
Designation: A 312/A 312M – 01a An American National Standard
Used in USDOE-NE standards

Standard Specification for
Seamless and Welded Austenitic Stainless Steel Pipes 1

This standard is issued under the fixed designation A 312/A 312M; the number immediately following the designation indicates the year
of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval.
A superscript epsilon (e) indicates an editorial change since the last revision or reapproval.

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

1. Scope

1.1 This specification2 covers seamless, straight-seam
welded, and heavily cold worked welded austenitic stainless
steel pipe intended for high-temperature and general corrosive
service.

NOTE 1—When the impact test criterion for a low-temperature service
would be 15 ft·lbf [20 J] energy absorption or 15 mils [0.38 mm] lateral
expansion, some of the austenitic stainless steel grades covered by this
specification are accepted by certain pressure vessel or piping codes
without the necessity of making the actual test. For example, Grades
TP304, TP304L, and TP347 are accepted by the ASME Pressure Vessel
Code, Section VIII Division 1, and by the Chemical Plant and Refinery
Piping Code, ANSI B31.3, for service at temperatures as low as −425°F
[−250°C] without qualification by impact tests. Other AISI stainless steel
grades are usually accepted for service temperatures as low as −325°F
[−200°C] without impact testing. Impact testing may, under certain
circumstances, be required. For example, materials with chromium or
nickel content outside the AISI ranges, and for material with carbon
content exceeding 0.10 %, are required to be impact tested under the rules
of ASME Section VIII Division 1 when service temperatures are lower
than −50°F [−45°C].

1.2 Grades TP304H, TP309H, TP309HCb, TP310H,
TP310HCb, TP316H, TP321H, TP347H, and TP348H are
modifications of Grades TP304, TP309Cb, TP309S, TP310Cb,
TP310S, TP316, TP321, TP347, and TP348, and are intended
for high-temperature service.

1.3 Optional supplementary requirements are provided for
pipe where a greater degree of testing is desired. These
supplementary requirements call for additional tests to be made
and, when desired, one or more of these may be specified in the
order.

1.4 Table X1.1 lists the standardized dimensions of welded
and seamless stainless steel pipe as shown in ANSI B36.19.
These dimensions are also applicable to heavily cold worked
pipe. Pipe having other dimensions may be furnished provided
such pipe complies with all other requirements of this specifi-
cation.

1.5 Grades TP321 and TP321H have lower strength require-
ments for pipe manufactured by the seamless process in
nominal wall thicknesses greater than3⁄8 in. [9.5 mm].

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

NOTE 2—The dimensionless designator NPS (nominal pipe size) has
been substituted in this standard for such traditional terms as “nominal
diameter,” “size,” and “nominal size.”

2. Referenced Documents

2.1 ASTM Standards:
A 262 Practices for Detecting Susceptibility to Intergranu-

lar Attack in Austenitic Stainless Steels3

A 370 Test Methods and Definitions for Mechanical Testing
of Steel Products3

A 450/A 450M Specification for General Requirements for
Carbon, Ferritic Alloy, and Austenitic Alloy Steel Tubes4

A 941 Terminology Relating to Steel, Stainless Steel, Re-
lated Alloys, and Ferroalloys4

A 999/A 999M Specification for General Requirements for
Alloy and Stainless Steel Pipe4

E 112 Test Methods for Determining the Average Grain
Size5

E 381 Method of Macroetch Testing Steel Bars, Billets,
Blooms, and Forgings5

E 527 Practice for Numbering Metals and Alloys (UNS)4

2.2 ANSI Standards:6

B1.20.1 Pipe Threads, General Purpose
B36.10 Welded and Seamless Wrought Steel Pipe
B36.19 Stainless Steel Pipe
2.3 ASME Standard:

1 This specification is under the jurisdiction of ASTM Committee A01 on Steel,
Stainless Steel, and Related Alloys and is the direct responsibility of Subcommittee
A01.10 on Stainless and Alloy Steel Tubular Products.

Current edition approved Sept. 10, 2001. Published December 2001. Originally
published as A 312 – 48 T. Last previous edition A 312/A 312M – 01.

2 For ASME Boiler and Pressure Vessel Code applications see related Specifi-
cation SA-312 in Section II of that Code.

3 Annual Book of ASTM Standards, Vol 01.03.
4 Annual Book of ASTM Standards, Vol 01.01.
5 Annual Book of ASTM Standards, Vol 03.01.
6 Available from American National Standards Institute, 11 West 42nd St., 13th

Floor, New York, NY 10036.

1

Copyright © ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States.

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

ASME Boiler and Pressure Vessel Code: Section VIII7

2.4 AWS Standard:
A5.9 Corrosion-Resisting Chromium and Chromium-

Nickel Steel Welding Rods and Electrodes8

2.5 Other Standard:
SAE J1086 Practice for Numbering Metals and Alloys

(UNS)9

2.6 Other Standard:
SNT-TC-1A Personnel Qualification and Certification in

Nondestructive Testing10

3. Terminology

3.1 Definitions:
3.1.1 The definitions in Specification A 999/A 999M and

Terminology A 941 are applicable to this specification.

4. Ordering Information

4.1 Orders for material to this specification should include
the following, as required, to describe the desired material
adequately:

4.1.1 Quantity (feet, centimetres, or number of lengths),
4.1.2 Name of material (austenitic steel pipe),
4.1.3 Process (seamless (SML) or welded (WLD) or heavily

cold worked (HCW)),
4.1.4 Grade (Table 1),
4.1.5 Size (NPS or outside diameter and schedule number or

average wall thickness),
4.1.6 Length (specific or random) (Section 13),
4.1.7 End finish (Section on Ends of Specification A 999/

A 999M),
4.1.8 Optional requirements (product analysis, see Section

8; hydrostatic or nondestructive electric test, see Section 12),
4.1.9 Test report required (Certification Section of Specifi-

cation A 999/A 999M),
4.1.10 Specification number, and
4.1.11 Special requirements or any supplementary require-

ments selected, or both.

