

ASME BPVC.II.B-2015

SECTION II
MATERIALS

2015

ASME Boiler and
Pressure Vessel Code
An International Code

Part B
Nonferrous Material
Specifications

ASME
SETTING THE STANDARD

AN INTERNATIONAL CODE

2015 ASME Boiler & Pressure Vessel Code

2015 Edition

July 1, 2015

II MATERIALS

Part B

Nonferrous Material Specifications

ASME Boiler and Pressure Vessel Committee
on Materials

The American Society of
Mechanical Engineers

Two Park Avenue • New York, NY • 10016 USA

Date of Issuance: July 1, 2015

This international code or standard was developed under procedures accredited as meeting the criteria for American National Standards and it is an American National Standard. The Standards Committee that approved the code or standard was balanced to assure that individuals from competent and concerned interests have had an opportunity to participate. The proposed code or standard was made available for public review and comment that provides an opportunity for additional public input from industry, academia, regulatory agencies, and the public-at-large.

ASME does not “approve,” “rate,” or “endorse” any item, construction, proprietary device, or activity.

ASME does not take any position with respect to the validity of any patent rights asserted in connection with any items mentioned in this document, and does not undertake to insure anyone utilizing a standard against liability for infringement of any applicable letters patent, nor assume any such liability. Users of a code or standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, is entirely their own responsibility.

Participation by federal agency representative(s) or person(s) affiliated with industry is not to be interpreted as government or industry endorsement of this code or standard.

ASME accepts responsibility for only those interpretations of this document issued in accordance with the established ASME procedures and policies, which precludes the issuance of interpretations by individuals.

The endnotes and preamble in this document (if any) are part of this American National Standard.

ASME collective membership mark

Certification Mark

The above ASME symbol is registered in the U.S. Patent Office.

“ASME” is the trademark of The American Society of Mechanical Engineers.

The Specifications published and copyrighted by the American Society for Testing and Materials are reproduced with the Society’s permission.

No part of this document may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

Library of Congress Catalog Card Number: 56-3934
Printed in the United States of America

Adopted by the Council of The American Society of Mechanical Engineers, 1914; latest edition 2015.

The American Society of Mechanical Engineers
Two Park Avenue, New York, NY 10016-5990

Copyright © 2015 by
THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS
All rights reserved

SB-169/SB-169M	Specification for Aluminum Bronze Sheet, Strip, and Rolled Bar	243
SB-171/SB-171M	Specification for Copper-Alloy Plate and Sheet for Pressure Vessels, Condensers, and Heat Exchangers	249
SB-187/SB-187M	Specification for Copper, Bus Bar, Rod, and Shapes and General Purpose Rod, Bar, and Shapes	257
SB-209	Specification for Aluminum and Aluminum-Alloy Sheet and Plate	269
SB-210	Specification for Aluminum and Aluminum-Alloy Drawn Seamless Tubes ..	295
SB-211	Specification for Aluminum and Aluminum-Alloy Rolled or Cold-Finished Bar, Rod, and Wire	307
SB-221	Specification for Aluminum and Aluminum-Alloy Extruded Bars, Rods, Wire, Profiles, and Tubes	317
SB-234	Specification for Aluminum and Aluminum-Alloy Drawn Seamless Tubes for Condensers and Heat Exchangers	333
SB-241 /SB-241M	Specification for Aluminum and Aluminum-Alloy Seamless Pipe and Seamless Extruded Tube	341
SB-247	Specification for Aluminum and Aluminum-Alloy Die Forgings, Hand Forgings, and Rolled Ring Forgings	361
SB-248	Specification for General Requirements for Wrought Copper and Copper-Alloy Plate, Sheet, Strip, and Rolled Bar	379
SB-249/SB-249M	Specification for General Requirements for Wrought Copper and Copper-Alloy Rod, Bar, Shapes, and Forgings	393
SB-251	Specification for General Requirements for Wrought Seamless Copper and Copper-Alloy Tube	407
SB-265	Specification for Titanium and Titanium Alloy Strip, Sheet, and Plate	417
SB-271	Specification for Copper-Base Alloy Centrifugal Castings	427
SB-283	Specification for Copper and Copper-Alloy Die Forgings (Hot-Pressed) ...	435
SB-308/SB-308M	Specification for Aluminum-Alloy 6061-T6 Standard Structural Profiles ...	445
SB-315	Specification for Seamless Copper Alloy Pipe and Tube	451
SB-333	Specification for Nickel-Molybdenum Alloy Plate, Sheet, and Strip	465
SB-335	Specification for Nickel-Molybdenum Alloy Rod	471
SB-338	Specification for Seamless and Welded Titanium and Titanium Alloy Tubes for Condensers and Heat Exchangers	477
SB-348	Specification for Titanium and Titanium Alloy Bars and Billets	487
SB-359/SB-359M	Specification for Copper and Copper-Alloy Seamless Condenser and Heat Exchanger Tubes with Integral Fins	495
SB-363	Specification for Seamless and Welded Unalloyed Titanium and Titanium Alloy Welding Fittings	507
SB-366	Specification for Factory-Made Wrought Nickel and Nickel Alloy Fittings ..	513
SB-367	Specification for Titanium and Titanium Alloy Castings	523
SB-369	Specification for Copper-Nickel Alloy Castings	531
SB-381	Specification for Titanium and Titanium Alloy Forgings	537
SB-395/SB-395M	Specification for U-Bend Seamless Copper and Copper Alloy Heat Exchanger and Condenser Tubes	545
SB-407	Specification for Nickel-Iron-Chromium Alloy Seamless Pipe and Tube ...	561
SB-408	Specification for Nickel-Iron-Chromium Alloy Rod and Bar	571
SB-409	Specification for Nickel-Iron-Chromium Alloy Plate, Sheet, and Strip	577
SB-423	Specification for Nickel-Iron-Chromium-Molybdenum-Copper Alloy (UNS N08825 and N08221) Seamless Pipe and Tube	583
SB-424	Specification for Ni-Fe-Cr-Mo-Cu Alloy (UNS N08825, UNSN 08221, and UNS N06845) Plate, Sheet, and Strip	589
SB-425	Specification for Ni-Fe-Cr-Mo-Cu Alloy (UNS N08825 and UNS N08221) Rod and Bar	595
SB-434	Specification for Nickel-Molybdenum-Chromium-Iron-Alloys (UNS N10003, UNS N10242) Plate, Sheet, and Strip	603
SB-435	Specification for UNS N06002, UNS N06230, UNS N12160, and UNS R30556 Plate, Sheet, and Strip	607

SB-443	Specification for Nickel-Chromium-Molybdenum-Columbium Alloy (UNS N06625) and Nickel-Chromium-Molybdenum-Silicon Alloy (UNS N06219) Plate, Sheet, and Strip	613
SB-444	Specification for Nickel-Chromium-Molybdenum-Columbium Alloys (UNS N06625 and UNS N06852) and Nickel-Chromium-Molybdenum-Silicon Alloy (UNS N06219) Pipe and Tube	625
SB-446	Specification for Nickel-Chromium-Molybdenum-Columbium Alloy (UNS N06625), Nickel-Chromium-Molybdenum-Silicon Alloy (UNS N06219), and Nickel-Chromium-Molybdenum-Tungsten Alloy (UNS N06650) Rod and Bar	629
SB-462	Specification for Forged or Rolled UNS N06030, UNS N06022, UNS N06035, UNS N06200, UNS N06059, UNS N10362, UNS N06686, UNS N08020, UNS N08024, UNS N08026, UNS N08367, UNS N10276, UNS N10665, UNS N10675, UNS N10629, UNS N08031, UNS N06045, UNS N06025, and UNS R20033 Alloy Pipe Flanges, Forged Fittings, and Valves and Parts for Corrosive High-Temperature Service	635
SB-463	Specification for UNS N08020, UNS N08026, and UNS N08024 Alloy Plate, Sheet, and Strip	641
SB-464	Specification for Welded UNS N08020, N08024, and N08026 Alloy Pipe ..	647
SB-466/SB-466M	Specification for Seamless Copper-Nickel Pipe and Tube	651
SB-467	Specification for Welded Copper-Nickel Pipe	659
SB-468	Specification for Welded UNS N08020, N08024, and N08026 Alloy Tubes ..	669
SB-473	Specification for UNS N08020, UNS N08024, and UNS N08026 Nickel Alloy Bar and Wire	673
SB-493/SB-493M	Specification for Zirconium and Zirconium Alloy Forgings	683
SA-494/SA-494M	Specification for Castings, Nickel and Nickel Alloy	687
SB-505/SB-505M	Specification for Copper Alloy Continuous Castings	697
SB-511	Specification for Nickel-Iron-Chromium-Silicon Alloy Bars and Shapes	707
SB-514	Specification for Welded Nickel-Iron-Chromium Alloy Pipe	717
SB-515	Specification for Welded UNS N08120, UNS N08800, UNS N08810, and UNS N08811 Alloy Tubes	721
SB-516	Specification for Welded Nickel-Chromium-Iron Alloy (UNS N06600, UNS N06603, UNS N06025, and UNS N06045) Tubes	725
SB-517	Specification for Welded Nickel-Chromium-Iron Alloy (UNS N06600, UNS N06603, UNS N06025, and UNS N06045) Pipe	729
SB-523/SB-523M	Specification for Seamless and Welded Zirconium and Zirconium Alloy Tubes	733
SB-535	Specification for Nickel-Iron-Chromium-Silicon Alloys (UNS N08330 and N08332) Seamless Pipe and Tube	739
SB-536	Specification for Nickel-Iron-Chromium-Silicon Alloys (UNS N08330 and N08332) Plate, Sheet, and Strip	743
SB-543	Specification for Welded Copper and Copper-Alloy Heat Exchanger Tube ..	755
SB-548	Test Method for Ultrasonic Inspection of Aluminum-Alloy Plate for Pressure Vessels	767
SB-550/SB-550M	Specification for Zirconium and Zirconium Alloy Bar and Wire	773
SB-551/SB-551M	Specification for Zirconium and Zirconium Alloy Strip, Sheet, and Plate ...	779
SB-564	Specification for Nickel Alloy Forgings	791
SB-572	Specification for UNS N06002, UNS N06230, UNS N12160, and UNS R30556 Rod	801
SB-573	Specification for Nickel-Molybdenum-Chromium-Iron Alloys (UNS N10003, N10242) Rod	807
SB-574	Specification for Low-Carbon Nickel-Chromium-Molybdenum, Low-Carbon Nickel-Molybdenum-Chromium-Tantalum, Low-Carbon Nickel-Chromium-Molybdenum-Copper, and Low-Carbon Nickel-Chromium-Molybdenum-Tungsten Alloy Rod	813

SB-575	Specification for Low-Carbon Nickel-Chromium-Molybdenum, Low-Carbon Nickel-Chromium-Molybdenum-Copper, Low-Carbon Nickel-Chromium-Molybdenum-Tantalum, and Low-Carbon Nickel-Chromium-Molybdenum-Tungsten Alloy Plate, Sheet and Strip	821
SB-581	Specification for Nickel-Chromium-Iron-Molybdenum-Copper Alloy Rod . .	827
SB-582	Specification for Nickel-Chromium-Iron-Molybdenum-Copper Alloy Plate, Sheet, and Strip	833
SB-584	Specification for Copper Alloy Sand Castings for General Applications	837
SB-599	Specification for Nickel-Iron-Chromium-Molybdenum-Columbium Stabilized Alloy (UNS N08700) Plate, Sheet, and Strip	845
SB-619	Specification for Welded Nickel and Nickel-Cobalt Alloy Pipe	859
SB-620	Specification for Nickel-Iron-Chromium-Molybdenum Alloy (UNS N08320) Plate, Sheet, and Strip	867
SB-621	Specification for Nickel-Iron-Chromium-Molybdenum Alloy (UNS N08320) Rod	875
SB-622	Specification for Seamless Nickel and Nickel-Cobalt Alloy Pipe and Tube . .	879
SB-625	Specification for UNS N08904, UNS N08925, UNS N08031, UNS N08932, UNS N08926, and UNS R20033 Plate, Sheet, and Strip	887
SB-626	Specification for Welded Nickel and Nickel-Cobalt Alloy Tube	901
SB-637	Specification for Precipitation-Hardening Nickel Alloy Bars, Forgings, and Forging Stock for High-Temperature Service	907
SB-649	Specification for Ni-Fe-Cr-Mo-Cu, Low-Carbon Alloy (UNS N08904), Ni-Fe-Cr-Mo-Cu-N Low Carbon Alloys (UNS N08925, UNS N08031, and UNS N08926), and Cr-Ni-Fe-N Low-Carbon Alloy (UNS R20033) Bar and Wire	917
SB-653/SB-653M	Specification for Seamless and Welded Zirconium and Zirconium Alloy Welding Fittings	929
SB-658/SB-658M	Specification for Seamless and Welded Zirconium and Zirconium Alloy Pipe	933
SB-668	Specification for UNS N08028 Seamless Tubes	939
SB-672	Specification for Nickel-Iron-Chromium-Molybdenum-Columbium Stabilized Alloy (UNS N08700) Bar and Wire	943
SB-673	Specification for UNS N08904, UNS N08925, and N08926 Welded Pipe . . .	951
SB-674	Specification for UNS N08904, UNS N08925, and UNS N08926 Welded Tube	957
SB-675	Specification for UNS N08367 Welded Pipe	963
SB-676	Standard Specification for UNS N08367 Welded Tube	967
SB-677	Specification for UNS N08904, UNS N08925, and UNS N08926 Seamless Pipe and Tube	971
SB-688	Specification for Chromium-Nickel-Molybdenum-Iron (UNS N08366 and UNS N08367) Plate, Sheet, and Strip	977
SB-690	Specification for Iron-Nickel-Chromium-Molybdenum Alloys (UNS N08366 and UNS N08367) Seamless Pipe and Tube	987
SB-691	Specification for Iron-Nickel-Chromium-Molybdenum Alloys (UNS N08366 and UNS N08367) Rod, Bar, and Wire	995
SB-704	Specification for Welded UNS N06625, UNS N06219, and UNS N08825 Alloy Tubes	1003
SB-705	Specification for Nickel-Alloy (UNS N06625, N06219 and N08825) Welded Pipe	1007
SB-709	Specification for Iron-Nickel-Chromium-Molybdenum Alloy (UNS N08028) Plate, Sheet, and Strip	1011
SB-710	Specification for Nickel-Iron-Chromium-Silicon Alloy Welded Pipe	1023
SB-729	Specification for Seamless UNS N08020, UNS N08026, and UNS N08024 Nickel-Alloy Pipe and Tube	1027
SB-751	Specification for General Requirements for Nickel and Nickel-Alloy Welded Tube	1031
SB-775	Specification for General Requirements for Nickel and Nickel-Alloy Welded Pipe	1039
SB-804	Specification for UNS N08367 and UNS N08926 Welded Pipe	1045

SB-815	Specification for Cobalt-Chromium-Nickel-Molybdenum-Tungsten Alloy (UNS R31233) Rod	1053
SB-818	Specification for Cobalt-Chromium-Nickel-Molybdenum-Tungsten Alloy (UNS R31233) Plate, Sheet, and Strip	1057
SB-824	Specification for General Requirements for Copper Alloy Castings	1061
SB-829	Specification for General Requirements for Nickel and Nickel Alloys Seamless Pipe and Tube	1067
SB-858	Test Method for Ammonia Vapor Test for Determining Susceptibility to Stress Corrosion Cracking in Copper Alloys	1075
SB-861	Specification for Titanium and Titanium Alloy Seamless Pipe	1079
SB-862	Specification for Titanium and Titanium Alloy Welded Pipe	1089
SB-906	Specification for General Requirements for Flat-Rolled Nickel and Nickel Alloys Plate, Sheet, and Strip	1101
SB-928/SB-928M	Specification for High Magnesium Aluminum-Alloy Sheet and Plate for Marine Service and Similar Environments	1119
SB-956	Specification for Welded Copper and Copper-Alloy Condenser and Heat Exchanger Tubes with Integral Fins	1135
SF-467	Specification for Nonferrous Nuts for General Use	1145
SF-467M	Specification for Nonferrous Nuts for General Use [Metric]	1157
SF-468	Specification for Nonferrous Bolts, Hex Cap Screws, and Studs for General Use	1167
SF-468M	Specification for Nonferrous Bolts, Hex Cap Screws, and Studs for General Use [Metric]	1181
SB/EN 1706	Aluminum and Aluminum Alloys — Castings — Chemical Composition and Mechanical Properties	1193
Mandatory Appendix I	Standard Units for Use in Equations	1195
Mandatory Appendix II	Basis for Use of Acceptable ASME, ASTM, and Non-ASTM Editions	1196
Mandatory Appendix III	Guidelines on Multiple Marking of Materials	1205
Mandatory Appendix IV	Guidelines on the Approval of New Materials Under the ASME Boiler and Pressure Vessel Code	1207
Nonmandatory Appendix A	Sources of Standards	1215

