Recommended Practice for Conducting Drop-Weight **Tear Tests** on Line Pipe

API RECOMMENDED PRACTICE 5L3 THIRD EDITION, FEBRUARY 1996

EFFECTIVE DATE: APRIL 1, 1996

Recommended Practice for Conducting Drop-Weight Tear Tests on Line Pipe

Exploration and Production Department API RECOMMENDED PRACTICE 5L3 THIRD EDITION, FEBRUARY 1996

EFFECTIVE DATE: APRIL 1, 1996

SPECIAL NOTES

API publications necessarily address problems of a general nature. With respect to particular circumstances, local, state, and federal laws and regulations should be reviewed.

API is not undertaking to-meet the duties of employers, manufacturers, or suppliers to warn and properly train and equip their employees, and others exposed, concerning health and safety risks and precautions, nor undertaking their obligations under local, state, or federal laws.

Information concerning safety and health risks and proper precautions with respect to particular materials and conditions should be obtained from the employer, the manufacturer or supplier of that material, or the material safety data sheet.

Nothing contained in any API publication is to be construed as granting any right, by implication or otherwise, for the manufacture, sale, or use of any method, apparatus, or product covered by letters patent. Neither should anything contained in the publication be construed as insuring anyone against liability for **infringement** of letters patent.

Generally, API standards are reviewed and revised, **reaffirmed,** or withdrawn at least every five years. Sometimes a onetime extension of up to two years will be added to this review cycle. This publication will no longer be in effect five years after its publication date as an operative API standard or, where an extension has been granted, upon republication. Status of the publication can be ascertained from the API Authoring Department [telephone (202) **682-8000].** A catalog of API publications and materials is published annually and updated quarterly by API, 1220 L Street, **N.W.**, Washington, D.C. 20005.

This document was produced under API standardization procedures that ensure appropriate notification and participation in the developmental process and is designated as an API **standard**. Questions concerning the interpretation of the content of this standard or comments and questions concerning the procedures under which this standard was developed should be directed in writing to the director of the Exploration and Production Department, American Petroleum Institute, 1220 L Street, N.W., Washington, D.C. 20005. Requests for permission to reproduce or translate all or any part of the material published herein should also be addressed to the director.

API publications may be used by anyone desiring to do so. Every effort has been made by the Institute to assure the accuracy and reliability of the data contained in them; however, the Institute makes no representation, warranty, or guarantee in connection with this publication and hereby expressly disclaims any liability or responsibility for loss or damage resulting from its use or for the violation of any federal, state, or municipal regulation with which this publication may conflict.

API standards are published to facilitate the broad availability of proven, sound engineering and operating practices. These **standards are** not intended to obviate the need for applying sound engineering judgment regarding when and where these standards should be utilized. The formulation and publication of API standards is **hot** intended in any way to inhibit anyone from using any other practices.

Any manufacturer marking equipment or materials in conformance with the marking requirements of an API standard is solely responsible for complying with all the applicable requirements of that standard. API does not represent, warrant, or guarantee that such products do in fact conform to the applicable API standard.

All rights reserved. No part of this work may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written petmission **from** the publisher. Contact API Publications Manager, 1220 L Street, N.W., Washington, DC **20005**.

Copyright © 19% American Petroleum Institute

CONTENTS

		Page
FC	DREWORD	Y
1	SCOPE	1
2	REFERENCES	1
3	DEFINITIONS AND ABBREVIATIONS	I
4	APPARATUS	1
5	SPECIMENS	1
J	5.1 Orientation	1
	5.2 Notch Geometry	1
	5.3 Dimensions	2
6	SPECIMENTESTING	4
7	SPECIMEN EVALUATION	4
		6
8	REPORT	0
A	PPENDIX A-MEASUREMENT OF SHEAR AREA	7
A	PPENDIX B-METRIC CONVERSION FACTORS	9
Fi	gures	
,	1-Relationship Between CVN Energies and Pressed Notch and	
	Chevron Notch DWTT Energies	2
	2—Drop-Weight Tear Test Specimen and Support Dimensions	3
	3—Drop-Weight Tear Test Chevron Notch Details	4
	4—Shear Area Rating of Separations in Controlled-Rolled	5
	Steel Fracture Surfaces	
		6 6
	6—Alternate Sear-Cleavage Fracture Appearance	7
	A 1-Representative DWTT Fracture Surfaces	8
	A2—Chart for Determining Percent Shear for 0.312 in. (7.9 mm) Material A3—Chart for Determining Percent Shear for 0.344 in. (8.7 mm) Material	
		o
Ta	ables	
	I-Test Temperature Reduction	2
	2-Minimum Bath Tie Rquireqents	4

FOREWORD

This standard is under the jurisdiction of **the** API Subcommittee on Standardization of Tubular Goods and includes changes approved by letter ballot in 1994.