5. General Requirements

5.1 Material furnished under this specification shall con-
form to the applicable requirements of the current edition of
Specification A 999/A 999M unless otherwise provided herein.

5.2 Heat Treatment:
5.2.1 All pipe shall be furnished in the heat—treated con-

dition in accordance with the requirements of Table 2. The
heat—treatment procedure, except for “H” grades, S30815,
S31272, S31254, S32654, N08367, N08904, and N08926 shall
consist of heating the pipe to a minimum temperature of
1900°F [1040°C] and quenching in water or rapidly cooling by
other means.

6. Materials and Manufacture

6.1 Manufacture:
6.1.1 The pipe shall be manufactured by one of the follow-

ing processes:
6.1.2 Seamless (SML) pipeshall be made by a process that

does not involve welding at any stage of production.
6.1.3 Welded (WLD) pipeshall be made using an automatic

welding process with no addition of filler metal during the
welding process.

6.1.4 Heavily cold-worked (HCW) pipeshall be made by
applying cold working of not less than 35 % reduction in
thickness of both wall and weld to a welded pipe prior to the
final anneal. No filler shall be used in making the weld. Prior
to cold working, the weld shall be 100 % radiographically
inspected in accordance with the requirements of ASME Boiler
and Pressure Vessel Code, Section VIII, Division 1, latest
revision, Paragraph UW-51.

6.1.5 Welded pipe and HCW pipe of NPS 14 and smaller
shall have a single longitudinal weld. Welded pipe and HCW
pipe of a size larger than NPS 14 shall have a single
longitudinal weld or shall be produced by forming and welding
two longitudinal sections of flat stock when approved by the
purchaser. All weld tests, examinations, inspections, or treat-
ments shall be performed on each weld seam.

6.1.6 At the option of the manufacturer, pipe shall be either
hot finished or cold finished.

6.1.7 The pipe shall be free of scale and contaminating
exogenous iron particles. Pickling, blasting, or surface finish-
ing is not mandatory when pipe is bright annealed. The
purchaser is permitted to require that a passivating treatment be
applied to the finished pipe.

7 Available from American Society for Mechanical Engineers, Three Park
Avenue, New York, NY 10016–5990.

8 Available from the American Welding Society, 550 N.W. LeJeune Rd., Miami,
FL 33135.

9 Available from Society of Automotive Engineers, 400 Commonwealth Drive,
Warrendale, PA 15096.

10 Society for Nondestructive Testing, 1711 Arlingate Plaza, PO Box 28518,
Columbus, OH, 43228-0518.

A 312/A 312M

2

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

TABLE 1 Chemical Requirements

Grade
UNS

Desig-
nationA

Composition, %B

Carbon
Manga-

nese
Phos-
phorus

Sulfur Silicon Chromium Nickel
Molyb-
denum

Tita-
nium

Colum-
bium

Tanta-
lum,
max

NitrogenC Vana-
dium

Copper Cerium Boron Aluminum

. . . S20400 0.030 7.0-9.0 0.045 0.030 1.00 15.0-17.0 1.50-3.00 0.15-0.30
TPXM-19 S20910 0.06 4.0-6.0 0.045 0.030 1.00 20.5–23.5 11.5–13.5 1.50–3.00 . . . 0.10–0.30 . . . 0.20–0.40 0.10–

0.30
.

TPXM-10 S21900 0.08 8.0–10.0 0.045 0.030 1.00 19.0–21.5 5.5–7.5 0.15–0.40
TPXM-11 S21904 0.04 8.0–10.0 0.045 0.030 1.00 19.0–21.5 5.5–7.5 0.15–0.40
TPXM-29 S24000 0.08 11.5–14.5 0.060 0.030 1.00 17.0–19.0 2.3–3.7 0.20–0.40
TP304 S30400 0.08 2.00 0.045 0.030 1.00 18.0–20.0 8.0–11.0 .
TP304L S30403 0.035D 2.00 0.045 0.030 1.00 18.0–20.0 8.0–13.0 .
TP304H S30409 0.04–0.10 2.00 0.045 0.030 1.00 18.0–20.0 8.0–11.0 .
. . . S30415 0.04-0.06 0.80 0.045 0.030 1.00–2.00 18.0–19.0 9.0–10.0 0.12–0.18 0.03–

0.08
TP304N S30451 0.08 2.00 0.045 0.030 1.00 18.0–20.0 8.0–18.0 0.10–0.16
TP304LN S30453 0.035 2.00 0.045 0.030 1.00 18.0–20.0 8.0–12.0 0.10–0.16
. . . S30600 0.018 2.00 0.02 0.02 3.7–4.3 17.0–18.5 14.0–15.5 0.20 0.50 max . . .
. . . S30615 0.16–0.24 2.00 0.030 0.03 3.2-4.0 17.0–19.5 13.5–16.0 . 0.80–1.50
. . . S30815 0.05–0.10 0.80 0.040 0.030 1.40–2.00 20.0–22.0 10.0–12.0 0.14–0.20 0.03–

0.08
TP309S S30908 0.08 2.00 0.045 0.030 1.00 22.0–24.0 12.0–15.0 0.75
TP309H S30909 0.04–0.10 2.00 0.045 0.030 1.00 22.0–24.0 12.0–15.0 .
TP309Cb S30940 0.08 2.00 0.045 0.030 1.00 22.0–24.0 12.0–16.0 0.75 . . . 10 3 C

min, 1.10
max

.

TP309HCb S30941 0.04–0.10 2.00 0.045 0.030 1.00 22.0–24.0 12.0–16.0 0.75 . . . 10 3 C
min, 1.10

max

.