(15)

LIST OF SECTIONS

SECTIONS

- I Rules for Construction of Power Boilers

- II Materials
 - Part A — Ferrous Material Specifications
 - Part B — Nonferrous Material Specifications
 - Part C — Specifications for Welding Rods, Electrodes, and Filler Metals
 - Part D — Properties (Customary)
 - Part D — Properties (Metric)

- III Rules for Construction of Nuclear Facility Components
 - Subsection NCA — General Requirements for Division 1 and Division 2
 - Appendices
 - Division 1
 - Subsection NB — Class 1 Components
 - Subsection NC — Class 2 Components
 - Subsection ND — Class 3 Components
 - Subsection NE — Class MC Components
 - Subsection NF — Supports
 - Subsection NG — Core Support Structures
 - Subsection NH — Class 1 Components in Elevated Temperature Service*
 - Division 2 — Code for Concrete Containments
 - Division 3 — Containments for Transportation and Storage of Spent Nuclear Fuel and High Level Radioactive Material and Waste
 - Division 5 — High Temperature Reactors

- IV Rules for Construction of Heating Boilers

- V Nondestructive Examination

- VI Recommended Rules for the Care and Operation of Heating Boilers

- VII Recommended Guidelines for the Care of Power Boilers

- VIII Rules for Construction of Pressure Vessels
 - Division 1
 - Division 2 — Alternative Rules
 - Division 3 — Alternative Rules for Construction of High Pressure Vessels

- IX Welding, Brazing, and Fusing Qualifications

- X Fiber-Reinforced Plastic Pressure Vessels

- XI Rules for Inservice Inspection of Nuclear Power Plant Components

- XII Rules for Construction and Continued Service of Transport Tanks

*The 2015 Edition of Section III is the last edition in which Section III, Division 1, Subsection NH, *Class 1 Components in Elevated Temperature Service*, will be published. The requirements located within Subsection NH have been moved to Section III, Division 5, Subsection HB, Subpart B for the elevated temperature construction of Class A components.

INTERPRETATIONS

Interpretations of the Code have historically been posted in January and July at <http://cstools.asme.org/interpretations.cfm>. Interpretations issued during the previous two calendar years are included with the publication of the applicable Section of the Code in the 2015 Edition. Interpretations of Section III, Divisions 1 and 2 and Section III Appendices are included with Subsection NCA.

Following the 2015 Edition, interpretations will not be included in editions; they will be issued in real time in ASME's Interpretations Database at <http://go.asme.org/Interpretations>. Historical BPVC interpretations may also be found in the Database.

CODE CASES

The Boiler and Pressure Vessel Code committees meet regularly to consider proposed additions and revisions to the Code and to formulate Cases to clarify the intent of existing requirements or provide, when the need is urgent, rules for materials or constructions not covered by existing Code rules. Those Cases that have been adopted will appear in the appropriate 2015 Code Cases book: "Boilers and Pressure Vessels" or "Nuclear Components." Supplements will be sent or made available automatically to the purchasers of the Code Cases books up to the publication of the 2017 Code.

FOREWORD*

In 1911, The American Society of Mechanical Engineers established the Boiler and Pressure Vessel Committee to formulate standard rules for the construction of steam boilers and other pressure vessels. In 2009, the Boiler and Pressure Vessel Committee was superseded by the following committees:

- (a) Committee on Power Boilers (I)
- (b) Committee on Materials (II)
- (c) Committee on Construction of Nuclear Facility Components (III)
- (d) Committee on Heating Boilers (IV)
- (e) Committee on Nondestructive Examination (V)
- (f) Committee on Pressure Vessels (VIII)
- (g) Committee on Welding, Brazing, and Fusing (IX)
- (h) Committee on Fiber-Reinforced Plastic Pressure Vessels (X)
- (i) Committee on Nuclear Inservice Inspection (XI)
- (j) Committee on Transport Tanks (XII)
- (k) Technical Oversight Management Committee (TOMC)

Where reference is made to “the Committee” in this Foreword, each of these committees is included individually and collectively.

The Committee’s function is to establish rules of safety relating only to pressure integrity, which govern the construction** of boilers, pressure vessels, transport tanks, and nuclear components, and the inservice inspection of nuclear components and transport tanks. The Committee also interprets these rules when questions arise regarding their intent. The technical consistency of the Sections of the Code and coordination of standards development activities of the Committees is supported and guided by the Technical Oversight Management Committee. This Code does not address other safety issues relating to the construction of boilers, pressure vessels, transport tanks, or nuclear components, or the inservice inspection of nuclear components or transport tanks. Users of the Code should refer to the pertinent codes, standards, laws, regulations, or other relevant documents for safety issues other than those relating to pressure integrity. Except for Sections XI and XII, and with a few other exceptions, the rules do not, of practical necessity, reflect the likelihood and consequences of deterioration in service related to specific service fluids or external operating environments. In formulating the rules, the Committee considers the needs of users, manufacturers, and inspectors of pressure vessels. The objective of the rules is to afford reasonably certain protection of life and property, and to provide a margin for deterioration in service to give a reasonably long, safe period of usefulness. Advancements in design and materials and evidence of experience have been recognized.

This Code contains mandatory requirements, specific prohibitions, and nonmandatory guidance for construction activities and inservice inspection and testing activities. The Code does not address all aspects of these activities and those aspects that are not specifically addressed should not be considered prohibited. The Code is not a handbook and cannot replace education, experience, and the use of engineering judgment. The phrase *engineering judgement* refers to technical judgments made by knowledgeable engineers experienced in the application of the Code. Engineering judgments must be consistent with Code philosophy, and such judgments must never be used to overrule mandatory requirements or specific prohibitions of the Code.

The Committee recognizes that tools and techniques used for design and analysis change as technology progresses and expects engineers to use good judgment in the application of these tools. The designer is responsible for complying with Code rules and demonstrating compliance with Code equations when such equations are mandatory. The Code neither requires nor prohibits the use of computers for the design or analysis of components constructed to the

* The information contained in this Foreword is not part of this American National Standard (ANS) and has not been processed in accordance with ANSI’s requirements for an ANS. Therefore, this Foreword may contain material that has not been subjected to public review or a consensus process. In addition, it does not contain requirements necessary for conformance to the Code.

** *Construction*, as used in this Foreword, is an all-inclusive term comprising materials, design, fabrication, examination, inspection, testing, certification, and pressure relief.

requirements of the Code. However, designers and engineers using computer programs for design or analysis are cautioned that they are responsible for all technical assumptions inherent in the programs they use and the application of these programs to their design.

The rules established by the Committee are not to be interpreted as approving, recommending, or endorsing any proprietary or specific design, or as limiting in any way the manufacturer's freedom to choose any method of design or any form of construction that conforms to the Code rules.

The Committee meets regularly to consider revisions of the rules, new rules as dictated by technological development, Code Cases, and requests for interpretations. Only the Committee has the authority to provide official interpretations of this Code. Requests for revisions, new rules, Code Cases, or interpretations shall be addressed to the Secretary in writing and shall give full particulars in order to receive consideration and action (see Submittal of Technical Inquiries to the Boiler and Pressure Vessel Standards Committees). Proposed revisions to the Code resulting from inquiries will be presented to the Committee for appropriate action. The action of the Committee becomes effective only after confirmation by ballot of the Committee and approval by ASME. Proposed revisions to the Code approved by the Committee are submitted to the American National Standards Institute (ANSI) and published at <http://go.asme.org/BPVCPublicReview> to invite comments from all interested persons. After public review and final approval by ASME, revisions are published at regular intervals in Editions of the Code.

The Committee does not rule on whether a component shall or shall not be constructed to the provisions of the Code. The scope of each Section has been established to identify the components and parameters considered by the Committee in formulating the Code rules.

Questions or issues regarding compliance of a specific component with the Code rules are to be directed to the ASME Certificate Holder (Manufacturer). Inquiries concerning the interpretation of the Code are to be directed to the Committee. ASME is to be notified should questions arise concerning improper use of an ASME Certification Mark.

When required by context in this Section, the singular shall be interpreted as the plural, and vice versa, and the feminine, masculine, or neuter gender shall be treated as such other gender as appropriate.

STATEMENT OF POLICY ON THE USE OF THE CERTIFICATION MARK AND CODE AUTHORIZATION IN ADVERTISING

ASME has established procedures to authorize qualified organizations to perform various activities in accordance with the requirements of the ASME Boiler and Pressure Vessel Code. It is the aim of the Society to provide recognition of organizations so authorized. An organization holding authorization to perform various activities in accordance with the requirements of the Code may state this capability in its advertising literature.

Organizations that are authorized to use the Certification Mark for marking items or constructions that have been constructed and inspected in compliance with the ASME Boiler and Pressure Vessel Code are issued Certificates of Authorization. It is the aim of the Society to maintain the standing of the Certification Mark for the benefit of the users, the enforcement jurisdictions, and the holders of the Certification Mark who comply with all requirements.

Based on these objectives, the following policy has been established on the usage in advertising of facsimiles of the Certification Mark, Certificates of Authorization, and reference to Code construction. The American Society of Mechanical Engineers does not “approve,” “certify,” “rate,” or “endorse” any item, construction, or activity and there shall be no statements or implications that might so indicate. An organization holding the Certification Mark and/or a Certificate of Authorization may state in advertising literature that items, constructions, or activities “are built (produced or performed) or activities conducted in accordance with the requirements of the ASME Boiler and Pressure Vessel Code,” or “meet the requirements of the ASME Boiler and Pressure Vessel Code.” An ASME corporate logo shall not be used by any organization other than ASME.

The Certification Mark shall be used only for stamping and nameplates as specifically provided in the Code. However, facsimiles may be used for the purpose of fostering the use of such construction. Such usage may be by an association or a society, or by a holder of the Certification Mark who may also use the facsimile in advertising to show that clearly specified items will carry the Certification Mark. General usage is permitted only when all of a manufacturer’s items are constructed under the rules.

STATEMENT OF POLICY ON THE USE OF ASME MARKING TO IDENTIFY MANUFACTURED ITEMS

The ASME Boiler and Pressure Vessel Code provides rules for the construction of boilers, pressure vessels, and nuclear components. This includes requirements for materials, design, fabrication, examination, inspection, and stamping. Items constructed in accordance with all of the applicable rules of the Code are identified with the official Certification Mark described in the governing Section of the Code.

Markings such as “ASME,” “ASME Standard,” or any other marking including “ASME” or the Certification Mark shall not be used on any item that is not constructed in accordance with all of the applicable requirements of the Code.

Items shall not be described on ASME Data Report Forms nor on similar forms referring to ASME that tend to imply that all Code requirements have been met when, in fact, they have not been. Data Report Forms covering items not fully complying with ASME requirements should not refer to ASME or they should clearly identify all exceptions to the ASME requirements.

(15) SUBMITTAL OF TECHNICAL INQUIRIES TO THE BOILER AND PRESSURE VESSEL STANDARDS COMMITTEES

1 INTRODUCTION

(a) The following information provides guidance to Code users for submitting technical inquiries to the committees. See Guideline on the Approval of New Materials Under the ASME Boiler and Pressure Vessel Code in Section II, Parts C and D for additional requirements for requests involving adding new materials to the Code. Technical inquiries include requests for revisions or additions to the Code rules, requests for Code Cases, and requests for Code Interpretations, as described below.

(1) *Code Revisions.* Code revisions are considered to accommodate technological developments, address administrative requirements, incorporate Code Cases, or to clarify Code intent.

(2) *Code Cases.* Code Cases represent alternatives or additions to existing Code rules. Code Cases are written as a question and reply, and are usually intended to be incorporated into the Code at a later date. When used, Code Cases prescribe mandatory requirements in the same sense as the text of the Code. However, users are cautioned that not all jurisdictions or owners automatically accept Code Cases. The most common applications for Code Cases are:

(-a) to permit early implementation of an approved Code revision based on an urgent need

(-b) to permit the use of a new material for Code construction

(-c) to gain experience with new materials or alternative rules prior to incorporation directly into the Code

(3) *Code Interpretations.* Code Interpretations provide clarification of the meaning of existing rules in the Code, and are also presented in question and reply format. Interpretations do not introduce new requirements. In cases where existing Code text does not fully convey the meaning that was intended, and revision of the rules is required to support an interpretation, an Intent Interpretation will be issued and the Code will be revised.

(b) The Code rules, Code Cases, and Code Interpretations established by the committees are not to be considered as approving, recommending, certifying, or endorsing any proprietary or specific design, or as limiting in any way the freedom of manufacturers, constructors, or owners to choose any method of design or any form of construction that conforms to the Code rules.

(c) Inquiries that do not comply with these provisions or that do not provide sufficient information for a committee's full understanding may result in the request being returned to the inquirer with no action.

2 INQUIRY FORMAT

Submittals to a committee shall include:

(a) *Purpose.* Specify one of the following:

(1) revision of present Code rules

(2) new or additional Code rules

(3) Code Case

(4) Code Interpretation

(b) *Background.* Provide the information needed for the committee's understanding of the inquiry, being sure to include reference to the applicable Code Section, Division, edition, addenda (if applicable), paragraphs, figures, and tables. Preferably, provide a copy of the specific referenced portions of the Code.

(c) *Presentations.* The inquirer may desire or be asked to attend a meeting of the committee to make a formal presentation or to answer questions from the committee members with regard to the inquiry. Attendance at a committee meeting shall be at the expense of the inquirer. The inquirer's attendance or lack of attendance at a meeting shall not be a basis for acceptance or rejection of the inquiry by the committee.

3 CODE REVISIONS OR ADDITIONS

Requests for Code revisions or additions shall provide the following:

(a) *Proposed Revisions or Additions.* For revisions, identify the rules of the Code that require revision and submit a copy of the appropriate rules as they appear in the Code, marked up with the proposed revision. For additions, provide the recommended wording referenced to the existing Code rules.

(b) *Statement of Need.* Provide a brief explanation of the need for the revision or addition.

(c) *Background Information.* Provide background information to support the revision or addition, including any data or changes in technology that form the basis for the request that will allow the committee to adequately evaluate the proposed revision or addition. Sketches, tables, figures, and graphs should be submitted as appropriate. When applicable, identify any pertinent paragraph in the Code that would be affected by the revision or addition and identify paragraphs in the Code that reference the paragraphs that are to be revised or added.

4 CODE CASES

Requests for Code Cases shall provide a Statement of Need and Background Information similar to that defined in 3(b) and 3(c), respectively, for Code revisions or additions. The urgency of the Code Case (e.g., project underway or imminent, new procedure, etc.) must be defined and it must be confirmed that the request is in connection with equipment that will bear the Certification Mark, with the exception of Section XI applications. The proposed Code Case should identify the Code Section and Division, and be written as a *Question* and a *Reply* in the same format as existing Code Cases. Requests for Code Cases should also indicate the applicable Code editions and addenda (if applicable) to which the proposed Code Case applies.

5 CODE INTERPRETATIONS

(a) Requests for Code Interpretations shall provide the following:

(1) *Inquiry.* Provide a condensed and precise question, omitting superfluous background information and, when possible, composed in such a way that a “yes” or a “no” *Reply*, with brief provisos if needed, is acceptable. The question should be technically and editorially correct.

(2) *Reply.* Provide a proposed *Reply* that will clearly and concisely answer the *Inquiry* question. Preferably, the *Reply* should be “yes” or “no,” with brief provisos if needed.

(3) *Background Information.* Provide any background information that will assist the committee in understanding the proposed *Inquiry* and *Reply*.

