(s).
- (b) Ends per 100 mm in all reinforcement orientations.
- (c) Weight per square metre.
- (d) Binder/size content.
- (e) Stitch type and count.
- (f) Type of fibre used.
- (g) Surface treatment and/or finish.
- 5.7.8 For core materials, the following properties are to be recorded by the manufacturer for each batch:
- (a) Type of material.
- (b) Density.
- (c) Description (block, scrim mounted, grooved).
- (d) Thickness and tolerance.
- (e) Sheet/block dimensions.

Chapter 14

Section 5

(f) Surface treatment.

Together with the following mechanical properties:

In the case of rigid foams:

- (g) Compressive strength (stress at maximum load) and modulus of elasticity.
- (h) Core shear strength.

In the case of end-grain balsa:

- (i) Tensile strength (stress at maximum load).
- (k) Compressive strength (stress at maximum load) and modulus of elasticity.
- 5.7.9 During construction, tests are to be carried out on the constituents and final product in accordance with Table 14.5.1.
- 5.7.10 The standards of acceptance for testing are those listed in the material manufacturer's specification, approved construction documentation or agreed quality control procedures as applicable.
- 5.7.11 Laminate fibre content is to be determined at the request of the Surveyor, in particular where the thickness measured does not correlate with the specified fibre content, by weight. This will, in general, result in additional reinforcement being required.
- 5.7.12 If the batch of resin or polymer, or the curing agent, or their ratio is changed, at least two additional measurements of the gel time are to be carried out during each shift.

5.8 Visual examination

5.8.1 All constructional mouldings and any components are to be visually examined and are to be free from surface defects and blemishes.

5.9 Repair procedure

- 5.9.1 Repairs of minor cosmetic blemishes are permitted providing that these are brought to the attention of the Surveyor.
- 5.9.2 A repair procedure for these minor blemishes is to be included in the agreed quality control procedures.
- 5.9.3 Structural repairs are subject to individual consideration and full written details must be approved by the plan approval office prior to introduction.

5.10 Material identification

- 5.10.1 Records of the construction are to be kept in such a manner that traceability of all the component materials used is ensured. The Surveyor is to be given full facilities for tracing the material's origin when required.
- 5.10.2 Small representative samples of each batch of material are to be retained, these being suitably labelled to ensure traceability.
- 5.10.3 When so requested by the Surveyor, the Builder is to provide copies of all test data and/or manufacturers' certificates of conformity appertaining to any material used.

5.11 Minimum tested requirements for material approval

5.11.1 This Section provides the minimum property values required of a material for approval or acceptance by LR and are applicable to materials cured under ambient conditions.

Table 14.5.1 Testing during construction

Component/operation	Characteristic	Rate of testing
Resin/curing agent/catalyst	Gel time	Two per shift
	Rate of consumption	Continuous
Reinforcement	Quality	Continuous
	Orientation	Continuous
	Rate of consumption	Continuous
Resin/reinforcement	Ratio	Continuous
Construction	Temperature during cure/post cure	Continuous
	Dimensions	Continuous against approved construction documentation
	Cure level (Barcol) against resin manufacturer's specification	At least one per square metre
	Laminate thickness	Continuous against material usage and approved construction documentation (see also 5.5.2 to 5.5.4)
	Laminate fibre content	At the Surveyor's request (see 5.7.11)

Chapter 14

Section 5

5.11.2 **Gel coat resins**. When the cast resin is tested according to the requirements of 2.3, Table 14.5.2 gives the minimum values for the respective properties.

Table 14.5.2 Gel coat resins, minimum property values

Properties	Minimum value
Tensile strength (stress at maximum load)	40 N/mm ²
Tensile stress at break	40 N/mm ²
Tensile strain at maximum load	2,5%
Modulus of elasticity in tension	As measured
Flexural strength (stress at maximum load)	80 N/mm ²
Modulus of elasticity in flexure	As measured
Barcol hardness	As measured at full cure
Water absorption	70 mg (max)
Specific gravity of cast resin	As measured

5.11.3 **Laminating resins**. When tested according to the requirements of 2.3 and 2.4, Tables 14.5.3 and 14.5.4 give the minimum properties for the cast resin and chopped strand mat laminate respectively.

Table 14.5.3 Laminating resins, minimum property values

Properties	Minimum value
Tensile strength (stress at maximum	
load)	40 N/mm ²
Tensile stress at break	40 N/mm ²
Tensile strain at maximum load	2,0%
Modulus of elasticity in tension	As measured
Flexural strength (stress at maximum	
load)	70 N/mm ²
Modulus of elasticity in flexure	As measured
Barcol hardness	As measured at full cure
Temperature of deflection under	55°C
load	
Specific gravity of cast resin	As measured
NOTE	

5.11.4 When tested to the requirements of 2.4 for reinforcements, Table 14.5.5 gives the minimum properties for laminates.