S31002 0.015 2.00 0.020 0.015 0.15 19.0–22.0 24.0–26.0 0.10 0.10 . . .
TP310S S31008 0.08 2.00 0.045 0.030 1.00 24.0–26.0 19.0–22.0 0.75
TP310H S31009 0.04–0.10 2.00 0.045 0.030 1.00 24.0–26.0 19.0–22.0 .
TP310Cb S31040 0.08 2.00 0.045 0.030 1.00 24.0–26.0 19.0–22.0 0.75 . . . 10 3 C

min, 1.10
max

.

TP310HCb S31041 0.04–0.10 2.00 0.045 0.030 1.00 24.0–26.0 19.0–22.0 0.75 . . . 10 3 C
min, 1.10

max

.

. . . S31050 0.025 2.00 0.020 0.015 0.4 24.0–26.0 20.5–23.5 1.6–2.6 0.09–0.15

. . . S31254 0.020 1.00 0.030 0.010 0.80 19.5–20.5 17.5–18.5 6.0–6.5 0.18–0.22 . . . 0.50–1.00 . . .
S31272 0.08–012 1.5–2.00 0.030 0.015 0.25–0.75 14.0–16.0 14.0–16.0 1.00–1.40 0.30–

0.60
0.004–
0.008

TP316 S31600 0.08 2.00 0.045 0.030 1.00 16.0–18.0 11.0–14.0E 2.00–3.00 .
TP316L S31603 0.035D 2.00 0.045 0.030 1.00 16.0–18.0 10.0–14.0 2.00–3.00 .
TP316H S31609 0.04–0.10 2.00 0.045 0.030 1.00 16.0–18.0 11.0–14.0E 2.00–3.00 .
. . . S31635 0.08 2.00 0.045 0.030 0.75 16.0-18.0 10.0-12.0 2.00-3.00 53

(C+N)
min,
0.70

. 0.10

TP316N S31651 0.08 2.00 0.045 0.030 1.00 16.0–18.0 11.0–14.0E 2.00–3.00 0.10–0.16
TP316LN S31653 0.035 2.00 0.045 0.030 1.00 16.0–18.0 11.0–14.0E 2.00–3.00 0.10–0.16
TP317 S31700 0.08 2.00 0.045 0.030 1.00 18.0–20.0 11.0–14.0 3.0–4.0 .
TP317L S31703 0.035 2.00 0.045 0.030 1.00 18.0–20.0 11.0–15.0 3.0–4.0 .
. . . S31725 0.03 2.00 0.040F 0.030 1.00 18.0–20.0 13.5–17.5 4.0–5.0 0.10 . . . 0.75 . . .
. . . S31726 0.03 2.00 0.040F 0.030 1.00 17.0–20.0 14.5–17.5 4.0–5.0 0.10–0.20 . . . 0.75 . . .
TP321 S32100 0.08 2.00 0.045 0.030 1.00 17.0–19.0 9.0–12.0 . . . G 0.10
TP321H S32109 0.04–0.10 2.00 0.045 0.030 1.00 17.0–19.0 9.0–12.0 . . . H

A
312/A

312M

3

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

TABLE 1 Continued

Grade
UNS

Desig-
nationA

Composition, %B

Carbon
Manga-

nese
Phos-
phorus

Sulfur Silicon Chromium Nickel
Molyb-
denum

Tita-
nium

Colum-
bium

Tanta-
lum,
max

NitrogenC Vana-
dium

Copper Cerium Boron Aluminum

. . . S32615 0.07 2.00 0.045 0.030 4.8–6.0 16.5–19.5 19.0–22.0 0.30–1.50 1.50–2.50 . . .

. . . S32654 0.020 2.0–4.0 0.030 0.005 0.50 24.0–25.0 21.0–23.0 7.0–8.0 0.45–0.55 . . . 0.30–0.60 . . .

. . . S33228 0.04–0.08 1.00 0.020 0.015 0.30 26.0–28.0 31.0–33.0 0.60–1.00 0.05–
0.10

. . . 0.025

. . . S34565 0.03 5.0–7.0 0.030 0.010 1.00 23.0–25.0 16.0–18.0 4.0–5.0 . . . 0.10 0.40–0.60
TP347 S34700 0.08 2.00 0.045 0.030 1.00 17.0–19.0 9.0–13.0 I
TP347H S34709 0.04–0.10 2.00 0.045 0.030 1.00 17.0–19.0 9.0–13.0 J
TP347LN S34751 0.005–0.020 2.00 0.045 0.030 1.00 17.0–19.0 9.0–13.0 0.20–

0.50F,K
. . . 0.06–0.10

TP348 S34800 0.08 2.00 0.045 0.030 1.00 17.0–19.0 9.0–13.0 I 0.10
TP348H S34809 0.04–0.10 2.00 0.045 0.030 1.00 17.0–19.0 9.0–13.0 J 0.10
. . . S35045 0.06-0.10 1.50 . . . 0.015 1.00 25.0-29.0 32.0-37.0 . . . 0.15-

0.60
. 0.75 0.15-0.60

. . . S35315 0.04–0.08 2.00 0.040 0.030 1.20–2.00 24.0–26.0 34.0–36.0 0.12–0.18 0.03–
0.08

.