(b) Requests for Code Interpretations must be limited to an interpretation of a particular requirement in the Code or a Code Case. The committee cannot consider consulting type requests such as the following:

(1) a review of calculations, design drawings, welding qualifications, or descriptions of equipment or parts to determine compliance with Code requirements;

(2) a request for assistance in performing any Code-prescribed functions relating to, but not limited to, material selection, designs, calculations, fabrication, inspection, pressure testing, or installation;

(3) a request seeking the rationale for Code requirements.

6 SUBMITTALS

Submittals to and responses from the committees shall meet the following:

(a) *Submittal.* Inquiries from Code users shall be in English and preferably be submitted in typewritten form; however, legible handwritten inquiries will also be considered. They shall include the name, address, telephone number, fax number, and e-mail address, if available, of the inquirer and be mailed to the following address:

Secretary
ASME Boiler and Pressure Vessel Committee
Two Park Avenue
New York, NY 10016-5990

As an alternative, inquiries may be submitted via e-mail to: SecretaryBPV@asme.org or via our online tool at <http://go.asme.org/InterpretationRequest>.

(b) *Response.* The Secretary of the appropriate committee shall acknowledge receipt of each properly prepared inquiry and shall provide a written response to the inquirer upon completion of the requested action by the committee.

PERSONNEL

ASME Boiler and Pressure Vessel Standards Committees, Subgroups, and Working Groups

January 1, 2015

TECHNICAL OVERSIGHT MANAGEMENT COMMITTEE (TOMC)

T. P. Pastor, <i>Chair</i>	J. F. Henry
R. W. Barnes, <i>Vice Chair</i>	R. S. Hill III
J. S. Brzuszkiewicz, <i>Staff Secretary</i>	G. G. Karcher
R. J. Basile	W. M. Lundy
J. E. Batey	J. R. MacKay
T. L. Bedeaux	W. E. Norris
D. L. Berger	G. C. Park
D. A. Canonico	M. D. Rana
A. Chaudouet	R. F. Reedy, Sr.
D. B. DeMichael	B. W. Roberts
R. P. Deubler	S. C. Roberts
P. D. Edwards	F. J. Schaaf, Jr.
J. G. Feldstein	A. Selz
R. E. Gimple	B. F. Shelley
M. Gold	W. J. Sperko
T. E. Hansen	R. W. Swayne
G. W. Hembree	C. Withers

HONORARY MEMBERS (MAIN COMMITTEE)

F. P. Barton	A. J. Justin
R. J. Cegluch	W. G. Knecht
T. M. Cullen	J. LeCoff
W. D. Doty	T. G. McCarty
G. E. Feigel	G. C. Millman
O. F. Hedden	R. A. Moen
M. H. Jawad	R. F. Reedy, Sr.

ADMINISTRATIVE COMMITTEE

T. P. Pastor, <i>Chair</i>	J. F. Henry
R. W. Barnes, <i>Vice Chair</i>	R. S. Hill III
J. S. Brzuszkiewicz, <i>Staff Secretary</i>	G. C. Park
R. J. Basile	M. D. Rana
J. E. Batey	B. F. Shelley
T. L. Bedeaux	W. J. Sperko
D. L. Berger	

MARINE CONFERENCE GROUP

J. G. Hungerbuhler, Jr.	N. Prokopuk
G. Nair	J. D. Reynolds

CONFERENCE COMMITTEE

D. A. Douin — Ohio, <i>Secretary</i>	D. E. Mallory — New Hampshire
M. J. Adams — Ontario, Canada	W. McGivney — New York
J. T. Amato — Minnesota	U. Merkle — Iowa
B. P. Anthony — Rhode Island	M. S. Moore — Michigan
R. D. Austin — Arizona	S. V. Nelson — Colorado
R. J. Brockman — Missouri	C. C. Novak — Illinois
M. A. Burns — Florida	T. Oda — Washington
J. H. Burpee — Maine	R. P. Pate — Alabama
C. B. Cantrell — Nebraska	M. K. Perdue — Oregon
D. C. Cook — California	M. Poehlmann — Alberta, Canada
B. J. Crawford — Georgia	J. F. Porcella — West Virginia
E. L. Creaser — New Brunswick, Canada	A. Pratt — Connecticut
J. J. Dacanay — Hawaii	C. F. Reyes — California
C. Dautrich — North Dakota	M. J. Ryan — Illinois
P. L. Dodge — Nova Scotia, Canada	M. H. Sansone — New York
D. Eastman — Newfoundland and Labrador, Canada	T. S. Scholl — British Columbia, Canada
J. J. Esch — Delaware	G. L. Schultz — Nevada
C. Fulton — Alaska	T. S. Seine — North Dakota
R. J. Handy — Kentucky	C. S. Selinger — Saskatchewan, Canada
D. R. Hannon — Arkansas	D. Slater — Manitoba, Canada
E. S. Kawa — Massachusetts	N. Smith — Pennsylvania
J. C. Klug — Wisconsin	R. Spiker — North Carolina
M. Kotb — Quebec, Canada	R. K. Sturm — Utah
T. C. Hellman — Oklahoma	S. R. Townsend — Prince Edward Island, Canada
E. G. Hilton — Virginia	R. D. Troutt — Texas
D. T. Jagger — Ohio	M. J. Verhagen — Wisconsin
K. J. Kraft — Maryland	M. Washington — New Jersey
L. C. Leet — Washington	K. L. Watson — Mississippi
A. M. Lorimor — South Dakota	C. J. Wilson III — Kansas
M. Mailman — Northwest Territories, Canada	

INTERNATIONAL INTEREST REVIEW GROUP

V. Felix	C. Minu
Y.-G. Kim	T. S. G. Narayannen
S. H. Leong	Y.-W. Park
W. Lin	R. Reynaga
O. F. Manafa	P. Williamson

COMMITTEE ON POWER BOILERS (BPV I)

D. L. Berger, <i>Chair</i>	L. Moedinger
R. E. McLaughlin, <i>Vice Chair</i>	P. A. Molvie
U. D'Urso, <i>Staff Secretary</i>	Y. Oishi
J. L. Arnold	E. M. Ortman
S. W. Cameron	J. T. Pillow
D. A. Canonico	B. W. Roberts
K. K. Coleman	J. M. Tanzosh
P. D. Edwards	D. Tompkins
P. Fallouey	D. E. Tuttle
J. G. Feldstein	J. Vattappilly
G. W. Galanes	R. V. Wielgoszinski
T. E. Hansen	Y. Li, <i>Delegate</i>
J. F. Henry	H. Michael, <i>Delegate</i>
J. S. Hunter	D. N. French, <i>Honorary Member</i>
W. L. Lowry	T. C. McGough, <i>Honorary Member</i>
F. Massi	R. L. Williams, <i>Honorary Member</i>

Subgroup on Design (BPV I)

J. Vattappilly, <i>Chair</i>	P. A. Molvie
D. I. Anderson, <i>Secretary</i>	D. A. Olson
D. Dewees	S. V. Torkildson
P. Dhorajia	M. Wadkinson
H. A. Fonzi, Jr.	C. F. Jeerings, <i>Contributing Member</i>
J. P. Glaspie	J. C. Light, <i>Contributing Member</i>
G. B. Komora	

Subgroup on Fabrication and Examination (BPV I)

J. T. Pillow, <i>Chair</i>	J. Hainsworth
J. L. Arnold, <i>Secretary</i>	T. E. Hansen
P. Becker	C. T. McDaris
D. L. Berger	R. E. McLaughlin
S. W. Cameron	R. J. Newell
S. Fincher	Y. Oishi
G. W. Galanes	R. V. Wielgoszinski
P. F. Gilston	

Subgroup on General Requirements and Piping (BPV I)

T. E. Hansen, <i>Chair</i>	B. Mollitor
E. M. Ortman, <i>Vice Chair</i>	J. T. Pillow
F. Massi, <i>Secretary</i>	D. Tompkins
P. Becker	S. V. Torkildson
D. L. Berger	D. E. Tuttle
P. D. Edwards	M. Wadkinson
G. W. Galanes	R. V. Wielgoszinski
W. L. Lowry	C. F. Jeerings, <i>Contributing Member</i>
R. E. McLaughlin	R. Uebel, <i>Contributing Member</i>

Subgroup on Heat Recovery Steam Generators (BPV I)

S. V. Torkildson, <i>Chair</i>	G. B. Komora
J. L. Arnold	C. T. McDaris
J. P. Bell	Y. Oishi
B. G. Carson	E. M. Ortman
J. Gertz	D. Tompkins
T. E. Hansen	B. C. Turczynski

Subgroup on Locomotive Boilers (BPV I)

L. Moedinger, <i>Chair</i>	S. A. Lee
S. M. Butler, <i>Secretary</i>	G. M. Ray
P. Boschan	J. E. Rimmasch
J. Braun	R. B. Stone
R. C. Franzen, Jr.	M. W. Westland
D. W. Griner	R. Yuill
S. D. Jackson	R. D. Reetz, <i>Contributing Member</i>
M. A. Janssen	

Subgroup on Materials (BPV I)

G. W. Galanes, <i>Chair</i>	M. Lewis
K. K. Coleman, <i>Vice Chair</i>	O. X. Li
J. S. Hunter, <i>Secretary</i>	F. Masuyama
S. H. Bowes	D. W. Raho
D. A. Canonico	B. W. Roberts
P. Fallouey	J. M. Tanzosh
K. L. Hayes	J. Vattappilly
J. F. Henry	

Subgroup on Solar Boilers (BPV I)

J. S. Hunter, <i>Chair</i>	D. J. Koza
S. V. Torkildson, <i>Secretary</i>	F. Massi
G. W. Galanes	E. M. Ortman
R. E. Hearne	M. J. Slater
P. Jennings	J. C. Light, <i>Contributing Member</i>

India International Working Group (BPV I)

H. Dalal	U. Revisanakaran
I. Kalyanasundaram	N. Satheesan
S. Mathur	G. U. Shanker
A. J. Patil	D. Shrivastava
A. R. Patil	S. Venkataramana
G. V. S. Rao	

Task Group on Modernization of BPVC Section I

D. I. Anderson, <i>Chair</i>	J. F. Henry
U. D'Urso, <i>Staff Secretary</i>	R. E. McLaughlin
J. L. Arnold	P. A. Molvie
S. W. Cameron	E. M. Ortman
D. Dewees	J. T. Pillow
G. W. Galanes	B. W. Roberts
J. P. Glaspie	D. E. Tuttle
T. E. Hansen	J. Vattappilly

COMMITTEE ON MATERIALS (BPV II)

J. F. Henry, *Chair*
 D. W. Raho, *Vice Chair*
 N. Lobo, *Staff Secretary*
 F. Abe
 A. Appleton
 J. Cameron
 D. A. Canonico
 A. Chaudouet
 P. Fallouey
 J. R. Foulds
 D. W. Gandy
 M. H. Gilkey
 M. Gold
 J. F. Grubb
 J. A. Hall
 K. M. Hottle
 M. Katcher
 O. X. Li
 F. Masuyama
 R. K. Nanstad
 B. W. Roberts

E. Shapiro
 M. J. Slater
 R. C. Sutherlin
 R. W. Swindeman
 J. M. Tanzosh
 D. Tyler
 O. Oldani, *Delegate*
 H. D. Bushfield, *Contributing Member*
 M. L. Nayyar, *Contributing Member*
 E. G. Nisbett, *Contributing Member*
 E. Uptis, *Contributing Member*
 T. M. Cullen, *Honorary Member*
 W. D. Doty, *Honorary Member*
 W. D. Edsall, *Honorary Member*
 G. C. Hsu, *Honorary Member*
 R. A. Moen, *Honorary Member*
 C. E. Spaeder, Jr., *Honorary Member*
 A. W. Zeuthen, *Honorary Member*

Subgroup on International Material Specifications (BPV II)

A. Chaudouet, *Chair*
 O. X. Li, *Vice Chair*
 T. F. Miskell, *Secretary*
 S. W. Cameron
 D. A. Canonico
 H. Chen
 P. Fallouey
 A. F. Garbolevsky
 D. O. Henry

M. Ishikawa
 W. M. Lundy
 A. R. Nywening
 E. Uptis
 F. Zeller
 D. Kwon, *Delegate*
 O. Oldani, *Delegate*
 H. Lorenz, *Contributing Member*

Subgroup on Nonferrous Alloys (BPV II)

R. C. Sutherlin, *Chair*
 M. H. Gilkey, *Vice Chair*
 H. Anada
 J. Calland
 D. B. Denis
 J. F. Grubb
 A. Heino
 M. Katcher
 J. A. McMaster
 L. Paul

D. W. Raho
 W. Ren
 E. Shapiro
 M. H. Skillingberg
 D. Tyler
 J. Weritz
 R. Wright
 R. Zawierucha
 W. R. Apblett, Jr., *Contributing Member*

Subgroup on Physical Properties (BPV II)

J. F. Grubb, *Chair*
 H. D. Bushfield
 D. B. Denis

P. Fallouey
 E. Shapiro

Subgroup on Strength, Ferrous Alloys (BPV II)

J. M. Tanzosh, *Chair*
 M. J. Slater, *Secretary*
 F. Abe
 H. Anada
 D. A. Canonico
 A. Di Rienzo
 P. Fallouey
 J. R. Foulds
 M. Gold
 J. A. Hall
 J. F. Henry
 K. Kimura

S. W. Knowles
 F. Masuyama
 C. Pearce
 D. W. Raho
 B. W. Roberts
 M. S. Shelton
 J. P. Shingledecker
 R. W. Swindeman
 W. R. Apblett, Jr., *Contributing Member*
 H. Murakami, *Contributing Member*

Subgroup on Strength of Weldments (BPV II & BPV IX)

W. F. Newell, Jr., *Chair*
 S. H. Bowes
 K. K. Coleman
 P. D. Flenner
 J. R. Foulds
 D. W. Gandy
 M. Gold
 K. L. Hayes

J. F. Henry
 J. Penso
 D. W. Raho
 B. W. Roberts
 J. P. Shingledecker
 W. J. Sperko
 J. P. Swezy, Jr.
 J. M. Tanzosh

Executive Committee (BPV II)

J. F. Henry, *Chair*
 D. W. Raho, *Vice Chair*
 N. Lobo, *Staff Secretary*
 A. Appleton
 A. Chaudouet
 J. R. Foulds
 M. Gold

J. F. Grubb
 R. W. Mikitka
 B. W. Roberts
 R. C. Sutherlin
 R. W. Swindeman
 J. M. Tanosh

Subgroup on External Pressure (BPV II)

R. W. Mikitka, *Chair*
 D. L. Kurle, *Vice Chair*
 J. A. A. Morrow, *Secretary*
 L. F. Campbell
 H. Chen
 D. S. Griffin
 J. F. Grubb

J. R. Harris III
 M. H. Jawad
 C. R. Thomas
 M. Wadkinson
 M. Katcher, *Contributing Member*
 C. H. Sturgeon, *Contributing Member*

Subgroup on Ferrous Specifications (BPV II)

A. Appleton, *Chair*
 K. M. Hottle, *Vice Chair*
 P. Wittenbach, *Secretary*
 H. Chen
 B. M. Dingman
 M. J. Dossourian
 P. Fallouey
 J. D. Fritz
 T. Graham
 J. M. Grocki
 J. F. Grubb
 C. Hyde

D. S. Janikowski
 L. J. Lavezzi
 S. G. Lee
 W. C. Mack
 A. S. Melilli
 K. E. Orié
 J. Shick
 E. Uptis
 J. D. Wilson
 R. Zawierucha
 E. G. Nisbett, *Contributing Member*

Working Group on Materials Database (BPV II)

R. W. Swindeman, *Chair*
 N. Lobo, *Staff Secretary*
 F. Abe
 J. R. Foulds
 J. F. Henry
 M. Katcher
 B. W. Roberts

R. C. Sutherlin
 D. Andrei, *Contributing Member*
 J. L. Arnold, *Contributing Member*
 W. Hoffelner, *Contributing Member*
 T. Lazar, *Contributing Member*
 D. T. Peters, *Contributing Member*
 W. Ren, *Contributing Member*

Working Group on Creep Strength Enhanced Ferritic Steels (BPV II)

J. F. Henry, *Chair*
 F. Abe
 S. H. Bowes
 D. A. Canonico
 K. K. Coleman
 G. Cumino
 P. D. Flenner
 J. R. Foulds
 D. W. Gandy