These minimum values are for the recommended glass content

by weight of 0,3.

Table 14.5.4 Laminating resins, minimum values for properties for CSM laminate at 0,3 glass fraction by weight

Properties	Minimum value			
Tensile strength (stress at maximum load)	90 N/mm ²			
Secant modulus at 0,25% and 0,5% strain respectively	6,9 kN/mm ²			
Compressive strength (stress at maximum load)	125 N/mm ²			
Compressive modulus	6,4 kN/mm ²			
Flexural strength (stress at maximum load)	160 N/mm ²			
Modulus of elasticity in flexure	5,7 kN/mm ²			
Apparent interlaminar shear strength (see Note)	18 N/mm ²			
Fibre content	As measured (0,3)			
Water absorption	70 mg (max)			
NOTE Applicable only to the special test for environmental control resins.				

5.11.5 Alternatively, materials may be approved by use of the actual tested values whereby the approval value shall equal the mean of the tested values minus twice the standard deviation of a minimum of five tested values.

5.12 Closed cell foams for core construction based on PVC or polyurethane

- 5.12.1 Table 14.5.6 gives minimum values for closed cell forms for core construction based on PVC or polyurethane.
- 5.12.2 Other types of foam will be subjected to individual consideration. A minimum core shear strength of 0,5 N/mm² is to be achieved.

5.13 End-grain balsa

5.13.1 Table 14.5.7 gives the minimum property requirement for end-grain balsa.

5.14 Other materials

5.14.1 All other materials will be subject to special consideration.

Chapter 14

Section 5

Table 14.5.5 Laminates, minimum property requirements

	Material type	Property	Value
	Chopped strand mat	Tensile strength (stress at maximum load) (N/mm ²)	200G _c + 25
		Modulus of elasticity in tension (kN/mm²)	15G _C + 2,0
	Bi-directional reinforcement	Tensile strength (stress at maximum load) (N/mm ²)	400G _C – 10
		Modulus of elasticity in tension (kN/mm ²)	30G _c – 0,5
-	Uni-directional reinforcement	Tensile strength (stress at maximum load) (N/mm ²)	1800G _c ² – 1400G _c + 510
		Modulus of elasticity in tension (kN/mm ²)	130G _C ² – 114G _C + 39
	All	Flexural strength (stress at maximum load) (N/mm²)	$502G_{\rm C}^2 + 106,8$
		Modulus of elasticity in flexure (kN/mm ²)	$33,4G_{\rm c}^2 + 2,2$
		Compressive strength (stress at maximum load) (N/mm ²)	150G _c + 72
		Compressive modulus (kN/mm²)	40G _c – 6
		Interlaminar shear strength (N/mm ²)	22 – 13,5G _C (min 15)
		Water absorption (mg)	70 (maximum)
		Glass content (% by weight)	As measured

NOTES

- 1. After water immersion, the values shall be a minimum of 75% of the above.
- 2. Where materials have reinforcement in more than two directions, the requirement will be subject to individual consideration dependent on the construction.
- 3. $G_{\rm C}$ = glass fraction by weight.

Table 14.5.6 Minimum characteristics and mechanical properties of rigid expanded foams at 20°C

Matadal	Apparent	Strength (stress at maximum load) (N/mm²)			Modulus of elasticity (N/mm ²)	
Material density kg/m ³		Tensile	Compressive	Shear	Compressive	Shear
Polyurethane	96	0,85	0,60	0,50	17,20	8,50
Polyvinylchloride	60					

Table 14.5.7 Minimum characteristics and mechanical properties of end-grain balsa

Apparent density (kg/m ³)	Strength (stress at maximum load) (N/mm²)			Compressive modulus of elasticity (N/mm ²)		Shear		
	Compressive		Tensile			or elasticity (N/IIIII-)		modulus
	Direction of stress			Shear	Direction of stress		of elasticity (N/mm ²)	
	Parallel to grain	Perpendicular to grain	Parallel to grain	Perpendicular to grain		Parallel to grain	Perpendicular to grain	
96	5,0	0,35	9,00	0,44	1,10	2300	35,2	105
144	10,6	0,57	14,6	0,70	1,64	3900	67,8	129
176	12,8	0,68	20,5	0,80	2,00	5300	89,6	145

© Lloyd's Register, 2007 Published by Lloyd's Register Registered office 71 Fenchurch Street, London, EC3M 4BS United Kingdom

> Printed by Butler and Tanner, Frome, Somerset