TPXM-15 S38100 0.08 2.00 0.030 0.030 1.50–2.50 17.0–19.0 17.5–18.5 .
. . . N08367 0.030 2.00 0.040 0.030 1.00 20.0–22.0 23.5–25.5 6.0–7.0 0.18–0.25 . . . 0.75
. . . N08904 0.020 2.00 0.040 0.030 1.00 19.0–23.0 23.0–28.0 4.0–5.0 0.10 . . . 1.00–2.00
. . . N08926 0.020 2.00 0.030 0.010 0.50 24.0–26.0 19.0–21.0 6.0–7.0 0.15–0.25 . . . 0.50–1.50

A New designation established in accordance with Practice E 527 and SAE J1086.
B Maximum, unless otherwise indicated.
C The method of analysis for nitrogen shall be a matter of agreement between the purchaser and manufacturer.
D For small diameter or thin walls or both, where many drawing passes are required, a carbon maximum of 0.040 % is necessary in grades TP304L and TP316L. Small outside diameter tubes are defined as those

less than 0.500 in. [12.7 mm] in outside diameter and light wall tubes as those less than 0.049 in. [1.20 mm] in average wall thickness (0.044 in. [1.10 mm] in minimum wall thickness).
E For welded TP316, TP316N, TP316LN, and TP316H pipe, the nickel range shall be 10.0–14.0 %.
F For welded pipe, the phosphorus maximum shall be 0.045 %.
G The titanium content shall be not less than five times the carbon content and not more than 0.70 %.
H The titanium content shall be not less than four times the carbon content and not more than 0.60 %.
I The columbium content shall be not less than ten times the carbon content and not more than 1.00 %.
J The columbium content shall be not less than eight times the carbon content and not more than 1.0 %.
K Grade S34751 shall have a columbium (niobium) plus tantalum content of not less than 15 times the carbon content.

A
312/A

312M

4

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

6.2 Heat Treatment—All pipe shall be furnished in the
heat-treated condition in accordance with the requirements of
Table 2. Alternatively, for seamless pipe, immediately follow-
ing hot forming while the temperature of the pipes is not less
than the specified minimum solution treatment temperature,
pipes may be individually quenched in water or rapidly cooled
by other means.

6.3 Grain Size:
6.3.1 The grain size of Grade UNS S32615, as determined

in accordance with Test Methods E 112, shall be No. 3 or finer.
6.3.2 The grain size of grades TP309H, TP309HCb,

TP310H and TP310HCb, as determined in accordance with
Test Methods E 112, shall be No. 6 or coarser.

6.3.3 The grain size of grades 304H, 316H, 321H, 347H,
and 348H, as determined in accordance with Test Methods
E 112, shall be No. 7 or coarser.

7. Chemical Composition

7.1 The steel shall conform to the requirements as to
chemical composition prescribed in Table 2.

8. Product Analysis

8.1 At the request of the purchaser, an analysis of one billet
or one length of flat-rolled stock from each heat, or two pipes
from each lot shall be made by the manufacturer. A lot of pipe
shall consist of the following number of lengths of the same
size and wall thickness from any one heat of steel:

NPS Designator Lengths of Pipe in Lot

Under 2 400 or fraction thereof
2 to 5 200 or fraction thereof
6 and over 100 or fraction thereof

8.2 The results of these analyses shall be reported to the
purchaser or the purchaser’s representative, and shall conform
to the requirements specified in Section 7.

8.3 If the analysis of one of the tests specified in 8.1 does
not conform to the requirements specified in Section 7, an
analysis of each billet or pipe from the same heat or lot may be
made, and all billets or pipe conforming to the requirements
shall be accepted.

9. Permitted Variations in Wall Thickness

9.1 In addition to the implicit limitation of wall thickness
for seamless pipe imposed by the limitation on weight in
Specification A 999/A 999M, the wall thickness for seamless
and welded pipe at any point shall be within the tolerances
specified in Table 3, except that for welded pipe the weld area
shall not be limited by the “Over” tolerance. The wall thickness
and outside diameter for inspection for compliance with this
requirement for pipe ordered by NPS and schedule number is
shown in Table X1.1.

10. Tensile Requirements

10.1 The tensile properties of the material shall conform to
the requirements prescribed in Table 4.

11. Mechanical Tests, Grain Size Determinations, and
Weld Decay Tests Required

11.1 Transverse or Longitudinal Tension Test—One tension
test shall be made on a specimen for lots of not more than 100
pipes. Tension tests shall be made on specimens from two tubes
for lots of more than 100 pipes.

NOTE 3—The term “lot,” for mechanical tests, applies to all pipe of the
same diameter and wall thickness (or schedule) which are produced from
the same heat of steel and subjected to the same finishing treatment: (1) in
a continuous heat-treatment furnace, (2) in a batch-type heat-treatment
furnace, equipped with recording pyrometers and automatically controlled
within a 50°F [30°C] range, or (3) by direct quenching after hot forming,
the larger of: (a) Each 200 ft [60 m] or fraction thereof or, (b) That pipe
heat treated in the same batch furnace charge.

11.2 Flattening Test—For material heat treated in a batch-
type furnace, flattening tests shall be made on 5 % of the pipe

TABLE 2 Annealing Requirements

Grade or UNS DesignationA Heat Treating
TemperatureB

Cooling/Testing
Requirements

All grades not individually listed
below:

1900°F [1040°C] C

TP321H, TP347H, TP348H
Cold finished 2000°F [1100°C] D

Hot finished 1925°F [1050°C] D

TP304H, TP316H
Cold finished 1900°F [1040°C] D

Hot finished 1900°F [1040°C] D

TP309H, TP309HCb, TP310H,
TP310HCb

1900°F [1040°C] D

S30600 2010–2140°F [1100–1170°C] D

S30815, S31272 1920°F [1050°C] D

S31254, S32654 2100°F [1150°C] D

S33228 2050–2160°F [1120–1180°C] D

S34565 2050–2140°F [1120–1170°C] D

S35315 2010°F [1100°C] D

N08367 2025°F [1110°C] D

N08904 2000°F [1100°C] D

N08926 2010°F [1100°C] D

A New designation established in accordance with Practice E 527 and SAE
J1086.