M. Gold
 F. Masuyama
 W. F. Newell, Jr.
 B. W. Roberts
 W. J. Sperko
 R. W. Swindeman
 J. M. Tanzosh
 R. G. Young

Subcommittee on Design (BPV III)

R. P. Deubler, *Chair*
 D. E. Matthews, *Vice Chair*
 G. L. Hollinger, *Secretary*
 T. M. Adams
 G. A. Antaki
 R. L. Bratton
 C. W. Bruny
 P. R. Donavin
 R. S. Hill III
 P. Hirschberg
 M. H. Jawad
 R. I. Jetter

R. B. Keating
 R. A. Ladefian
 K. A. Manoly
 R. J. Masterson
 M. N. Mitchell
 W. J. O'Donnell, Sr.
 E. L. Pleins
 T.-L. Sham
 J. P. Tucker
 K. Wright
 J. Yang

Working Group on Data Analysis (BPV II)

J. R. Foulds, *Chair*
 F. Abe
 M. Gold
 J. F. Grubb
 J. F. Henry
 M. Katcher

F. Masuyama
 W. Ren
 B. W. Roberts
 M. Subanovic
 M. J. Swindeman
 R. W. Swindeman

Subgroup on Component Design (SC-D) (BPV III)

T. M. Adams, *Chair*
 R. B. Keating, *Vice Chair*
 S. Pellet, *Secretary*
 G. A. Antaki
 S. Asada
 J. F. Ball
 J. R. Cole
 R. P. Deubler
 P. Hirschberg
 H. Kobayashi
 R. A. Ladefian
 K. A. Manoly
 R. J. Masterson
 D. E. Matthews
 J. C. Minichiello
 D. K. Morton

T. M. Musto
 T. Nagata
 A. N. Nguyen
 E. L. Pleins
 I. Saito
 G. C. Slagis
 J. R. Stinson
 G. Z. Tokarski
 J. P. Tucker
 P. Vock
 K. R. Wichman
 C. Wilson
 J. Yang
 C. W. Bruny, *Contributing Member*
 A. A. Dermenjian, *Contributing Member*

China International Working Group (BPV II)

B. Shou, *Chair*
 Yong Zhang, *Vice Chair*
 X. Tong, *Secretary*
 W. Fang
 Q. C. Feng
 S. Huo
 H. Li
 J. Li
 S. Li
 Z. Rongcan
 S. Tan
 C. Wang

X. Wang
 F. Yang
 G. Yang
 R. Ye
 L. Yin
 H. Zhang
 X.-H. Zhang
 Yingkai Zhang
 Q. Zhao
 S. Zhao
 J. Zou

Working Group on Core Support Structures (SG-CD) (BPV III)

J. Yang, *Chair*
 J. F. Kielb, *Secretary*
 L. C. Hartless
 D. Keck
 T. Liszkai
 H. S. Mehta

M. Nakajima
 M. D. Snyder
 A. Tsirigotis
 R. Vollmer
 J. T. Land, *Contributing Member*

COMMITTEE ON CONSTRUCTION OF NUCLEAR FACILITY COMPONENTS (BPV III)

R. S. Hill III, *Chair*
 R. B. Keating, *Vice Chair*
 J. C. Minichiello, *Vice Chair*
 A. Byk, *Staff Secretary*
 T. M. Adams
 A. Appleton
 R. W. Barnes
 W. H. Borter
 C. W. Bruny
 T. D. Burchell
 J. R. Cole
 R. P. Deubler
 A. C. Eberhardt
 B. A. Erler
 G. M. Foster
 W. Hoffelner
 R. M. Jessee
 R. I. Jetter
 C. C. Kim
 G. H. Koo
 V. Kostarev
 K. A. Manoly
 D. E. Matthews

R. P. McIntyre
 M. N. Mitchell
 M. Morishita
 D. K. Morton
 T. Nagata
 R. F. Reedy, Sr.
 I. Saito
 C. T. Smith
 W. K. Sowder, Jr.
 W. J. Sperko
 K. R. Wichman
 C. S. Withers
 Y. H. Choi, *Delegate*
 T. Ius, *Delegate*
 H.-T. Wang, *Delegate*
 M. Zhou, *Contributing Member*
 E. B. Branch, *Honorary Member*
 G. D. Cooper, *Honorary Member*
 W. D. Doty, *Honorary Member*
 D. F. Landers, *Honorary Member*
 R. A. Moen, *Honorary Member*
 C. J. Pieper, *Honorary Member*

Working Group on Design of Division 3 Containments (SG-CD) (BPV III)

D. K. Morton, *Chair*
 D. J. Ammerman
 G. Bjorkman
 G. Broz
 S. Horowitz
 D. W. Lewis
 J. C. Minichiello

E. L. Pleins
 C. J. Temus
 I. D. McInnes, *Contributing Member*
 R. E. Nickell, *Contributing Member*
 H. P. Shrivastava, *Contributing Member*

Working Group on HDPE Design of Components (SG-CD) (BPV III)

T. M. Musto, *Chair*
 J. Ossmann, *Secretary*
 T. M. Adams
 T. A. Bacon
 C. Basavaraju
 D. Burwell
 S. Choi

P. Krishnaswamy
 M. Martin
 J. C. Minichiello
 D. P. Munson
 F. J. Schaaf, Jr.
 R. Stakenborghs
 H. E. Svetlik

Working Group on Piping (SG-CD) (BPV III)

G. A. Antaki, <i>Chair</i>	R. B. Keating
G. Z. Tokarski, <i>Secretary</i>	V. Kostarev
T. M. Adams	Y. Liu
T. A. Bacon	J. F. McCabe
C. Basavaraju	J. C. Minichiello
J. Catalano	I.-K. Nam
F. Claeys	A. N. Nguyen
J. R. Cole	M. S. Sills
C. M. Faidy	G. C. Slagis
R. G. Gilada	N. C. Sutherland
N. M. Graham	E. A. Wais
M. A. Gray	C.-I. Wu
R. W. Haupt	J. J. Martinez, <i>Contributing Member</i>
A. Hirano	N. J. Shah, <i>Contributing Member</i>
P. Hirschberg	E. C. Rodabaugh, <i>Honorary Member</i>
M. Kassar	
J. Kawahata	

Working Group on Pressure Relief (SG-CD) (BPV III)

J. F. Ball, <i>Chair</i>	D. G. Thibault
A. L. Szeglin	

Working Group on Pumps (SG-CD) (BPV III)

R. A. Ladefian, <i>Chair</i>	M. Higuchi
P. W. Behnke	S. Mauvais
R. E. Cornman, Jr.	R. A. Patrick
M. D. Eftychiou	J. Sulley
A. Fraser	R. Udo
M. A. Gaydon	A. G. Washburn
R. Ghanbari	

Working Group on Supports (SG-CD) (BPV III)

J. R. Stinson, <i>Chair</i>	S. Pellet
U. S. Bandyopadhyay, <i>Secretary</i>	I. Saito
K. Avrithi	H. P. Shrivastava
T. H. Baker	C. Stirzel
F. J. Birch	T. G. Terryah
R. P. Deubler	G. Z. Tokarski
N. M. Graham	P. Wiseman
R. J. Masterson	C.-I. Wu

Working Group on Valves (SG-CD) (BPV III)

P. Vock, <i>Chair</i>	C. A. Mizer
J. O'Callaghan, <i>Secretary</i>	K. E. Reid II
M. C. Buckley	H. R. Sonderegger
G. A. Jolly	J. Sully
J. Klein	I. Tseng
T. A. McMahon	J. P. Tucker

Working Group on Vessels (SG-CD) (BPV III)

D. E. Matthews, <i>Chair</i>	K. Matsunaga
R. M. Wilson, <i>Secretary</i>	M. C. Scott
C. Basavaraju	P. K. Shah
J. V. Gregg, Jr.	J. Shupert
W. J. Heilker	C. Turylo
A. Kalnins	D. Vlaicu
R. B. Keating	W. F. Weitze
D. Keck	T. Yamazaki
J. Kim	R. Z. Ziegler
O.-S. Kim	

Subgroup on Design Methods (SC-D) (BPV III)

C. W. Bruny, <i>Chair</i>	D. Keck
S. McKillop, <i>Secretary</i>	M. N. Mitchell
K. Avrithi	W. J. O'Donnell, Sr.
W. Culp	P. J. O'Regan
P. R. Donavin, Jr.	W. D. Reinhardt
J. V. Gregg, Jr.	P. Smith
H. T. Harrison III	S. D. Snow
K. Hsu	W. F. Weitze
M. Kassar	K. Wright

Working Group on Design Methodology (SG-DM) (BPV III)

S. D. Snow, <i>Chair</i>	T. Liszkai
M. R. Breach, <i>Secretary</i>	J. F. McCabe
K. Avrithi	A. N. Nguyen
C. Basavaraju	W. D. Reinhardt
R. D. Blevins	D. H. Roarty
D. L. Caldwell	P. K. Shah
D. Dewees	R. Vollmer
C. M. Faidy	S. Wang
H. T. Harrison III	T. M. Wiger
P. Hirschberg	K. Wright
M. Kassar	J. Yang
R. B. Keating	M. K. Au-Yang, <i>Contributing Member</i>
J. Kim	
H. Kobayashi	

Working Group on Environmental Effects (SG-DM) (BPV III)

W. Culp, <i>Chair</i>	C. Jonker
B. D. Frew, <i>Secretary</i>	J. E. Nestell
K. Avrithi	T. Schriefer
P. J. Dobson	M. S. Shelton
W. J. Heilker	Y. H. Choi, <i>Delegate</i>

Working Group on Environmental Fatigue Evaluation Methods (SG-DM) (BPV III)

K. Wright, <i>Chair</i>	T. D. Gilman
M. A. Gray, <i>Vice Chair</i>	S. R. Gosselin
W. F. Weitze, <i>Secretary</i>	Y. He
T. M. Adams	P. Hirschberg
S. Asada	H. S. Mehta
K. Avrithi	J.-S. Park
R. C. Cipolla	D. H. Roarty
J. R. Cole	I. Saito
T. M. Damiani	D. Vlaicu
C. M. Faidy	R. Z. Ziegler

Working Group on Fatigue Strength (SG-DM) (BPV III)

P. R. Donavin, <i>Chair</i>	S. N. Malik
T. M. Damiani	D. H. Roarty
D. Dewees	M. S. Shelton
C. M. Faidy	G. Taxacher
S. R. Gosselin	A. Tsirigotis
R. J. Gurdal	K. Wright
C. F. Heberling II	H. H. Ziada
C. E. Hinnant	G. S. Chakrabarti, <i>Contributing Member</i>
P. Hirschberg	W. J. O'Donnell, Sr., <i>Contributing Member</i>
K. Hsu	
S. H. Kleinsmith	
S. Majumdar	

**Working Group on Graphite and Composites Design
(SG-DM) (BPV III)**

M. N. Mitchell, <i>Chair</i>	S. F. Duffy
M. W. Davies, <i>Vice Chair</i>	S. T. Gonczy
C. A. Sanna, <i>Staff Secretary</i>	Y. Katoh
T. D. Burchell, <i>Secretary</i>	J. Ossmann
A. Appleton	M. Roemmler
R. L. Bratton	N. Salstrom
S. Cadell	T. Shibata
S.-H. Chi	S. Yu
A. Covac	G. L. Zeng
S. W. Doms	

**Working Group on Probabilistic Methods in Design
(SG-DM) (BPV III)**

P. J. O'Regan, <i>Chair</i>	D. O. Henry
M. Golliet, <i>Secretary</i>	R. S. Hill III
T. Asayama	M. Morishita
K. Avriahi	N. A. Palm
M. R. Graybeal	I. Saito

**Special Working Group on Computational Modeling for Explicit
Dynamics (SG-DM) (BPV III)**

G. Bjorkman, <i>Chair</i>	W. D. Reinhardt
D. J. Ammerman, <i>Secretary</i>	P. Y.-K. Shih
M. R. Breach	S. D. Snow
G. Broz	C.-F. Tso
J. Jordan	M. C. Yaksh
D. Molitoris	U. Zencker
J. Piotter	

Subgroup on Elevated Temperature Design (SC-D) (BPV III)

T.-L. Sham, <i>Chair</i>	G. H. Koo
T. Asayama	M. Li
C. Becht IV	S. Majumdar
F. W. Brust	J. E. Nestell
P. Carter	W. J. O'Donnell, Sr.
J. F. Cervenka	R. W. Swindeman
B. F. Hantz	D. S. Griffin, <i>Contributing Member</i>
W. Hoffelner	W. J. Koves, <i>Contributing Member</i>
A. B. Hull	D. L. Marriott, <i>Contributing Member</i>
M. H. Jawad	
R. I. Jetter	

Working Group on Allowable Stress Criteria (SG-ETD) (BPV III)

R. W. Swindeman, <i>Chair</i>	J. E. Nestell
R. Wright, <i>Secretary</i>	W. Ren
J. R. Foulds	B. W. Roberts
K. Kimura	M. Sengupta
M. Li	T.-I. Sham
S. N. Malik	

Working Group on Analysis Methods (SG-ETD) (BPV III)

P. Carter, <i>Chair</i>	R. I. Jetter
M. J. Swindeman, <i>Secretary</i>	S. Krishnamurthy
M. Ando	T.-I. Sham
M. R. Breach	D. K. Williams

**Working Group on Creep-Fatigue and Negligible Creep (SG-ETD)
(BPV III)**

T. Asayama, <i>Chair</i>	G. H. Koo
M. Li, <i>Secretary</i>	B.-L. Lyow
F. W. Brust	S. N. Malik
P. Carter	H. Qian
R. I. Jetter	T.-I. Sham

**Working Group on Elevated Temperature Construction (SG-ETD)
(BPV III)**

M. H. Jawad, <i>Chair</i>	G. L. Hollinger
B. Mollitor, <i>Secretary</i>	R. I. Jetter
D. I. Anderson	S. Krishnamurthy
R. G. Brown	A. Mann
D. Dewees	D. L. Marriott
J. P. Gaspie	M. N. Mitchell
B. F. Hantz	C. Nadarajah

**Working Group on High Temperature Flaw Evaluation (SG-ETD)
(BPV III)**

F. W. Brust, <i>Chair</i>	D. L. Rudland
N. Broom	P. J. Rush
P. Carter	D.-J. Shim
W. Hoffelner	S. X. Xu
S. N. Malik	

Subgroup on General Requirements (BPV III)

R. P. McIntyre, <i>Chair</i>	Y.-S. Kim
L. M. Plante, <i>Secretary</i>	M. R. Minick
V. Apostolescu	E. C. Renaud
A. Appleton	D. J. Roszman
S. Bell	C. T. Smith
J. R. Berry	W. K. Sowder, Jr.
B. K. Bobo	G. E. Szabatura
J. DeKleine	T. G. Terryah
J. V. Gardiner	D. M. Vickery
G. Gratti	C. S. Withers
J. W. Highlands	H. Michael, <i>Delegate</i>
G. V. Imbro	G. L. Hollinger, <i>Contributing Member</i>
K. A. Kavanagh	

Working Group on Duties and Responsibilities (SG-GR) (BPV III)

J. V. Gardiner, <i>Chair</i>	G. Gratti
G. L. Hollinger, <i>Secretary</i>	B. N. Juarez
S. Bell	K. A. Kavanagh
J. R. Berry	J. M. Lyons
J. DeKleine	L. M. Plante
N. DeSantis	D. J. Roszman
Y. Diaz-Castillo	T. G. Terryah
E. L. Farrow	

**Working Group on Quality Assurance, Certification, and Stamping
(SG-GR) (BPV III)**

C. T. Smith, <i>Chair</i>	M. R. Minick
C. S. Withers, <i>Secretary</i>	R. B. Patel
V. Apostolescu	E. C. Renaud
A. Appleton	T. Rezk
B. K. Bobo	J. Rogers
S. M. Goodwin	W. K. Sowder, Jr.
J. Grimm	J. F. Strunk
J. W. Highlands	G. E. Szabatura
Y.-S. Kim	D. M. Vickery
B. McGlone	C. A. Spletter, <i>Contributing Member</i>
R. P. McIntyre	