The need for a determination of the fracture toughness of line pipe was considered in 1964 and at the midyear meeting in 1965. Certain ground rules were submitted at the 1965 meeting for the development of a specification on fracture toughness.

As a result of the information obtained through the research efforts of the American Gas Association, the drop-weight tear test for line pipe was developed by an outside contractor. The methods of conducting this test and evaluating the results are described in this recommended practice.

The bar notations identify parts of this standard that have been changed from the previous API edition.

API publications may be used by anyone desiring to do so. Every effort has been made by the Institute to assure the accuracy and reliability of the data contained in them; however, the institute makes no representation, warranty, or guarantee in connection with this publication and hereby expressly disclaims any liability or responsibility for loss or damage resulting from its use or for the violation of any federal, state, or municipal regulation with which this publication may conflict.

Suggested revisions are invited and should he submitted to the director of the Exploration and Production Department, American Petroleum Institute, 1220 L Street, N.W., Washington, D.C. **20005.**

This standard shall become effective on the date printed on the cover but may be used voluntarily from the date of distribution.

Conducting Drop-Weight Tear Tests on Line Pipe

1 Scope

- 1.1 These procedures describe a recommended method for conducting drop-weight tear tests to measure the fracture appearance or fracture ductility of tine pipe as referenced in API Specification 5L, Specification for Line Pipe.
- 1.2 Metric conversions of US customary units are shown in parenthesis in the test, figures, and tables. See Appendix B for metric conversion factors.

2 References

This recommended practice includes by reference the most recent edition of API Specification **5L**, **Specification for Line Pipe**.

3 Definitions and Abbreviations

- 3.1 DEFINITIONS
- 3.1.1 Shall: Denotes a recommended practice that is considered a minimum requirement **that** has universal applicability to that specific activity.
- 3.1.2 Should: Denotes a recommended practice: (1) for which alternative practices may be equally safe **and/or effective**; or (2) which may not be practical under some circumstances or applications.

3.2 ABBREVIATIONS

API American Petroleum Institute

Drop-Weight Tear Test

D/t Diameter-to-thickness ratio

CVN Charpy V-Notch

4 Apparatus

4.1 The testing machine may be of any configuration that has suffkient energy to completely break the specimens in one impact.

- 4.2 The velocity of the hammer at impact shall be in the range of 16 to 30 **ft/sec** (5 to 9 **m/sec**).
- 4.3 The specimen shall be inserted in the testing machine so that the notch is lined up with the centerline of the hammer tip within 1/16 in. (1.59 mm). The notch should also be centered between the supports of the anvil.
- 4.4 The radius of the anvil supports for the specimen should not be larger than 5% in. (15.9 mm). Larger radii have been found to contribute to specimen jamming.
- 4.5 As a guide in the design of the **Drop-Weight** Tear Test equipment, the relationship between the maximum energy to fracture Charpy V-notch (**CVN**) specimens and pressed notch and chevron notch **DWTT** specimens is presented in Figure 1.

5 Specimens

- 5.1 ORIENTATION
- 5.1.1 The specimens shall be removed from pipe such that the length of the specimen is in the circumferential direction of the pipe.
- 5.1.2 The specimens shall be flattened unless the **diameter**-to-thickness ratio is less than 40. If the D/t is less than 40. then the center 1 to 2 in. (25 to 5 1 mm) may be left **unflattened.** If buckling occurs, the test results are not valid and replacement tests shall be conducted.

Note: Flattening has been observed to decrease the percent shear of the fracture. In the case of a difference between flattened and nonflattened specimen results. or in referee testing, the results from nonflattened specimens shall govern.

5.1.3 **The** specimens may be removed **from** the pipe wall by sawing, shearing, or flame cutting with or without machining, provided the dimensions of the finished specimen are within the tolerances shown in Figure 2.

Note: If the specimen is flame **cut**, it is usually difficult to press in the notch unless the heat-affected **zone** is **removed** by machining.

5.2 NOTCH GEOMETRY

5.2.1 The pressed notch is the preferred notch for lower toughness line-pipe steels. The Chevron notch is the preferred notch for higher toughness line-pipe steels. The

Figure I--Relationship Between CVN Energies and Pressed Notch and Chevron Notch DWTT Energies

Chevron notch eliminates excess initiation energy associated with some higher toughness line-pipe steels, which frequently result in invalid specimens as defined in 7.1.

a. Pressed Notch

The pressed notch shah be pressed to the depth shown in Figure 2 with a sharp (no radius) tool steel chisel with an included angle of **45°** ±2°. Machined notches are prohibited.