B Minimum, unless otherwise stated.
C Quenched in water or rapidly cooled by other means, at a rate sufficient to

prevent reprecipitation of carbides, as demonstrable by the capability of passing
Practices A 262, Practice E. The manufacturer is not required to run the test unless
it is specified on the purchase order (see Supplementary Requirement S7). Note
that Practices A 262 requires the test to be performed on sensitized specimens in
the low-carbon and stabilized types and on specimens representative of the
as-shipped condition for other types. In the case of low-carbon types containing
3 % or more molybdenum, the applicability of the sensitizing treatment prior to
testing shall be a matter for negotiation between the seller and the purchaser.

D Quenched in water or rapidly cooled by other means.

TABLE 3 Permitted Variations in Wall Thickness

Tolerance, % from Nominal

NPS Designator Over Under

1⁄8 to 21⁄2 incl., all t/D
ratios

20.0 12.5

3 to 18 incl., t/D up to 5 %
incl.

22.5 12.5

3 to 18 incl., t/D > 5 % 15.0 12.5
20 and larger, welded, all
t/D ratios

17.5 12.5

20 and larger, seamless,
t/D up to 5 % incl.

22.5 12.5

20 and larger, seamless,
t/D > 5 %

15.0 12.5

where:
t = Nominal Wall Thickness
D = Ordered Outside Diameter

A 312/A 312M

5

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

from each heat-treated lot. For material heat treated by the
continuous process, or by direct quenching after hot forming
this test shall be made on a sufficient number of pipe to
constitute 5 % of the lot, but in no case less than two lengths
of pipe.

11.2.1 For welded pipe a transverse-guided face bend test of
the weld may be conducted instead of a flattening test in
accordance with the method outlined in the steel tubular
product supplement of Test Methods and Definitions A 370.
The ductility of the weld shall be considered acceptable when
there is no evidence of cracks in the weld or between the weld
and the base metal after bending. Test specimens from 5 % of
the lot shall be taken from the pipe or test plates of the same
material as the pipe, the test plates being attached to the end of
the cylinder and welded as a prolongation of the pipe longitu-
dinal seam.

11.3 Grain Size—Grain size determinations on Grades
TP309H, TP309HCb, TP310H, TP310HCb, and UNS S32615
shall be made on the same number of tubes as prescribed for
the flattening test.

11.4 HCW pipe shall be capable of passing the weld decay
tests listed in Supplementary S9 with a weld metal to base
metal loss ratio of 0.90 to 1.1. The test is not required to be
performed unless S9 is specified in the purchase order.

12. Hydrostatic or Nondestructive Electric Test

12.1 Each pipe shall be subjected to the nondestructive
electric test or the hydrostatic test. The type of test to be used
shall be at the option of the manufacturer, unless otherwise
specified in the purchase order.

12.2 The hydrostatic test shall be in accordance with Speci-
fication A 999/A 999M, unless specifically exempted under the
provisions of 12.3.

12.3 For pipe whose dimensions equal or exceed NPS10,
the purchaser, with the agreement of the manufacturer, may
waive the hydrostatic test requirement when in lieu of such test
the purchaser performs a system test. Each length of pipe
furnished without the completed manufacturer’s hydrostatic
test shall include with the mandatory markings the letters
“NH.”

12.4 Nondestructive Electric Test:
Nondestructive electric tests shall be in accordance with

Specification A 999/A 999M.

13. Lengths

13.1 Pipe lengths shall be in accordance with the following
regular practice:

13.1.1 Unless otherwise agreed upon, all sizes from NPS
1⁄8 to and including NPS 8 are available in a length up to 24 ft
(Note 4) with the permissible range of 15 to 24 ft (Note 4).
Short lengths are acceptable and the number and minimum
length shall be agreed upon between the manufacturer and the
purchaser.

NOTE 4—This value(s) applies when the inch-pound designation of this
specification is the basis of purchase. When the “M” designation of this
specification is the basis of purchase, the corresponding metric value(s)
shall be agreed upon between the manufacturer and the purchaser.

13.1.2 If definite cut lengths are desired, the lengths re-
quired shall be specified in the order. No pipe shall be under the

TABLE 4 Tensile Requirements

Grade UNS
Designation

Tensile
Strength, min

ksi [MPa]

Yield
Strength, min

ksi [MPa]

. . . S20400 95 [635] 48 [330]
TPXM-19 S20910 100 [690] 55 [380]
TPXM-10 S21900 90 [620] 50 [345]
TPXM-11 S21904 90 [620] 50 [345]
TPXM-29 S24000 100 [690] 55 [380]
TP304 S30400 75 [515] 30 [205]
TP304L S30403 70 [485] 25 [170]
TP304H S30409 75 [515] 30 [205]
. . . S30415 87 [600] 42 [290]
TP304N S30451 80 [550] 35 [240]
TP304LN S30453 75 [515] 30 [205]
. . . S30600 78 [540] 35 [240]
. . . S30615 90 [620] 40 [275]
. . . S30815 87 [600] 45 [310]
TP309S S30908 75 [515] 30 [205]
TP309H S30909 75 [515] 30 [205]
TP309Cb S30940 75 [515] 30 [205]
TP309HCb S30941 75 [515] 30 [205]

S31002 73 [500] 30 [205]
TP310S S31008 75 [515] 30 [205]
TP310H S31009 75 [515] 30 [205]
TP310Cb S31040 75 [515] 30 [205]
TP310HCb S31041 75 [515] 30 [205]
. . . S31050:

t # 0.25 in. 84 [580] 39 [270]
t > 0.25 in. 78 [540] 37 [255]

. . . S31254:
t # 0.187 in. [5.00 mm] 98 [675] 45 [310]
t > 0.187 in. [5.00 mm] 95 [655] 45 [310]