**Special Working Group on General Requirements Consolidation
(SG-GR) (BPV III)**

J. V. Gardiner, <i>Chair</i>	T. Rezk
C. T. Smith, <i>Vice Chair</i>	J. Rogers
S. Bell	D. J. Roszman
M. Cusick	B. S. Sandhu
Y. Diaz-Castillo	G. J. Solovey
J. Grimm	R. Spuhl
J. M. Lyons	G. E. Szabatura
M. McGlone	C. S. Withers
R. Patel	S. F. Harrison, <i>Contributing Member</i>
E. C. Renaud	

Subgroup on Materials, Fabrication, and Examination (BPV III)

R. M. Jessee, <i>Chair</i>	T. Melfi
B. D. Frew, <i>Vice Chair</i>	H. Murakami
S. Hunter, <i>Secretary</i>	J. Ossmann
W. H. Borter	J. E. O'Sullivan
T. D. Burchell	C. Pearce
G. R. Cannell	N. M. Simpson
R. H. Davis	W. J. Sperko
G. M. Foster	J. R. Stinson
G. B. Georgiev	J. F. Strunk
S. E. Gingrich	K. B. Stuckey
M. Golliet	R. Wright
J. Grimm	S. Yee
J. Johnston, Jr.	H. Michael, <i>Delegate</i>
C. C. Kim	R. W. Barnes, <i>Contributing Member</i>
M. Lashley	

**Working Group on Graphite and Composite Materials (SG-MFE)
(BPV III)**

T. D. Burchell, <i>Chair</i>	M. G. Jenkins
A. Appleton	Y. Katoh
R. L. Bratton	M. N. Mitchell
S. Cadell	J. Ossmann
S.-H. Chi	M. Roemmler
A. Covac	N. Salstrom
M. W. Davies	T. Shibata
S. W. Doms	S. Yu
S. F. Duffy	G. L. Zeng
S. T. Gonczyk	

Working Group on HDPE Materials (SG-MFE) (BPV III)

M. Golliet, <i>Chair</i>	E. W. McElroy
M. A. Martin, <i>Secretary</i>	T. M. Musto
W. H. Borter	S. Patterson
M. C. Buckley	S. Schuessler
E. M. Focht	R. Stakenborghs
B. Hauger	T. Tipton
J. Johnston, Jr.	M. Troughton
P. Krishnaswamy	Z. J. Zhou

**Joint ACI-ASME Committee on Concrete Components for Nuclear
Service (BPV III)**

A. C. Eberhardt, <i>Chair</i>	T. Tonyan
C. T. Smith, <i>Vice Chair</i>	T. J. Ahl, <i>Contributing Member</i>
A. Byk, <i>Staff Secretary</i>	N. Alchaar, <i>Contributing Member</i>
J. F. Artuso	B. A. Erler, <i>Contributing Member</i>
C. J. Bang	J. Gutierrez, <i>Contributing Member</i>
F. Farzam	M. F. Hessheimer, <i>Contributing Member</i>
P. S. Ghosal	T. E. Johnson, <i>Contributing Member</i>
B. D. Hovis	T. Muraki, <i>Contributing Member</i>
T. C. Inman	B. B. Scott, <i>Contributing Member</i>
O. Jovall	M. R. Senecal, <i>Contributing Member</i>
N.-H. Lee	M. K. Thumm, <i>Contributing Member</i>
J. McLean	
J. Munshi	
N. Orbovic	
J. F. Strunk	

Working Group on Design (BPV III-2)

J. Munshi, <i>Chair</i>	M. Diaz, <i>Contributing Member</i>
N. Alchaar	S. Diaz, <i>Contributing Member</i>
M. Allam	M. F. Hessheimer, <i>Contributing Member</i>
S. Bae	A. Istar, <i>Contributing Member</i>
L. J. Colarusso	T. E. Johnson, <i>Contributing Member</i>
A. C. Eberhardt	B. R. Laskewitz, <i>Contributing Member</i>
F. Farzam	Z. Shang, <i>Contributing Member</i>
P. S. Ghosal	M. Sircar, <i>Contributing Member</i>
B. D. Hovis	
T. C. Inman	
O. Jovall	
N.-H. Lee	

**Working Group on Materials, Fabrication, and Examination
(BPV III-2)**

P. S. Ghosal, <i>Chair</i>	C. T. Smith
T. Tonyan, <i>Vice Chair</i>	J. F. Strunk
M. Allam	D. Ufuk
J. F. Artuso	J. Gutierrez, <i>Contributing Member</i>
J.-B. Domage	B. B. Scott, <i>Contributing Member</i>
A. C. Eberhardt	Z. Shang, <i>Contributing Member</i>
C. Jones	

Special Working Group on Modernization (BPV III-2)

J. McLean, <i>Chair</i>	M. A. Ugalde
N. Orbovic, <i>Vice Chair</i>	S. Wang
A. Adediran	S. Diaz, <i>Contributing Member</i>
N. Alchaar	J.-B. Domage, <i>Contributing Member</i>
O. Jovall	U. Ricklefs, <i>Contributing Member</i>
C. T. Smith	

Subgroup on Containment Systems for Spent Fuel and High-Level Waste Transport Packagings (BPV III)

D. K. Morton, <i>Chair</i>	R. H. Smith
G. M. Foster, <i>Vice Chair</i>	G. J. Solovey
G. R. Cannell, <i>Secretary</i>	C. J. Temus
G. Abramczyk	W. H. Borter, <i>Contributing Member</i>
D. J. Ammerman	R. S. Hill III, <i>Contributing Member</i>
G. Bjorkman	A. B. Meichler, <i>Contributing Member</i>
S. Horowitz	T. Saegusa, <i>Contributing Member</i>
D. W. Lewis	N. M. Simpson, <i>Contributing Member</i>
P. E. McConnell	
R. E. Nickell	
E. L. Pleins	

Working Group on High Temperature Gas-Cooled Reactors (BPV III-5)

J. E. Nestell, <i>Chair</i>	T. R. Lupold
M. Sengupta, <i>Secretary</i>	S. N. Malik
N. Broom	D. L. Marriott
T. D. Burchell	D. K. Morton
R. S. Hill III	T.-L. Sham
E. V. Imbro	X. Li, <i>Contributing Member</i>
R. I. Jetter	L. Shi, <i>Contributing Member</i>
Y. W. Kim	

Subgroup on Fusion Energy Devices (BPV III)

W. K. Sowder, Jr., <i>Chair</i>	I. Kimihiro
D. Andrei, <i>Staff Secretary</i>	S. Lee
D. J. Roszman, <i>Secretary</i>	G. Li
R. W. Barnes	X. Li
B. R. Doshi	P. Mokaria
M. Higuchi	T. R. Muldoon
G. Holtmeier	M. Porton
M. Kalsey	Y. Song
K. A. Kavanagh	M. Trosen
H. J. Kim	C. Waldon
K. Kim	I. J. Zatz

Working Group on High Temperature Liquid-Cooled Reactors (BPV III-5)

T.-L. Sham, <i>Chair</i>	G. H. Koo
T. Asayama, <i>Secretary</i>	M. Li
M. Arcaro	S. Majumdar
R. W. Barnes	M. Morishita
P. Carter	J. E. Nestell
M. E. Cohen	X. Li, <i>Contributing Member</i>
A. B. Hull	G. Wu, <i>Contributing Member</i>
R. I. Jetter	

Working Group on General Requirements (BPV III-4)

W. K. Sowder, Jr., *Chair*

Working Group on In-Vessel Components (BPV III-4)

M. Kalsey, *Chair*

Executive Committee (BPV III)

R. S. Hill III, <i>Chair</i>	R. P. McIntyre
A. Byk, <i>Staff Secretary</i>	J. C. Minichiello
T. M. Adams	M. Morishita
C. W. Bruny	D. K. Morton
R. P. Deubler	C. A. Sanna
A. C. Eberhardt	T.-L. Sham
R. M. Jessee	W. K. Sowder, Jr.
R. B. Keating	

Working Group on Magnets (BPV III-4)

K. Kim, *Chair*

China International Working Group (BPV III)

J. Yan, <i>Chair</i>	G. Sun
W. Tang, <i>Vice Chair</i>	G. Tang
C. A. Sanna, <i>Staff Secretary</i>	Y. Tu
Y. He, <i>Secretary</i>	Y. Wang
H. Ge	H. Wu
Z. Han	X. Wu
J. Jian	Z. Wu
Y. Jing	S. Xue
F. Kai	Z. Yan
D. Kang	C. Ye
X. Li	Z. Yin
Y. Li	S. Zaozhan
B. Liang	G. Zhang
H. Lin	K. Zhang
S. Lin	W. Zhang
J. Liu	G. Zhao
S. Liu	W. Zhao
W. Liu	Y. Zhong
K. Mao	Z. Zhong
W. Pei	G. Zhu

Working Group on Materials (BPV III-4)

M. Porton, *Chair*

Working Group on Vacuum Vessels (BPV III-4)

I. Kimihiro, *Chair* B. R. Doshi

Subgroup on High Temperature Reactors (BPV III)

M. Morishita, <i>Chair</i>	G.-H. Koo
R. I. Jetter, <i>Vice Chair</i>	D. K. Morton
T.-L. Sham, <i>Secretary</i>	J. E. Nestell
N. Broom	N. N. Ray
T. D. Burchell	X. Li, <i>Contributing Member</i>
W. Hoffelner	L. Shi, <i>Contributing Member</i>

Germany International Working Group (BPV III)

C. Huttner, <i>Chair</i>	D. Ostermann
H.-R. Bath, <i>Secretary</i>	G. Roos
B. Arndt	J. Rudolph
M. Bauer	C. A. Sanna
G. Daum	H. Schau
L. Gerstner	C. A. Spletter
G. Haenle	R. Trieglaff
K.-H. Herter	P. Völlmecke
U. Jendrich	J. Wendt
G. Kramarz	F. Wille
C. Krumb	M. Winter
W. Mayinger	N. Wirtz
D. Moehring	

India International Working Group (BPV III)

B. Basu, <i>Chair</i>	D. Kulkarni
G. Mathivanan, <i>Vice Chair</i>	S. A. Kumar De
C. A. Sanna, <i>Staff Secretary</i>	N. M. Nadaph
S. B. Parkash, <i>Secretary</i>	M. Ponnusamy
V. Bhasin	R. N. Sen
P. Chellapandi	A. Sundararajan
S. Jalaldeen	

Korea International Working Group (BPV III)

G. H. Koo, <i>Chair</i>	D. Kwon
S. S. Hwang, <i>Vice Chair</i>	B. Lee
O.-S. Kim, <i>Secretary</i>	D. Lee
H. S. Byun	Sanghoon Lee
S. Choi	Sangil Lee
J.-Y. Hong	D. J. Lim
N.-S. Huh	H. Lim
J.-K. Hwang	I.-K. Nam
C. Jang	B. Noh
I. I. Jeong	C.-K. Oh
H. J. Kim	C. Park
J. Kim	J.-S. Park
J.-S. Kim	T. Shin
K. Kim	S. Song
Y.-B. Kim	O. Yoo
Y.-S. Kim	

Special Working Group on Editing and Review (BPV III)

D. K. Morton, <i>Chair</i>	J. C. Minichiello
R. L. Bratton	L. M. Plante
R. P. Deubler	R. F. Reedy, Sr.
A. C. Eberhardt	W. K. Sowder, Jr.
R. I. Jetter	C. Wilson

Special Working Group on HDPE Stakeholders (BPV III)

D. Burwell, <i>Chair</i>	M. Lashley
S. Patterson, <i>Secretary</i>	T. R. Lupold
T. M. Adams	K. A. Manoly
S. Bruce	D. P. Munson
S. Choi	T. M. Musto
C. M. Faigy	J. E. O'Sullivan
E. M. Focht	M. A. Richter
M. Golliet	V. Rohatgi
J. Grimes	F. J. Schaaf, Jr.
R. M. Jessee	R. Stakenborgs
J. Johnston, Jr.	M. Troughton
D. Keller	Z. J. Zhou

Special Working Group on Honors and Awards (BPV III)

R. M. Jessee, <i>Chair</i>	J. R. Cole
A. Appleton	D. E. Matthews
R. W. Barnes	J. C. Minichiello

Special Working Group on Industry Experience for New Plants (BPV III & BPV XI)

G. M. Foster, <i>Chair</i>	Y.-S. Kim
J. T. Lindberg, <i>Chair</i>	K. Matsunaga
H. L. Gustin, <i>Secretary</i>	D. E. Matthews
J. Ossmann, <i>Secretary</i>	R. E. McLaughlin
T. L. Chan	E. L. Pleins
D. R. Graham	D. W. Sandusky
P. J. Hennessey	D. M. Swann
D. O. Henry	T. Tsuruta
J. Honcharik	E. R. Willis
E. V. Imbro	R. M. Wilson
C. G. Kim	S. M. Yee
O.-S. Kim	

Special Working Group on International Meetings (BPV III)

C. T. Smith, <i>Chair</i>	G. M. Foster
A. Byk, <i>Staff Secretary</i>	R. S. Hill III
T. D. Burchell	M. N. Mitchell
S. W. Cameron	R. F. Reedy, Sr.
J. R. Cole	C. A. Sanna
R. L. Crane	

Special Working Group on New Advanced Light Water Reactor Plant Construction Issues (BPV III)

E. L. Pleins, <i>Chair</i>	M. Kris
M. C. Scott, <i>Secretary</i>	J. C. Minichiello
A. Cardillo	D. W. Sandusky
P. J. Coco	C. A. Sanna
B. Gilligan	R. R. Stevenson
J. Honcharik	R. Troficanto
G. V. Imbro	M. L. Wilson
O.-S. Kim	J. Yan

Special Working Group on Regulatory Interface (BPV III)

G. V. Imbro, <i>Chair</i>	D. E. Matthews
S. Bell, <i>Secretary</i>	A. T. Roberts III
A. Cardillo	R. R. Stevenson
A. A. Dermenjian	D. Terao
B. N. Juarez	M. L. Wilson
K. Matsunaga	R. A. Yonekawa

COMMITTEE ON HEATING BOILERS (BPV IV)

T. L. Bedeaux, <i>Chair</i>	R. E. Olson
J. A. Hall, <i>Vice Chair</i>	M. Wadkinson
G. Moino, <i>Staff Secretary</i>	R. V. Wielgoszinski
B. Calderon	H. Michael, <i>Delegate</i>
J. Calland	D. Picart, <i>Delegate</i>
J. P. Chicoine	S. V. Voorhees, <i>Contributing Member</i>
C. M. Dove	J. L. Kleiss, <i>Alternate</i>
A. Heino	W. L. Haag, Jr., <i>Honorary Member</i>
B. J. Iske	
P. A. Molvie	

Subgroup on Care and Operation of Heating Boilers (BPV IV)

M. Wadkinson, *Chair* J. A. Hall
T. L. Bedeaux P. A. Molvie
J. Calland

Subgroup on Cast Iron Boilers (BPV IV)

J. P. Chicoine, *Chair* J. M. Downs
T. L. Bedeaux, *Vice Chair* J. A. Hall
C. M. Dove J. L. Kleiss

Subgroup on Materials (BPV IV)

J. A. Hall, *Chair* A. Heino
M. Wadkinson, *Vice Chair* B. J. Iske
J. Calland J. L. Kleiss
J. M. Downs E. Rightmier

Subgroup on Water Heaters (BPV IV)

J. Calland, *Chair* R. E. Olson
J. P. Chicoine T. E. Trant
B. J. Iske

Subgroup on Welded Boilers (BPV IV)

J. Calland, *Chair* P. A. Molvie
T. L. Bedeaux R. E. Olson
B. Calderon M. Wadkinson
J. L. Kleiss R. V. Wielgoszinski

COMMITTEE ON NONDESTRUCTIVE EXAMINATION (BPV V)

G. W. Hembree, *Chair* J. W. Houf
F. B. Kovacs, *Vice Chair* S. A. Johnson
J. S. Brzuszkiewicz, *Staff Secretary* R. W. Kruzic
S. J. Akrin C. May
C. A. Anderson A. B. Nagel
J. E. Batey T. L. Plasek
A. S. Birks F. J. Sattler
P. L. Brown G. M. Gatti, *Delegate*
M. A. Burns X. Guiping, *Delegate*
B. Caccamise B. D. Laite, *Alternate*
N. Y. Faransso H. C. Graber, *Honorary Member*
N. A. Finney O. F. Hedden, *Honorary Member*
A. F. Garbolevsky J. R. MacKay, *Honorary Member*
J. F. Halley T. G. McCarty, *Honorary Member*