The notch radius obtained with a sharp tool steel chisel is normally between 0.0005 to 0.001 in. (0.0127 to 0.0254 mm). When many specimens are to be tested, it is helpful to **use** a jig which will guide the chisel and stop it at the proper depth.

b. Chevron Notch

The Chevron notch shall be cut with a slitting wheel or saw cut to the 90" nominal configuration shown in Figure 3 with a width not to exceed 0.040 in. (1.02 mm). There is no notch radius requirement (i.e., the notch may be round or have a flat bottom).

5.3 DIMENSIONS

Specimens from pipe with a wall thickness of 0.750 in. (19.0 mm) and less shall be the full-wall thickness of the pipe. Specimens from pipe with **wall** thickness greater than 0.790 in. (19.0 mm) shall be either: (1) the full wall thickness; or (2) reduced in thickness to 0.750 in. (19.0 mm) minimum **by** machining one or both surfaces. Specimens that are reduced to a thickness less than the pipe wall thickness shah be broken at a temperature that is reduced from the specified test temperature by the amount **shown** in Table 1.

Note: Heavy wall pipe tested at a reduced temperature shall be marked with the specified temperature.

Table I-Test Temperature Reduction

Specified Pipe Thickness, in. (mm)	Test Temperature Reduction °F (°C)
¾ to ¾ (19.0 to 22.2)	i0 (6)
% to 1% (22.2 to 28.6)	20 (11)
11/2 through 11/16 (28.6 to 39.7)	30 (17)

Figure 2-Drop-Weight Tear Test Specimen and Support Dimensions

Figure 3—Drop-Weight Tear Test Chevron Notch Details

6 Specimen Testing

6.1 The specimens shall be completely immersed in a batch of a suitable liquid at a temperature within **2°F** (**1°C**) of the desired test temperature for the minimum time requirement as given in Table 2.

Table 2-Minimum Bath Time Requirements

Thickness, in. (mm)	Time, minutes
Less than 0.50 (12.7)	15
0.50 to 1.00 (12.7 to 25.4)	20
1.00 to 1.50 (25.4 to 38.1)	45

The specimens shall be separated from each other and the bath sides and bottom by at least 1 in. (25 mm) or one wall thickness of the specimen, whichever is greater. Provision shall be made for circulation to ensure uniform bath temperature.

Note: Alternate heating or cooling methods may be used provided they produce an equivalent temperature at the mid-thickness of the specimen.

6.2 The specimens shall be removed from the bath and broken as described herein within a time period of 10 seconds. If this time is exceeded, the specimen shall be returned to the bath for a minimum of 10 minutes. The specimen shall not be handled in the center by devices whose temperature **appreciably** differs from the test temperature.

7 Specimen Evaluation

- 7.1 Valid specimens exhibit cleavage fracture from the notch tip with the exception being those specimens that exhibit ductile fracture on the complete **fracture** surface. Specimens shall be invalid if the fracture under the notch is ductile and changes to a cleavage fracture.
- 7.2 The shear fracture appearance (dull, grey and silky) is to be rated by differentiating the percent of shear fracture as

Figure 4—Shear Area Rating of Separations in Controlled-Rolled Steel Fracture Surfaces

opposed to cleavage fracture which is typically bright and crystalline in appearance. The fracture appearance of the specimen to be evaluated is the surface observed when looking parallel to the fracture specimen. Controlled-rolled steels may have splits parallel to the plate surface which exhibit cleavage fracture. The cleavage fracture in splits parallel to the plate surface should not be included in the shear area percent rating. Cleavage fracture on splits angled from the plate surface shall be included in the shear area percent rating by looking normal to the specimen surface. (See Figure 4.)

7.3 For specimen thickness of 0.750 in. (19.0 mm) or less, they shah be evaluated by determining the percent shear area of the fracture surface, neglecting the fracture surface for a distance of one specimen thickness from the root of the pressed notch or the tip of the chevron notch, and the fracture surface for a distance of one specimen thickness from the opposite side of the specimen.

For specimens with a thickness greater than 0.750 in. (19.0 mm), the neglected regions shall be 0.750 in. (19.0 mm). Figure **5** illustrates in the cross-hatched area

that portion of the fracture surface to be considered in the evaluation of the percent shear area of the fracture surface. See Appendix A for method of measuring shear area.

7.4 Occasionally specimens exhibiting the fracture appearance shown in Figure 6 will be encountered. On specimens of this type, the fracture appears to have stopped and started a number of times, exhibiting intermittent regions of shear and cleavage in the mid-thickness portion of the specimen.

The shear area included in the rating of specimens of this type shall be that shown in the cross-hatched area of Figure 6. The shear areas in the region of intermittent shear and cleavage fracture shall be neglected in rating the specimen.

- 7.5 The percent shear area of the fracture surface can be determined in several ways.
- a. Measure the shear area of the fracture surface with a planimeter on a photograph or optical projection of the fracture surface.
- b. **Compare** the fracture surface with a calibrated set of photographs of previously fractured specimens or with

Note: t = 0.750 in. (19.0 mm) for specimens with thickness greater than 0.750 in. (19.0 mm).