S31272 65 [450] 29 [200]
TP316 S31600 75 [515] 30 [205]
TP316L S31603 70 [485] 25 [170]
TP316H S31609 75 [515] 30 [205]
. . . S31635 75 [515] 30 [205]
TP316N S31651 80 [550] 35 [240]
TP316LN S31653 75 [515] 30 [205]
TP317 S31700 75 [515] 30 [205]
TP317L S31703 75 [515] 30 [205]
. . . S31725 75 [515] 30 [205]
. . . S31726 80 [550] 35 [240]
TP321 S32100:

Welded
Seamless:

75 [515] 30 [205]

3⁄8 in. 75 [515] 30 [205]
> 3⁄8 in. 70 [485] 25 [170]

TP321H S32109:
Welded
Seamless:

75 [515] 30 [205]

3⁄16 in. 75 [515] 30 [205]
> 3⁄16 in. 70 [480] 25 [170]

. . . S32615 80 [550] 32 [220]

. . . S32654 109 [750] 62 [430]

. . . S33228 73 [500] 27 [185]

. . . S34565 115 [795] 60 [415]
TP347 S34700 75 [515] 30 [205]
TP347H S34709 75 [515] 30 [205]
TP347LN S34751 75 [515] 30 [205]
TP348 S34800 75 [515] 30 [205]
TP348H S34809 75 [515] 30 [205]
. . . S35045 70 [485] 25 [170]
. . . S35315 94 [650] 39 [270]
TPXM-15 S38100 75 [515] 30 [205]
. . . N08367:

t # 0.187 100 [690] 45 [310]
t > 0.187 95 [655] 45 [310]

. . . N08904 71 [490] 31 [215]

. . . N08926 94 [650] 43 [295]
Elongation in 2 in. or 50 mm (or 4D), min, %: Longi-

tudinal
Trans-
verse

All Grades except S31050 and S32615 35 25
S32615, S31050 25 . . .
N08367 30 . . .

A 312/A 312M

6

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

specified length and not more than1⁄4 in. [6 mm] over that
specified.

13.1.3 No jointers are permitted unless otherwise specified.

14. Workmanship, Finish, and Appearance

14.1 The finished pipes shall be reasonably straight and
shall have a workmanlike finish. Imperfections may be re-
moved by grinding, provided the wall thicknesses are not
decreased to less than that permitted in Section 9 of Specifi-
cation A 999/A 999M.

15. Repair by Welding

15.1 For welded pipe whose diameter equals or exceeds
NPS 6, and whose nominal wall thickness equals or exceeds
0.200, weld repairs made with the addition of compatible filler
metal may be made to the weld seam with the same procedures
specified for plate defects in the section on Repair by Welding
of Specification A 999/A 999M.

15.2 Weld repairs of the weld seam shall not exceed 20 % of
the seam length.

15.3 Weld repairs shall be made only with the gas tungsten-
arc welding process using the same classification of bare filler
rod qualified to the most current AWS Specification A5.9 as the
grade of stainless steel pipe being repaired and as shown in
Table 5. Alternatively, subject to approval by the purchaser,
weld repairs shall be made only with the gas tungsten-arc
welding process using a filler metal more highly alloyed than
the base metal when needed for corrosion resistance or other
properties.

15.4 Pipes that have had weld seam repairs with filler metal
shall be uniquely identified and shall be so stated and identified
on the certificate of tests. When filler metal other than that
listed in Table 5 is used, the filler metal shall be identified on
the certificate of tests.

16. Certification

16.1 In addition to the information required by Specification
A 999/A 999M, the certification shall state whether or not the
material was hydrostatically tested. If the material was nonde-
structively tested, the certification shall so state and shall show
which standard practice was followed and what reference
discontinuities were used.

17. Marking

17.1 In addition to the marking specified in Specification
A 999/A 999M, the marking shall include the NPS (nominal
pipe size) or outside diameter and schedule number or average
wall thickness, heat number, and NH when hydrotesting is not
performed and ET when eddy-current testing is performed or
UT when ultrasonic testing is performed. The marking shall
also include the manufacturer’s private identifying mark, the
marking requirement of 12.3, if applicable, and whether
seamless (SML), welded (WLD), or heavily cold-worked
(HCW). For Grades TP304H, TP316H, TP321H, TP347H,
TP348H, and S30815, the marking shall also include the heat
number and heat-treatment lot identification. If specified in the
purchase order, the marking for pipe larger than NPS 4 shall
include the weight.

18. Government Procurement

18.1 Scale Free Pipe for Government Procurement:
18.1.1 When specified in the contract or order, the following

requirements shall be considered in the inquiry, contract or
order, for agencies of the U.S. Government where scale free
pipe or tube is required. These requirements shall take prece-
dence if there is a conflict between these requirements and the
product specifications.

18.1.2 The requirements of Specification A 999/A 999M for
pipe and Specification A 450/A 450M for tubes shall be
applicable when pipe or tube is ordered to this specification.

18.1.3 Pipe and tube shall be one of the following grades as
specified herein:

Grade UNS Designation

TP304 S30400
TP304L S30403
TP304N S30451
TP316 S31600
TP316L S31603
TP316N S31651
TP317 S31700
TP317L S31703
TP321 S32100
TP347 S34700

18.1.4 Part Number:

Example:ASTM A 312/A 312M Pipe 304 NPS 12 SCH 40S
SMLS

Specification Number ASTM A 312
Pipe P
Grade 304
NPS 12
Wall 0.375
SMLS OR WELDED SML

18.1.4.1
Specification Number ASTM A 312

TABLE 5 Pipe and Filler Metal Specification

Pipe Filler Metal

Grade
UNS

Designation
AWS A5.9

Class
UNS Designation

TP304 S30400 ER308 S30800, W30840
TP304L S30403 ER308L S30883, W30843
TP304N S30451 ER308 S30880, W30840
TP304LN S30453 ER308L S30883, W30843
TP304H S30409 ER308 S30880, W30840
TP309Cb S30940
TP309S S30908
TP310Cb S31040
TP310S S31008