Subgroup on General Requirements/Personnel Qualifications and Inquiries (BPV V)

F. B. Kovacs, *Chair* N. A. Finney
J. W. Houf, *Vice Chair* G. W. Hembree
S. J. Akrin S. A. Johnson
C. A. Anderson D. I. Morris
J. E. Batey A. B. Nagel
A. S. Birks J. P. Swezy, Jr., *Contributing Member*
C. Emslander
N. Y. Faransso

Special Working Group on NDE Resource Support (SG-GR/PQ & I) (BPV V)

N. A. Finney, *Chair* J. L. Garner
D. Adkins M. Ghahremani
J. Anderson J. W. Mefford, Jr.
T. G. Bollhalter M. Sens
C. T. Brown D. Van Allen
N. Carter

Subgroup on Surface Examination Methods (BPV V)

S. A. Johnson, *Chair* G. W. Hembree
J. Halley, *Vice Chair* R. W. Kruzic
S. J. Akrin B. D. Laite
J. E. Batey C. May
A. S. Birks L. E. Mullins
P. L. Brown A. B. Nagel
B. Caccamise F. J. Sattler
N. Y. Faransso P. Shaw
N. Farenbaugh G. M. Gatti, *Delegate*
N. A. Finney

Subgroup on Volumetric Methods (BPV V)

A. B. Nagel, *Chair* G. W. Hembree
N. A. Finney, *Vice Chair* S. A. Johnson
S. J. Akrin F. B. Kovacs
J. E. Batey R. W. Kruzic
P. L. Brown C. May
B. Caccamise L. E. Mullins
N. Y. Faransso T. L. Plasek
A. F. Garbolevsky F. J. Sattler
J. F. Halley M. Torok
R. W. Hardy G. M. Gatti, *Delegate*

Working Group on Acoustic Emissions (SG-VM) (BPV V)

N. Y. Faransso, *Chair* S. R. Doctor
J. E. Batey, *Vice Chair* R. K. Miller

Working Group on Radiography (SG-VM) (BPV V)

B. Caccamise, *Chair* S. A. Johnson
F. B. Kovacs, *Vice Chair* R. W. Kruzic
S. J. Akrin B. D. Laite
J. E. Batey S. Mango
P. L. Brown C. May
C. Emslander R. J. Mills
N. Y. Faransso A. B. Nagel
A. F. Garbolevsky T. L. Plasek
R. W. Hardy M. Torok
G. W. Hembree

Working Group on Ultrasonics (SG-VM) (BPV V)

N. A. Finney, *Chair* R. W. Kruzic
J. F. Halley, *Vice Chair* B. D. Laite
B. Caccamise C. May
K. J. Chizen L. E. Mullins
J. M. Davis A. B. Nagel
N. Y. Faransso F. J. Sattler
P. T. Hayes M. Torok
S. A. Johnson

Working Group on Guided Wave Ultrasonic Testing (SG-VM) (BPV V)

N. Y. Faransso, *Chair*
 J. E. Batey, *Vice Chair*
 D. Alleyne
 N. Amir
 J. F. Halley

S. A. Johnson
 G. M. Light
 P. Mudge
 M. J. Quarry
 J. Vanvelsor

COMMITTEE ON PRESSURE VESSELS (VIII)

R. J. Basile, *Chair*
 S. C. Roberts, *Vice Chair*
 S. J. Rossi, *Staff Secretary*
 T. Schellens, *Staff Secretary*
 G. Aurioles, Sr.
 V. Bogosian
 J. Cameron
 A. Chaudouet
 D. B. DeMichael
 J. P. Glaspie
 J. F. Grubb
 L. E. Hayden, Jr.
 G. G. Karcher
 D. L. Kurle
 K. T. Lau
 M. D. Lower
 R. Mahadeen
 R. W. Mikitka
 U. R. Miller
 T. W. Norton
 T. P. Pastor
 D. T. Peters
 M. J. Pischke

M. D. Rana
 G. B. Rawls, Jr.
 F. L. Richter
 C. D. Rodery
 E. Soltow
 D. A. Swanson
 J. P. Swezy, Jr.
 S. Terada
 E. Uptis
 P. A. McGowan, *Delegate*
 H. Michael, *Delegate*
 K. Oyamada, *Delegate*
 M. E. Papponetti, *Delegate*
 D. Rui, *Delegate*
 T. Tahara, *Delegate*
 M. Gold, *Contributing Member*
 W. S. Jacobs, *Contributing Member*
 K. Mokhtarian, *Contributing Member*
 C. C. Neely, *Contributing Member*
 A. Selz, *Contributing Member*
 K. K. Tam, *Contributing Member*

Subgroup on Design (BPV VIII)

D. A. Swanson, *Chair*
 J. C. Sowinski, *Vice Chair*
 M. Faulkner, *Secretary*
 G. Aurioles, Sr.
 S. R. Babka
 O. A. Barsky
 R. J. Basile
 M. R. Breach
 F. L. Brown
 D. Chandiramani
 B. F. Hantz
 C. E. Hinnant
 C. S. Hinson
 M. H. Jawad
 D. L. Kurle
 M. D. Lower
 R. W. Mikitka
 U. R. Miller

T. P. Pastor
 M. D. Rana
 G. B. Rawls, Jr.
 S. C. Roberts
 C. D. Rodery
 D. Srnic
 J. Vattappilly
 R. A. Whipple
 K. Xu
 K. Oyamada, *Delegate*
 M. E. Papponetti, *Delegate*
 W. S. Jacobs, *Contributing Member*
 P. K. Lam, *Contributing Member*
 K. Mokhtarian, *Contributing Member*
 A. Selz, *Contributing Member*
 S. C. Shah, *Contributing Member*
 K. K. Tam, *Contributing Member*

Working Group on Design-By-Analysis (BPV III)

B. F. Hantz, *Chair*
 T. W. Norton, *Secretary*
 R. G. Brown
 D. Dewees
 R. D. Dixon
 Z. Gu
 C. E. Hinnant
 R. Jain
 M. H. Jawad

S. Krishnamurthy
 A. Mann
 G. A. Miller
 C. Nadarajah
 M. D. Rana
 T. G. Seipp
 M. A. Shah
 S. Terada
 D. Arnett, *Contributing Member*

Subgroup on Fabrication and Inspection (BPV VIII)

C. D. Rodery, *Chair*
 J. P. Swezy, Jr., *Vice Chair*
 B. R. Morelock, *Secretary*
 L. F. Campbell
 D. I. Morris
 O. Mulet
 M. J. Pischke
 M. J. Rice
 B. F. Shelley

P. L. Sturgill
 E. A. Whittle
 K. Oyamada, *Delegate*
 W. J. Bees, *Contributing Member*
 W. S. Jacobs, *Contributing Member*
 J. Lee, *Contributing Member*
 R. Uebel, *Contributing Member*
 E. Uptis, *Contributing Member*

Subgroup on General Requirements (BPV VIII)

M. D. Lower, *Chair*
 J. P. Glaspie, *Vice Chair*
 F. L. Richter, *Secretary*
 R. J. Basile
 V. Bogosian
 D. T. Davis
 D. B. DeMichael
 M. Faulkner
 L. E. Hayden, Jr.
 K. T. Lau

A. S. Olivares
 T. P. Pastor
 S. C. Roberts
 J. C. Sowinski
 P. Speranza
 D. B. Stewart
 D. A. Swanson
 R. Uebel
 K. Oyamada, *Delegate*
 C. C. Neely, *Contributing Member*

Task Group on U-2(g) (BPV VIII)

S. R. Babka
 R. J. Basile
 D. K. Chandiramani
 R. Mahadeen
 U. R. Miller
 T. W. Norton
 T. P. Pastor

R. F. Reedy, Sr.
 S. C. Roberts
 M. A. Shah, Jr.
 D. Srnic
 D. A. Swanson
 R. Uebel
 K. K. Tam, *Contributing Member*

Subgroup on Heat Transfer Equipment (BPV VIII)

G. Aurioles, Sr., *Chair*
 P. Matkovich, *Secretary*
 D. Angstadt
 S. R. Babka
 M. Bahadori
 J. H. Barbee
 O. A. Barsky
 I. G. Campbell
 A. Chaudouet
 M. D. Clark
 S. Jeyakumar
 G. G. Karcher
 D. L. Kurle
 B. J. Lerch

R. Mahadeen
 S. Mayeux
 U. R. Miller
 T. W. Norton
 K. Oyamada
 D. Srnic
 A. M. Voytko
 R. P. Wiberg
 F. E. Jehrio, *Contributing Member*
 J. Mauritz, *Contributing Member*
 F. Osweiler, *Contributing Member*
 R. Tiwari, *Contributing Member*
 S. Yokell, *Contributing Member*
 S. M. Caldwell, *Honorary Member*

Task Group on Plate Heat Exchangers (BPV VIII)

M. J. Pischke, *Chair*
 S. R. Babka
 S. Flynn
 J. F. Grubb
 F. Hamtak
 J. E. Lane

R. Mahadeen
 P. Matkovich
 D. I. Morris
 C. M. Romero
 E. Soltow
 D. Srnic

Subgroup on High Pressure Vessels (BPV VIII)

D. T. Peters, <i>Chair</i>	G. T. Nelson
R. D. Dixon, <i>Vice Chair</i>	E. A. Rodriguez
R. T. Hallman, <i>Vice Chair</i>	E. D. Roll
A. P. Maslowski, <i>Staff Secretary</i>	K. C. Simpson, Jr.
L. P. Antalffy	D. L. Stang
R. C. Biel	F. W. Tatar
P. N. Chaku	S. Terada
R. Cordes	J. L. Traud
L. Fridlund	R. Wink
D. M. Fryer	K.-J. Young
A. H. Honza	K. Oyamada, <i>Delegate</i>
J. A. Kapp	R. M. Hoshman, <i>Contributing Member</i>
J. Keltjens	G. J. Mraz, <i>Contributing Member</i>
A. K. Khare	D. J. Burns, <i>Honorary Member</i>
N. McKie	E. H. Perez, <i>Honorary Member</i>
S. C. Mordre	

Subgroup on Materials (BPV VIII)

J. F. Grubb, <i>Chair</i>	R. C. Sutherland
J. Cameron, <i>Vice Chair</i>	E. Uptis
P. G. Wittenbach, <i>Secretary</i>	K. Xu
A. Di Rienzo	K. Oyamada, <i>Delegate</i>
J. D. Fritz	G. S. Dixit, <i>Contributing Member</i>
M. Katcher	M. Gold, <i>Contributing Member</i>
M. Kowalczyk	J. A. McMaster, <i>Contributing Member</i>
W. M. Lundy	E. G. Nisbett, <i>Contributing Member</i>
J. Penso	
D. W. Rahoi	

Subgroup on Toughness (BPV II & BPV VIII)

D. L. Kurlle, <i>Chair</i>	J. P. Swezy, Jr.
K. Xu, <i>Vice Chair</i>	E. Uptis
R. J. Basile	J. Vattappilly
W. S. Jacobs	K. Oyamada, <i>Delegate</i>
M. D. Rana	K. Mokhtarian, <i>Contributing Member</i>
F. L. Richter	C. C. Neely, <i>Contributing Member</i>
K. Subramanian	
D. A. Swanson	

Subgroup on Graphite Pressure Equipment (BPV VIII)

E. Soltow, <i>Chair</i>	M. R. Minick
G. C. Becherer	A. A. Stupica
T. F. Bonn	A. Viet
F. L. Brown	

Italy International Working Group (BPV VIII)

G. Pontiggia, <i>Chair</i>	M. Guglielmetti
A. Veroni, <i>Secretary</i>	P. Mantovani
B. G. Alborali	M. Maroni
P. Angelini	M. Massobrio
R. Boatti	L. Moracchioli
A. Camanni	L. Possenti
P. Conti	C. Sangaletti
P. L. Dinelli	A. Teli
F. Finco	I. Venier
L. Gaetani	G. Gobbi, <i>Contributing Member</i>
A. Ghidini	

Special Working Group on Bolted Flanged Joints (BPV VIII)

R. W. Mikitka, <i>Chair</i>	M. Morishita
G. D. Bibel	J. R. Payne
W. Brown	G. B. Rawls, Jr.
H. Chen	M. S. Shelton
W. J. Koves	

Working Group on Design (BPV VIII Div. 3)

J. Keltjens, <i>Chair</i>	K. C. Simpson
C. Becht V	D. L. Stang
R. C. Biel	K. Subramanian
R. Cordes	S. Terada
R. D. Dixon	J. L. Traud
L. Fridlund	R. Wink
R. T. Hallman	Y. Xu
G. M. Mital	F. Kirkemo, <i>Contributing Member</i>
S. C. Mordre	D. J. Burns, <i>Honorary Member</i>
G. T. Nelson	D. M. Fryer, <i>Honorary Member</i>
D. T. Peters	G. J. Mraz, <i>Honorary Member</i>
E. D. Roll	E. H. Perez, <i>Honorary Member</i>

Working Group on Materials (BPV VIII Div. 3)

F. W. Tatar, <i>Chair</i>	J. A. Kapp
L. P. Antalffy	A. K. Khare
P. N. Chaku	

Task Group on Impulsively Loaded Vessels (BPV VIII)

E. A. Rodriguez, <i>Chair</i>	R. A. Leishear
P. O. Leslie, <i>Secretary</i>	R. E. Nickell
G. A. Antaki	F. Ohlson
J. K. Asahina	C. Romero
D. D. Barker	N. Rushton
A. M. Clayton	J. H. Stofleth
J. E. Didlake, Jr.	Q. Dong, <i>Contributing Member</i>
T. A. Duffey	H.-P. Schildberg, <i>Contributing Member</i>
B. L. Haroldsen	J. E. Shepherd, <i>Contributing Member</i>
K. Hayashi	M. Yip, <i>Contributing Member</i>
D. Hilding	
K. W. King	
R. Kitamura	

Subgroup on Interpretations (BPV VIII)

U. R. Miller, <i>Chair</i>	D. T. Peters
T. Schellens, <i>Staff Secretary</i>	S. C. Roberts
G. Auriolos, Sr.	C. D. Rodery
R. J. Basile	D. B. Stewart
J. Cameron	P. L. Sturgill
R. D. Dixon	D. A. Swanson
J. F. Grubb	J. P. Swezy, Jr.
D. L. Kurlle	J. Vattappilly
M. D. Lower	T. P. Pastor, <i>Contributing Member</i>
R. Mahadeen	

COMMITTEE ON WELDING, BRAZING, AND FUSING (BPV IX)

W. J. Sperko, <i>Chair</i>	M. B. Sims
D. A. Bowers, <i>Vice Chair</i>	M. J. Stanko
S. J. Rossi, <i>Staff Secretary</i>	P. L. Sturgill
M. Bernasek	J. P. Swezy, Jr.
M. L. Carpenter	P. L. Van Fosson
J. G. Feldstein	R. R. Young
P. D. Flenner	A. Roza, <i>Delegate</i>
S. E. Gingrich	R. K. Brown, Jr., <i>Contributing Member</i>
R. M. Jessee	M. Consonni, <i>Contributing Member</i>
J. S. Lee	S. A. Jones, <i>Contributing Member</i>
W. M. Lundy	S. Raghunathan, <i>Contributing Member</i>
T. Melfi	W. D. Doty, <i>Honorary Member</i>
W. F. Newell, Jr.	B. R. Newmark, <i>Honorary Member</i>
A. S. Olivares	S. D. Reynolds, Jr., <i>Honorary Member</i>
D. K. Peetz	
M. J. Pischke	
M. J. Rice	

Subgroup on Brazing (BPV IX)

M. J. Pischke, <i>Chair</i>	A. F. Garbolevsky
E. W. Beckman	A. R. Nywening
L. F. Campbell	J. P. Swezy, Jr.
M. L. Carpenter	

Subgroup on General Requirements (BPV IX)

P. L. Sturgill, <i>Chair</i>	A. S. Olivares
E. W. Beckman	D. K. Peetz
J. P. Bell	H. B. Porter
G. Chandler	K. R. Willens
P. R. Evans	E. W. Woelfel
A. Howard	E. Molina, <i>Delegate</i>
R. M. Jessee	B. R. Newmark, <i>Honorary Member</i>