Figure 5—Fracture Surface Included in Shear Area Determination

Notes:

- 1. C denotes the cleavage appearing regions.
- 2. t = 0.750 in. (19.0 mm) for specimens with thickness greater than 0.750 in. (19.0 mm).

Figure 6—Alternate Shear-Cleavage Fracture Appearance

actual specimens of calibrated percent areas for **a** specific thickness.

- c. Follow procedure as described in Appendix A.
- d. Use any **other** procedure which has been demonstrated to produce results equivalent to those obtained from **7.5a**, **7.5b**, or **7.5c** above.

8 Report

A report of **the** test results shall be furnished **to** the purchaser and shall include:

- . Steel **heat** number.
- · Specimen number or identification.
- Wall thickness within ± 0.005 in. (± 0.127 mm).
- Test temperature.
- · The total shear area, percent.
- . Notch type.

APPENDIX A-MEASUREMENT OF SHEAR AREA

Al Many ways have been suggested and **tried** for measuring the percent shear of **DWTT** specimens. Some of the methods such as photographing and planimetering the fracture are accurate but slow. Other methods such as measuring the shear at the midpoint of the specimen are rapid but not accurate enough. The procedure outlines herein has been developed over a period of time as a reasonably accurate and rapid method of measuring the percent shear area.

A2 It has been found that the procedure to be used depends upon the configuration of the fracture surface. Figure A1 shows three representative fracture surfaces. The specimens exhibiting fracture surfaces between Detail A and Detail B of Figure Al, the shear area is calculated assuming the cleavage portion of the fracture is a third-degree curve-this approximates the cleavage fracture surface configuration with reasonable accuracy. This results in the following equation which is applicable between approximately 100% and 45% shear or to the point where the cleavage fracture extends to the "one t" line on the back end of the specimen.

US Customary Units Equation:

$$%SA = \frac{(2.8 - 2t)t - \frac{3}{4} \text{ AB}}{(2.8 - 2t)t} \times 100$$

Where:

A = The width of the cleavage fracture at the "one t" line beneath the notch, inches.

B = **The** length of the cleavage fracture in between the "two **t"** lines, inches.

Metric Units Equation:

$$\%SA = \frac{(71 - 2t)t - \sqrt[3]{4} AB}{(71 - 2t)t} \times 100$$

Where:

A = The width of the cleavage fracture at the "one t" line beneath the notch, millimeters.

B = The length of the cleavage fracture in between the 'two t' lines, millimeters.

A3 Rather than make the calculation for each specimen it is quicker to compute the data for various thicknesses and plot it. Figures A2 and A3 are examples of plots for determining percent shear of 0.3 12-in. and 0.344-in. (7.9-mm and 8.7-mm) thick material. With figures such as these it is possible to determine shear areas of specimens by measuring the A and B dimensions of the fracture surfaces for shear areas in the range of 45% to 100%.

In the shear range between 45% and **0%**, represented by the fracture surface shown in Figure Al, Detail **C**, the percent shear is obtained by making three or four measurements of the total shear lip thicknesses, averaging them, and dividing by the specimen thickness. This may also be tabulated for ease of determination.

Figure Al --Representative **DWTT** Fracture Surfaces

Figure A2—Chart for Determining Percent Shear for 0.312-in. (7.9 mm) Material

Figure A3-Chart for Determining Percent Shear for 0.344-in. (8.7 mm) Material

APPENDIX **B—METRIC** CONVERSION FACTOR

The following equation was used to convert degrees Fahrenheit (°F) to degrees Celsius (°C): ${}^{\circ}C = \frac{5}{2}$ (°F = 32)

US Customary Unit	Metric Unit
1 inch (in.)	= 25.4 millimeters (mm) exactly
1 square inch (sq in.)	= 645.16 square millimeters (sq mm) exactly
1 foot (ft)	= 0.3048 meters (m) exactly
1 pound (lb)	= 0.45359 kilograms (kg)
1 pound per foot	= 1.4882 kilograms per meter (kg/m)
1 pound per square inch (psi)	= 6,895 kilopascals (kPa) for pressure
	= 0.006895 megapascals (MPa) for stress
1 foot-pound (ft-lb)	= 1.3558 joules (J) for impact energy

PC-01200---2/96---2C (5A) PC-01200---7/96---5C () U API RP*5L3 96 I 0732290 0556235 699 I

Additional copies available from Publications and Distribution: (202) 682-8375

Information about API Publications, Programs and Services available on the World Wide Web at: http://www.api.org

American 1220 L Street, Northwest Petroleum Washington, D.C. 200054070

202-682-8000 Order No. G05L33