S31272
TP316 S31600 ER316 S31680, W31640
TP316L S31603 ER316L S31683, W31643
TP316N S31651 ER316 S31680, W31640
TP316LN S31653 ER316L S31683, W31643
TP316H S31609 ER316H S31680, W31640
TP321 S32100 ER321

ER347
S32180, W32140
S34780, W34740

TP347 S34700 ER347 S34780, W34740
TP348 S34800 ER347 S34780, W34740
TPXM-19 S22100 ER209 S20980, W32240
TPXM-29 S28300 ER240 S23980, W32440
. . . N08367 . . . N06625
. . . S20400 ER209 S20980, W32240
. . . N08926 . . . N06625

A 312/A 312M

7

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Tube T
Grade 304
Outside Diameter 0.250
Wall 0.035
SMLS OR WELDED WLD

18.1.5 Ordering Information—Orders for material under
this specification shall include the following in addition to the
requirements of Section 4:

18.1.5.1 Pipe or tube,
18.1.5.2 Part number,

18.1.5.3 Ultrasonic inspection, if required,
18.1.5.4 If shear wave test is to be conducted in two

opposite circumferential directions,
18.1.5.5 Intergranular corrosion test, and
18.1.5.6 Level of preservation and packing required.

19. Keywords

19.1 austenitic stainless steel; seamless steel pipe; stainless
steel pipe; steel pipe; welded steel pipe

SUPPLEMENTARY REQUIREMENTS

One or more of the following supplementary requirements shall apply only when specified in the
purchase order. The purchaser may specify a different frequency of test or analysis than is provided
in the supplementary requirement. Subject to agreement between the purchaser and manufacturer,
retest and retreatment provisions of these supplementary requirements may also be modified.

S1. Product Analysis

S1.1 For all pipe NPS 5 and larger in nominal size there shall
be one product analysis made of a representative sample from
one piece for each ten lengths or fraction thereof from each
heat of steel.

S1.2 For pipe smaller than NPS 5 there shall be one product
analysis made from ten lengths per heat of steel or from 10 %
of the number of lengths per heat of steel, whichever number
is smaller.

S1.3 Individual lengths failing to conform to the chemical
requirements specified in Section 7 shall be rejected.

S2. Transverse Tension Tests

S2.1 There shall be one transverse tension test made from
one end of 10 % of the lengths furnished per heat of steel. This
applies only to pipe NPS 8 and larger.

S2.2 If a specimen from any length fails to conform to the
tensile properties specified that length shall be rejected.

S3. Flattening Test

S3.1 The flattening test of Specification A 999/A 999M shall
be made on a specimen from one end or both ends of each pipe.
Crop ends may be used. If this supplementary requirement is
specified, the number of tests per pipe shall also be specified.
If a specimen from any length fails because of lack of ductility
prior to satisfactory completion of the first step of the flattening
test requirement, that pipe shall be rejected subject to retreat-
ment in accordance with Specification A 999/A 999M and
satisfactory retest. If a specimen from any length of pipe fails
because of a lack of soundness that length shall be rejected,
unless subsequent retesting indicates that the remaining length
is sound.

S4. Etching Tests

S4.1 The steel shall be homogeneous as shown by etching
tests conducted in accordance with the appropriate portions of
Method E 381. Etching tests shall be made on a cross section
from one end or both ends of each pipe and shall show sound
and reasonably uniform material free of injurious laminations,

cracks, and similar objectionable defects. If this supplementary
requirement is specified, the number of tests per pipe required
shall also be specified. If a specimen from any length shows
objectionable defects, the length shall be rejected, subject to
removal of the defective end and subsequent retests indicating
the remainder of the length to be sound and reasonably uniform
material.

S5. Radiographic Examination

S5.1 The entire length of weld in each double welded pipe
shall be radiographically examined, using X-radiation, in
accordance with Paragraph UW-51 of Section VIII Division 1
of the ASME Boiler and Pressure Vessel Code. In addition to
the marking required by Section 13 each pipe shall be marked
“RT” after the specification and grade. Requirements of S5
shall be required in the certification.

S6. Stabilizing Heat Treatment

S6.1 Subsequent to the solution anneal required in 5.3,
Grades TP309HCb, TP310HCb, TP321, TP321H, TP347,
TP347H, TP348, and TP348H shall be given a stabilization
heat treatment at a temperature lower than that used for the
initial solution annealing heat treatment. The temperature of
stabilization heat treatment shall be at a temperature as agreed
upon between the purchaser and vendor.

S7. Intergranular Corrosion Test

S7.1 When specified, material shall pass intergranular cor-
rosion tests conducted by the manufacturer in accordance with
Practices A 262, Practice E.

NOTE S7.1—Practice E requires testing on the sensitized condition for
low carbon or stabilized grades, and on the as-shipped condition for other
grades.

S7.2 A stabilization heat treatment in accordance with
Supplementary Requirement S6 may be necessary and is
permitted in order to meet this requirement for the grades
containing titanium or columbium, particularly in their H
versions.

A 312/A 312M

8

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

S8. Minimum Wall Pipe

S8.1 When specified by the purchaser, pipe shall be fur-
nished on a minimum wall basis. The wall of such pipe shall
not fall below the thickness specified. In addition to the
marking required by Section 17, the pipe shall be marked S8.

S9. Weld Decay Test

S9.1 When specified in the purchase order, one sample from
each lot of pipe shall be subject to testing in a boiling solution
of 50 % reagent grade hydrochloric acid and 50 % water.