Subgroup on Materials (BPV IX)

M. Bernasek, <i>Chair</i>	C. C. Kim
T. Anderson	T. Melfi
J. L. Arnold	M. J. Pischke
M. L. Carpenter	C. E. Sainz
E. Cutlip	W. J. Sperko
S. S. Fiore	M. J. Stanko
S. E. Gingrich	P. L. Sturgill
L. Harbison	R. R. Young
R. M. Jessee	V. G. V. Giunto, <i>Delegate</i>

Subgroup on Performance Qualification (BPV IX)

D. A. Bowers, <i>Chair</i>	J. S. Lee
M. J. Rice, <i>Secretary</i>	W. M. Lundy
M. A. Boring	T. Melfi
R. B. Corbit	E. G. Reichelt
P. D. Flenner	M. B. Sims
K. L. Hayes	

Subgroup on Plastic Fusing (BPV IX)

M. L. Carpenter, <i>Chair</i>	S. Schuessler
D. Burwell	P. L. Sturgill
J. M. Craig	J. P. Swezy, Jr.
M. Ghahremani	M. Troughton
K. L. Hayes	E. W. Woelfel
R. M. Jessee	J. Wright
J. Johnston, Jr.	J. C. Minichiello, <i>Contributing Member</i>
E. W. McElroy	J. E. O'Sullivan
J. E. O'Sullivan	C. W. Rowley, <i>Contributing Member</i>
E. G. Reichelt	
M. J. Rice	

Subgroup on Procedure Qualification (BPV IX)

D. A. Bowers, <i>Chair</i>	M. B. Sims
M. J. Rice, <i>Secretary</i>	W. J. Sperko
M. Bernasek	S. A. Sprague
M. A. Boring	J. P. Swezy, Jr.
L. Harbison	P. L. Van Fosson
W. M. Lundy	T. C. Wiesner
W. F. Newell, Jr.	D. Chandiramani, <i>Contributing Member</i>
S. Raghunathan	

COMMITTEE ON FIBER-REINFORCED PLASTIC PRESSURE VESSELS (BPV X)

D. Eisberg, <i>Chair</i>	L. E. Hunt
B. F. Shelley, <i>Vice Chair</i>	D. L. Keeler
P. D. Stumpf, <i>Staff Secretary</i>	B. M. Linnemann
F. L. Brown	N. L. Newhouse
J. L. Bustillos	D. J. Painter
T. W. Cowley	G. Ramirez
I. L. Dinovo	J. R. Richter
T. J. Fowler	F. W. Van Name
M. R. Gorman	D. O. Yancey, Jr.
B. Hebb	P. H. Ziehl
D. H. Hodgkinson	

COMMITTEE ON NUCLEAR INSERVICE INSPECTION (BPV XI)

G. C. Park, <i>Chair</i>	G. A. Lofthus
R. W. Swayne, <i>Vice Chair</i>	E. J. Maloney
R. A. Yonekawa, <i>Vice Chair</i>	J. E. O'Sullivan
R. L. Crane, <i>Staff Secretary</i>	R. K. Rhyne
J. M. Agold	D. A. Scarth
V. L. Armentrout	F. J. Schaaf, Jr.
J. F. Ball	J. C. Spanner, Jr.
W. H. Bamford	G. L. Stevens
T. L. Chan	D. E. Waskey
R. C. Cipolla	J. G. Weicks
D. D. Davis	T. Yuhara
G. H. DeBoo	H. D. Chung, <i>Delegate</i>
R. L. Dyle	C. Ye, <i>Delegate</i>
E. V. Farrell, Jr.	B. R. Newton, <i>Contributing Member</i>
E. L. Farrow	R. A. West, <i>Contributing Member</i>
E. B. Gerlach	J. Hakii, <i>Alternate</i>
R. E. Gimple	J. T. Lindberg, <i>Alternate</i>
T. J. Griesbach	C. J. Wirtz, <i>Alternate</i>
D. O. Henry	C. D. Cowfer, <i>Honorary Member</i>
R. D. Kerr	F. E. Gregor, <i>Honorary Member</i>
S. D. Kulat	O. F. Hedden, <i>Honorary Member</i>
D. W. Lamond	P. C. Riccardella, <i>Honorary Member</i>
D. R. Lee	

Executive Committee (BPV XI)

R. A. Yonekawa, <i>Chair</i>	S. D. Kulat
G. C. Park, <i>Vice Chair</i>	J. T. Lindberg
R. L. Crane, <i>Staff Secretary</i>	W. E. Norris
W. H. Bamford	R. K. Rhyne
R. L. Dyle	J. C. Spanner, Jr.
M. J. Ferlisi	G. L. Stevens
E. B. Gerlach	R. W. Swayne
R. E. Gimple	

China International Working Group (BPV XI)

J. H. Liu, <i>Chair</i>	L. Q. Liu
Y. Nie, <i>Vice Chair</i>	Y. Liu
C. Ye, <i>Vice Chair</i>	W. N. Pei
M. W. Zhou, <i>Secretary</i>	C. L. Peng
J. Cai	G. X. Tang
D. X. Chen	Q. Wang
H. Chen	Q. W. Wang
H. D. Chen	Z. S. Wang
Y. B. Guo	F. Xu
Y. Hou	Z. Y. Xu
P. F. Hu	Q. Yin
D. M. Kang	K. Zhang
X. Y. Liang	Y. Zhang
Z. X. Liang	Z. M. Zhong
S. X. Lin	L. L. Zou

Germany International Working Group (BPV XI)

C. A. Spletter, <i>Secretary</i>	H. Schau
H.-R. Bath	X. Schuler
B. Hoffmann	J. Wendt
U. Jendrich	

Subgroup on Evaluation Standards (SG-ES) (BPV XI)

W. H. Bamford, <i>Chair</i>	D. R. Lee
G. L. Stevens, <i>Secretary</i>	Y. Li
H. D. Chung	R. O. McGill
R. C. Cipolla	H. S. Mehta
G. H. DeBoo	K. Miyazaki
R. L. Dyle	R. Pace
B. R. Ganta	J. C. Poehler
T. J. Griesbach	S. Ranganath
K. Hasegawa	D. A. Scarth
K. Hojo	T. V. Vo
D. N. Hopkins	K. R. Wichman
K. Koyama	S. X. Xu

Task Group on Evaluation of Beyond Design Basis Events (SG-ES) (BPV XI)

R. Pace, <i>Chair</i>	K. Hojo
K. E. Woods, <i>Secretary</i>	S. A. Kleinsmith
G. Antaki	H. S. Mehta
P. R. Donavin	D. V. Sommerville
R. G. Gilada	T. V. Vo
T. J. Griesbach	K. R. Wichman
H. L. Gustin	G. M. Wilkowski
M. Hayashi	T. Weaver, <i>Contributing Member</i>

Working Group on Flaw Evaluation (SG-ES) (BPV XI)

R. C. Cipolla, <i>Chair</i>	Y. Li
W. H. Bamford	H. S. Mehta
M. L. Benson	G. A. A. Miessi
B. Bezensek	K. Miyazaki
H. D. Chung	R. K. Qashu
G. H. DeBoo	S. Ranganath
C. M. Faigy	H. Rathbun
B. R. Ganta	P. J. Rush
R. G. Gilada	D. A. Scarth
H. L. Gustin	W. L. Server
F. D. Hayes	D.-J. Shim
P. H. Hoang	A. Udyawar
K. Hojo	T. V. Vo
D. N. Hopkins	B. Wasiluk
Y. Kim	K. R. Wichman
K. Koyama	G. M. Wilkowski
V. Lacroix	D. L. Rudland, <i>Alternate</i>
D. R. Lee	

Task Group on Evaluation Procedures for Degraded Buried Pipe (WG-PFE) (BPV XI)

R. O. McGill, <i>Chair</i>	G. A. A. Miessi
S. X. Xu, <i>Secretary</i>	M. Moenssens
G. Antaki	D. P. Munson
R. C. Cipolla	R. Pace
G. H. DeBoo	P. J. Rush
K. Hasegawa	D. A. Scarth
K. M. Hoffman	

Working Group on Operating Plant Criteria (SG-ES) (BPV XI)

T. J. Griesbach, <i>Chair</i>	R. Pace
V. Marthandam, <i>Secretary</i>	N. A. Palm
K. R. Baker	J. C. Poehler
W. H. Bamford	S. Ranganath
H. Behnke	W. L. Server
T. L. Dickson	D. V. Sommerville
R. L. Dyle	C. A. Tomes
A. E. Freed	A. Udyawar
S. R. Gosselin	T. V. Vo
M. Hayashi	D. P. Weakland
S. A. Kleinsmith	K. E. Woods
H. S. Mehta	T. Hardin, <i>Alternate</i>
A. D. Odell	

Working Group on Pipe Flaw Evaluation (SG-ES) (BPV XI)

D. A. Scarth, <i>Chair</i>	K. Kashima
G. M. Wilkowski, <i>Secretary</i>	Y. Li
W. H. Bamford	R. O. McGill
H. D. Chung	H. S. Mehta
R. C. Cipolla	G. A. A. Miessi
N. G. Cofie	K. Miyazaki
J. M. Davis	S. H. Pellet
G. H. DeBoo	H. Rathbun
C. M. Faigy	D. L. Rudland
B. R. Ganta	P. J. Rush
S. R. Gosselin	D.-J. Shim
L. F. Goyette	A. Udyawar
C. E. Guzman-Leong	T. V. Vo
K. Hasegawa	B. Wasiluk
P. H. Hoang	S. X. Xu
K. Hojo	A. Alleshwaram, <i>Alternate</i>
D. N. Hopkins	M. L. Benson, <i>Alternate</i>
E. J. Houston	

Subgroup on Nondestructive Examination (SG-NDE) (BPV XI)

J. C. Spanner, Jr., <i>Chair</i>	J. T. Lindberg
D. R. Cordes, <i>Secretary</i>	G. A. Lofthus
D. Alley	G. R. Perkins
T. L. Chan	S. A. Sabo
C. B. Cheezem	F. J. Schaaf, Jr.
F. E. Dohmen	R. V. Swain
D. O. Henry	C. J. Wirtz

Working Group on Nonmetals Repair/Replacement Activities (SG-RRR) (BPV XI)

J. E. O'Sullivan, <i>Chair</i>	S. Patterson
S. Schuessler, <i>Secretary</i>	B. B. Raji
M. T. Audrain	F. J. Schaaf, Jr.
J. Johnston, Jr.	Z. J. Zhou
T. M. Musto	

Working Group on Personnel Qualification and Surface Visual and Eddy Current Examination (SG-NDE) (BPV XI)

J. T. Lindberg, <i>Chair</i>	J. W. Houf
J. E. Aycock, <i>Secretary</i>	J. C. Spanner, Jr.
S. E. Cumblidge	J. T. Timm
A. Diaz	M. C. Weatherly
N. Farenbaugh	M. L. Whytsell
D. O. Henry	C. J. Wirtz

Task Group on Repair by Carbon Fiber Composites (WGN-MRR) (BPV XI)

J. E. O'Sullivan, <i>Chair</i>	R. P. Ojdrovic
J. W. Collins	D. Peguero
M. Golliet	A. Pridmore
L. S. Gordon	B. B. Raji
T. Jimenez	C. W. Rowley
G. M. Lupia	V. Roy
M. P. Marohl	J. Wen

Working Group on Procedure Qualification and Volumetric Examination (SG-NDE) (BPV XI)

G. A. Lofthus, <i>Chair</i>	F. E. Dohmen
G. R. Perkins, <i>Secretary</i>	K. J. Hacker
M. T. Anderson	D. B. King
M. Briley	D. A. Kull
C. B. Cheezem	C. A. Nove
A. D. Chockie	S. A. Sabo
D. R. Cordes	R. V. Swain
M. Dennis	S. J. Todd
S. R. Doctor	D. K. Zimmerman

Working Group on Design and Programs (SG-RRR) (BPV XI)

R. Clow, <i>Chair</i>	D. R. Graham
A. B. Meichler, <i>Secretary</i>	G. F. Harttraft
O. Bhatti	T. E. Hiss
S. B. Brown	H. Malikowski
J. W. Collins	M. A. Pyne
L. R. Corr	R. R. Stevenson
R. R. Croft	R. W. Swayne
E. V. Farrell, Jr.	R. A. Yonekawa
E. B. Gerlach	

Subgroup on Repair/Replacement Activities (SG-RRR) (BPV XI)

E. B. Gerlach, <i>Chair</i>	S. L. McCracken
E. V. Farrell, Jr., <i>Secretary</i>	B. R. Newton
J. F. Ball	J. E. O'Sullivan
S. B. Brown	S. Schuessler
R. E. Cantrell	R. R. Stevenson
R. Clow	R. W. Swayne
P. D. Fisher	D. L. Tilly
R. E. Gimple	D. E. Waskey
D. R. Graham	J. G. Weicks
R. A. Hermann	R. A. Yonekawa
K. J. Karwoski	E. G. Reichelt, <i>Alternate</i>
R. D. Kerr	

Subgroup on Water-Cooled Systems (SG-WCS) (BPV XI)

S. D. Kulat, <i>Chair</i>	M. J. Ferlisi
N. A. Palm, <i>Secretary</i>	P. J. Hennessey
J. M. Agold	D. W. Lamond
V. L. Armentrout	A. McNeill III
J. M. Boughman	T. Nomura
S. T. Chesworth	G. C. Park
A. D. Cinson	J. E. Staffiera
D. D. Davis	H. M. Stephens, Jr.
H. Q. Do	R. Turner
E. L. Farrow	

Task Group on High Strength Nickel Alloys Issues (SG-WCS) (BPV XI)

R. L. Dyle, <i>Chair</i>	S. E. Marlette
B. L. Montgomery, <i>Secretary</i>	G. C. Park
W. H. Bamford	J. M. Shuping
P. R. Donavin	J. C. Spanner, Jr.
R. E. Gimple	K. B. Stuckey
R. Hardies	E. J. Sullivan, Jr.
K. Koyama	B. C. Thomas
M. Lashley	D. P. Weakland
H. Malikowski	

Working Group on Welding and Special Repair Processes (SG-RRR) (BPV XI)

D. E. Waskey, <i>Chair</i>	C. C. Kim
D. J. Tilly, <i>Secretary</i>	S. L. McCracken
R. E. Cantrell	D. B. Meredith
S. J. Findlan	B. R. Newton
P. D. Fisher	J. E. O'Sullivan
M. L. Hall	R. E. Smith
R. A. Hermann	J. G. Weicks
K. J. Karwoski	

Working Group on Containment (SG-WCS) (BPV XI)

J. E. Staffiera, <i>Chair</i>	D. J. Naus
H. M. Stephens, Jr., <i>Secretary</i>	A. A. Reyes-Cruz
P. S. Ghosal	E. A. Rodriguez
H. T. Hill	M. Sircar
R. D. Hough	S. G. Brown, <i>Alternate</i>
B. Lehman	T. J. Herrity, <i>Alternate</i>
J. A. Munshi	

**Working Group on Inspection of Systems and Components
(SG-WCS) (BPV XI)**

J. M. Agold, <i>Chair</i>	K. M. Hoffman
N. Granback, <i>Secretary</i>	S. D. Kulat
R. W. Blyde	A. Lee
C. Cueto-Felgueroso	T. Nomura
R. E. Day	J. C. Nygaard
H. Q. Do	R. Rishel
M. J. Ferlisi	G. J. Navratil, <i>Alternate</i>
K. W. Hall	

**Special Working Group on Nuclear Plant Aging Management
(BPV XI)**

B. R. Snyder, <i>Chair</i>	A. L. Hiser, Jr.
A. B. Meichler, <i>Secretary</i>	R. E. Nickell
T. M. Anselmi	K. Sakamoto
S. Asada	W. L. Server
D. V. Burgess	R. L. Turner
Y.-K. Chung	G. G. Young
D. D. Davis	Z. Zhong
R. L. Dyle	M. Srinivasan, <i>Alternate</i>

**Task Group on Optimization of Ultrasonic Evaluation Requirements
(WG-ISC) (BPV XI)**

M. J. Ferlisi, <i>Chair</i>	B. L. Montgomery
K. W. Hall	G. J. Navratil
D. O. Henry	M. Orihuela
K. M. Hoffman	J. C. Poehler