S9.2 The sample, of approximately 2–in. [50–mm] length,
shall be prepared from a production length of pipe. Depending
on the size of the pipe, it is permitted to section the sample
longitudinally to allow it to fit in the Erlenmeyer flask. As a
minimum, the tested sample shall include the entire weld and
adjacent area and the full length of base metal 180° across from
the weld. All burrs and sharp edges shall be removed by light
grinding. Dust and grease shall be removed by cleaning with
soap and water or other suitable solvents.

S9.3 The hydrochloric acid solution shall be prepared by
slowly adding reagent grade (approximately 37 %) hydrochlo-
ric acid to an equal volume of distilled water.

Warning—Protect eyes and use rubber gloves when han-
dling acid. Mixing and testing shall be performed in a
protective enclosure.

S9.4 The test container shall be a 1–L Erlenmeyer flask
equipped with ground-glass joints and an Ahline condenser.
The volume of the solution shall be approximately 700 mL.

S9.5 The thickness of the weld and the base metal 180°
from the weld shall be measured near both ends of the sample.
These measurements shall be made with a micrometer with an

anvil shape suitable for measuring the thickness with an
accuracy to at least 0.001 in. [0.025 mm].

S9.6 The sample sections, both weld and base metal, shall
be immersed in the flask containing the solution. Boiling chips
shall be added and the solution brought to a boil. Boiling shall
be maintained through the duration of the test. The time of
testing shall be that which is required to remove 40 to 60 % of
the original base metal thickness (usually 2 h or less) If more
than 60 % of the base metal thickness remains, it is permitted
to terminate the test after 24 h.

S9.7 At the end of the test period, the samples shall be
removed from the solution, rinsed with distilled water, and
dried.

S9.8 The thickness measurements as in S9.5 shall be re-
peated. The anvil shape of the micrometer used shall be
suitable for measuring the minimum remaining thickness with
an accuracy to at least 0.001 in. [0.025 mm].

S9.9 The corrosion ratio,R, shall be calculated as follows:

R5 ~W0 2 W! / ~B0 2 B!

where:
W0 = average weld-metal thickness before the test,
W = average weld-metal thickness after the test,
B0 = average base-metal thickness before the test,and
B = average base-metal thickness after the test,

S9.9.1 The corrosion ratio for HCW pipe shall be as specified
in 11.4.

S9.9.2 The corrosion ratio shall be 1.25 or less, or as further
restricted in the purchase order, when the weld decay test is
specified for welded (WLD) pipe.

A 312/A 312M

9

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

APPENDIX

(Nonmandatory Information)

X1. DIMENSIONS OF WELDED AND SEAMLESS STAINLESS STEEL PIPE

X1.1 Table X1.1 is based on Table number 1 of the
American National Standard for stainless steel pipe (ANSI
B36.19).

TABLE X1.1 Dimensions of Welded and Seamless Stainless Steel Pipe

NOTE 1—The decimal thickness listed for the respective pipe sizes represents their nominal or average wall dimensions.

NPS
Designator

Outside Diameter Nominal Wall Thickness

in. mm Schedule 5SA Schedule 10SA Schedule 40S Schedule 80S

in. mm in. mm in. mm in. mm

1⁄8 0.405 10.29 0.049 1.24 0.068 1.73 0.095 2.41
1⁄4 0.540 13.72 0.065 1.65 0.088 2.24 0.119 3.02
3⁄8 0.675 17.15 0.065 1.65 0.091 2.31 0.126 3.20
1⁄2 0.840 21.34 0.065 1.65 0.083 2.11 0.109 2.77 0.147 3.73
3⁄4 1.050 26.67 0.065 1.65 0.083 2.11 0.113 2.87 0.154 3.91

1.0 1.315 33.40 0.065 1.65 0.109 2.77 0.133 3.38 0.179 4.55
11⁄4 1.660 42.16 0.065 1.65 0.109 2.77 0.140 3.56 0.191 4.85
11⁄2 1.900 48.26 0.065 1.65 0.109 2.77 0.145 3.68 0.200 5.08
2 2.375 60.33 0.065 1.65 0.109 2.77 0.154 3.91 0.218 5.54
21⁄2 2.875 73.03 0.083 2.11 0.120 3.05 0.203 5.16 0.276 7.01
3 3.500 88.90 0.083 2.11 0.120 3.05 0.216 5.49 0.300 7.62
31⁄2 4.000 101.60 0.083 2.11 0.120 3.05 0.226 5.74 0.318 8.08
4 4.500 114.30 0.083 2.11 0.120 3.05 0.237 6.02 0.337 8.56
5 5.563 141.30 0.109 2.77 0.134 3.40 0.258 6.55 0.375 9.52
6 6.625 168.28 0.109 2.77 0.134 3.40 0.280 7.11 0.432 10.97
8 8.625 219.08 0.109 2.77 0.148 3.76 0.322 8.18 0.500 12.70

10 10.750 273.05 0.134 3.40 0.165 4.19 0.365 9.27 0.500B 12.70B

12 12.750 323.85 0.156 3.96 0.180 4.57 0.375B 9.52B 0.500B 12.70B

14 14.000 355.60 0.156 3.96 0.188B 4.78B
16 16.000 406.40 0.165 4.19 0.188B 4.78B
18 18.000 457.20 0.165 4.19 0.188B 4.78B
20 20.000 508.00 0.188 4.78 0.218B 5.54B
22 22.000 558.80 0.188 4.78 0.218B 5.54B
24 24.000 609.60 0.218 5.54 0.250 6.35
30 30.000 762.00 0.250 6.35 0.312 7.92

A Schedules 5S and 10S wall thicknesses do not permit threading in accordance with the American National Standard for Pipe Threads (ANSI B1.20.1).
B These do not conform to the American National Standard for Welded and Seamless Wrought Steel Pipe (ANSI B36.10–1979).

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

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

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

A 312/A 312M

10

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

Sino Special Metal www.ssmalloys.com Sales@ssmalloys.com