Working Group on General Requirements (BPV XI)

R. K. Rhyne, <i>Chair</i>	P. J. Hennessey
E. J. Maloney, <i>Secretary</i>	K. M. Herman
J. F. Ball	R. K. Mattu
T. L. Chan	C. E. Moyer
E. L. Farrow	R. L. Williams

Working Group on Pressure Testing (SG-WCS) (BPV XI)

D. W. Lamond, <i>Chair</i>	R. E. Hall
J. M. Boughman, <i>Secretary</i>	A. E. Keyser
D. Alley	J. K. McClanahan
Y.-K. Chung	B. L. Montgomery
J. A. Doughty	S. A. Norman

**Special Working Group on Reliability and Integrity Management
Program (BPV XI)**

F. J. Schaaf, Jr., <i>Chair</i>	D. M. Jones
A. T. Roberts III, <i>Secretary</i>	A. L. Krinzman
N. Broom	D. R. Lee
S. R. Doctor	R. K. Miller
J. Fletcher	M. N. Mitchell
S. R. Gosselin	R. Morrill
N. Granback	T. Roney
J. Grimm	R. W. Swayne
A. B. Hull	S. Takaya

**Task Group on Buried Components Inspection and Testing
(WG-PT) (BPV XI)**

D. W. Lamond, <i>Chair</i>	T. Ivy
J. M. Boughman, <i>Secretary</i>	A. Lee
M. Moenssens, <i>Secretary</i>	G. M. Lupia
C. Blackwelder	J. Ossmann
G. C. Coker	M. A. Richter
R. E. Day	D. Smith
R. Hardies	

**JSME/ASME Joint Task Group for System-Based Code (SWG-RIM)
(BPV XI)**

T. Asayama, <i>Chair</i>	H. Machida
K. Dozaki	M. Morishita
M. R. Graybeal	F. J. Schaaf, Jr.
M. Hayashi	S. Takaya
Y. Kamishima	D. Watanabe

Working Group on Risk-Informed Activities (SG-WCS) (BPV XI)

M. A. Pyne, <i>Chair</i>	K. M. Hoffman
S. T. Chesworth, <i>Secretary</i>	S. D. Kulat
J. M. Agold	D. W. Lamond
C. Cueto-Felgueroso	R. K. Mattu
H. Q. Do	A. McNeill III
R. Fougousse	P. J. O'Regan
M. R. Graybeal	N. A. Palm
R. Haessler	D. Vetter
J. Hakii	J. C. Younger
K. W. Hall	

COMMITTEE ON TRANSPORT TANKS (BPV XII)

M. D. Rana, <i>Chair</i>	T. A. Rogers
N. J. Paulick, <i>Vice Chair</i>	S. Staniszewski
T. Schellens, <i>Staff Secretary</i>	A. P. Varghese
A. N. Antoniou	M. R. Ward
P. Chilukuri	J. A. Byers, <i>Contributing Member</i>
W. L. Garfield	R. Meyers, <i>Contributing Member</i>
G. G. Karcher	M. D. Pham, <i>Contributing Member</i>
M. Pitts	A. Selz, <i>Contributing Member</i>

Special Working Group on Editing and Review (BPV XI)

R. W. Swayne, <i>Chair</i>	J. E. Staffiera
C. E. Moyer	D. J. Tilly
K. R. Rao	C. J. Wirtz

Subgroup on Design and Materials (BPV XII)

A. P. Varghese, <i>Chair</i>	T. A. Rogers
R. C. Sallash, <i>Secretary</i>	A. Selz
D. K. Chandiramani	M. R. Ward
P. Chilukuri	K. Xu
G. G. Karcher	J. Zheng, <i>Corresponding Member</i>
S. L. McWilliams	T. Hitchcock, <i>Contributing Member</i>
N. J. Paulick	M. D. Pham, <i>Contributing Member</i>
M. D. Rana	

**Subgroup on Fabrication, Inspection, and Continued Service
(BPV XII)**

M. Pitts, <i>Chair</i>	R. C. Sallash
P. Chilukuri, <i>Secretary</i>	S. Staniszewski
W. L. Garfield	S. E. Benet, <i>Contributing Member</i>
D. Hayworth	J. A. Byers, <i>Contributing Member</i>
K. Mansker	A. S. Olivares, <i>Contributing Member</i>
G. McRae	L. H. Strouse, <i>Contributing Member</i>
O. Mulet	S. V. Voorhees, <i>Contributing Member</i>
T. A. Rogers	
M. Rudek	

Subgroup on General Requirements (BPV XII)

S. Staniszewski, <i>Chair</i>	M. Pitts
A. N. Antoniou	T. Rummel
J. L. Freiler	R. C. Sallash
W. L. Garfield	K. L. Gilmore, <i>Contributing Member</i>
O. Mulet	L. H. Strouse, <i>Contributing Member</i>
B. Pittel	

Subgroup on Nonmandatory Appendices (BPV XII)

N. J. Paulick, <i>Chair</i>	M. R. Ward
S. Staniszewski, <i>Secretary</i>	S. E. Benet, <i>Contributing Member</i>
P. Chilukuri	D. D. Brusewitz, <i>Contributing Member</i>
D. Hayworth	J. L. Conley, <i>Contributing Member</i>
K. Mansker	T. Eubanks, <i>Contributing Member</i>
S. L. McWilliams	T. Hitchcock, <i>Contributing Member</i>
M. Pitts	A. Selz, <i>Contributing Member</i>
T. A. Rogers	A. P. Varghese, <i>Contributing Member</i>
R. C. Sallash	
D. G. Shelton	

**COMMITTEE ON BOILER AND PRESSURE VESSEL CONFORMITY
ASSESSMENT (CBPVCA)**

P. D. Edwards, <i>Chair</i>	D. Cheetham, <i>Contributing Member</i>
L. E. McDonald, <i>Vice Chair</i>	V. Bogosian, <i>Alternate</i>
K. I. Baron, <i>Staff Secretary</i>	J. B. Carr, <i>Alternate</i>
M. Vazquez, <i>Staff Secretary</i>	J. W. Dickson, <i>Alternate</i>
S. W. Cameron	M. B. Doherty, <i>Alternate</i>
J. P. Chicoine	J. M. Downs, <i>Alternate</i>
D. C. Cook	B. J. Hackett, <i>Alternate</i>
M. A. DeVries	B. L. Krasiun, <i>Alternate</i>
T. E. Hansen	P. F. Martin, <i>Alternate</i>
K. T. Lau	K. McPhie, <i>Alternate</i>
D. Miller	M. R. Minick, <i>Alternate</i>
B. R. Morelock	I. Powell, <i>Alternate</i>
J. D. O'Leary	R. Pulliam, <i>Alternate</i>
G. Scribner	R. Rockwood, <i>Alternate</i>
B. C. Turczynski	R. D. Troutt, <i>Alternate</i>
D. E. Tuttle	R. Uebel, <i>Alternate</i>
E. A. Whittle	J. A. West, <i>Alternate</i>
R. V. Wielgoszinski	D. A. Wright, <i>Alternate</i>
P. Williams	A. J. Spencer, <i>Honorary Member</i>

COMMITTEE ON NUCLEAR CERTIFICATION (CNC)

R. R. Stevenson, <i>Chair</i>	S. Yang
J. DeKleine, <i>Vice Chair</i>	S. F. Harrison, <i>Contributing Member</i>
E. Suarez, <i>Staff Secretary</i>	S. Andrews, <i>Alternate</i>
G. Gobbi	V. Bogosian, <i>Alternate</i>
S. M. Goodwin	P. J. Coco, <i>Alternate</i>
J. W. Highlands	P. D. Edwards, <i>Alternate</i>
K. A. Huber	D. P. Gobbi, <i>Alternate</i>
J. C. Krane	K. M. Hottle, <i>Alternate</i>
M. A. Lockwood	K. A. Kavanagh, <i>Alternate</i>
R. P. McIntyre	B. G. Kovarik, <i>Alternate</i>
M. R. Minick	M. A. Martin, <i>Alternate</i>
L. M. Plante	M. Paris, <i>Alternate</i>
H. B. Prasse	A. Torosyan, <i>Alternate</i>
T. E. Quaka	E. A. Whittle, <i>Alternate</i>
C. T. Smith	H. L. Wiger, <i>Alternate</i>
D. M. Vickery	
C. S. Withers	

Subcommittee on Safety Valve Requirements (SC-SVR)

D. B. DeMichael, <i>Chair</i>	S. F. Harrison, Jr.
J. F. Ball, <i>Vice Chair</i>	W. F. Hart
C. E. O'Brien, <i>Staff Secretary</i>	D. Miller
J. Burgess	B. K. Nutter
S. Cammeresi	T. Patel
J. A. Cox	Z. Wang
R. J. Doelling	J. A. West
J. P. Glaspie	R. D. Danzy, <i>Contributing Member</i>

Subgroup on Design (SC-SVR)

D. Miller, <i>Chair</i>	T. Patel
C. E. Beair	J. A. West
J. A. Conley	R. D. Danzy, <i>Contributing Member</i>
R. J. Doelling	

Subgroup on General Requirements (SC-SVR)

J. F. Ball, <i>Chair</i>	S. T. French
G. Brazier	J. P. Glaspie
J. Burgess	B. Pittel
D. B. DeMichael	D. E. Tuttle

Subgroup on Testing (SC-SVR)

J. A. Cox, <i>Chair</i>	W. F. Hart
T. Beirne	B. K. Nutter
J. E. Britt	C. Sharpe
S. Cammeresi	Z. Wang
J. W. Dickson	A. Wilson
G. D. Goodson	

U.S. Technical Advisory Group ISO/TC 185 Safety Relief Valves

T. J. Bevilacqua, <i>Chair</i>	D. B. DeMichael
C. E. O'Brien, <i>Staff Secretary</i>	D. Miller
J. F. Ball	B. K. Nutter
G. Brazier	J. A. West

ASTM PERSONNEL

(Cooperating in the Development of the Specifications Herein)
As of April 30, 2015

B2 COMMITTEE ON NONFERROUS METALS AND ALLOYS

B. L. Potts, <i>Chair</i>	T. L. Gabel, <i>Recording Secretary</i>
J. P. Malmgreen, <i>First Vice Chair</i>	A. H. Mirza, <i>Membership Secretary</i>
E. R. Boes, <i>Second Vice Chair</i>	J. Adkins, <i>Staff Manager</i>

B5 COMMITTEE ON COPPER AND COPPER ALLOYS

E. R. Boes, <i>Chair</i>	J. H. Michel, <i>Secretary</i>
D. Styers, <i>First Vice Chair</i>	S. A. Knapp, <i>Membership Secretary</i>
C. B. Blanton, <i>Second Vice Chair</i>	J. Rodgers, <i>Staff Manager</i>

B7 COMMITTEE ON LIGHT METALS AND ALLOYS

J. A. Towers, <i>Chair</i>	J. Fourmann, <i>Membership Secretary</i>
J. Padrul, <i>First Vice Chair</i>	K. Straiton, <i>Staff Manager</i>
C. S. Potts, <i>Second Vice Chair</i>	
M. L. Brandt, <i>Recording Secretary</i>	

B10 COMMITTEE ON REACTIVE AND REFRACTORY METALS AND ALLOYS

J. A. Mountford, Jr., <i>Chair</i>	M. Martinez, <i>Membership Secretary</i>
J. A. McMaster, <i>Vice Chair</i>	J. Adkins, <i>Staff Manager</i>
C. Glomb, <i>Recording Secretary</i>	

PREFACE

The American Society of Mechanical Engineers (ASME) and the American Society for Testing and Materials (ASTM) have cooperated for more than fifty years in the preparation of material specifications adequate for safety in the field of pressure equipment for ferrous and nonferrous materials, contained in Section II (Part A — Ferrous and Part B — Nonferrous) of the ASME Boiler and Pressure Vessel Code.

The evolution of this cooperative effort is contained in Professor A. M. Greene's "History of the ASME Boiler Code," which was published as a series of articles in *Mechanical Engineering* from July 1952 through August 1953 and is now available from ASME in a special bound edition. The following quotations from this history, which was based upon the minutes of the ASME Boiler and Pressure Vessel Committee, will help focus on the cooperative nature of the specifications found in Section II, Material Specifications.

"General discussion of material specifications comprising Paragraphs 1 to 112 of Part 2 and the advisability of having them agree with ASTM specifications," (1914).

"ASME Subcommittee appointed to confer with ASTM," (1916).

"Because of this cooperation the specifications of the 1918 Edition of the ASME Boiler Code were more nearly in agreement with ASTM specifications. In the 1924 Edition of the Code, 10 specifications were in complete agreement with ASTM specifications, 4 in substantial agreement and 2 covered materials for which ASTM had no corresponding specifications."

"In Section II, Material Specifications, the paragraphs were given new numbers beginning with S-1 and extending to S-213," (1925).

"Section II was brought into agreement with changes made in the latest ASTM specifications since 1921," (1932).

"The Subcommittee on Material Specifications arranged for the introduction of the revisions of many of the specifications so that they would agree with the latest form of the earlier ASTM specifications...," (1935).

From the preceding, it is evident that many of the material specifications were prepared by the Boiler and Pressure Vessel Code Committees, then subsequently, by cooperative action, modified and identified as ASTM specifications. Section II, Parts A and B, currently contain many material specifications which are identical with the corresponding ASTM specifications and some which have been modified for Code usage. Many of these specifications are published in dual format. That is, they contain both U.S. Customary units and SI units. The metrication protocols followed in the specifications are those adopted by ASTM, and are usually to the rules of IEEE/ASTM 10-1997 Standard for the Use of the International System of Units (SI): The Modern Metric System.

In 1969, the American Welding Society began publication of specifications for welding rods, electrodes, and filler metals, hitherto issued by ASTM. The Boiler and Pressure Vessel Committee has recognized this new arrangement, and is now working with AWS on these specifications. Section II, Part C, contains the welding material specifications approved for Code use.

In 1992, the ASME Board of Pressure Technology Codes and Standards endorsed the use of non-ASTM material for Boiler and Pressure Vessel Code applications. It is the intent to follow the procedures and practices currently in use to implement the adoption of non-ASTM materials.

All identical specifications are indicated by the ASME/originating organization symbols. The specifications prepared and copyrighted by ASTM, AWS, and other originating organizations are reproduced in the Code with the permission of the respective Society. The ASME Boiler and Pressure Vessel Committee has given careful consideration to each new and revised specification, and has made such changes as they deemed necessary to make the specification adaptable for Code usage. In addition, ASME has furnished ASTM with the basic requirements that should govern many proposed new specifications. Joint action will continue an effort to make the ASTM, AWS, and ASME specifications identical.

To assure that there will be a clear understanding on the part of the users of Section II, ASME publishes both the identical specifications and those amended for Code usage in three parts every 2 years.

The ASME Boiler and Pressure Vessel Code has been adopted into law by 50 states and many municipalities in the United States and by all of the Canadian provinces.

SPECIFICATIONS LISTED BY MATERIALS

Aluminum and Aluminum Alloys

SB-26/SB-26M	Specification for Aluminum-Alloy Sand Castings	1
SB-108	Specification for Aluminum-Alloy Permanent Mold Castings	65
SB-209	Specification for Aluminum and Aluminum-Alloy Sheet and Plate	269
SB-210	Specification for Aluminum and Aluminum-Alloy Drawn Seamless Tubes	295
SB-211	Specification for Aluminum and Aluminum-Alloy Rolled or Cold-Finished Bar, Rod, and Wire	307
SB-221	Specification for Aluminum and Aluminum-Alloy Extruded Bars, Rods, Wire, Profiles, and Tubes	317
SB-234	Specification for Aluminum and Aluminum-Alloy Drawn Seamless Tubes for Condensers and Heat Exchangers	333
SB-241 /SB-241M	Specification for Aluminum and Aluminum-Alloy Seamless Pipe and Seamless Extruded Tube	341
SB-247	Specification for Aluminum and Aluminum-Alloy Die Forgings, Hand Forgings, and Rolled Ring Forgings	361
SB-308/SB-308M	Specification for Aluminum-Alloy 6061-T6 Standard Structural Profiles	445
SB-548	Test Method for Ultrasonic Inspection of Aluminum-Alloy Plate for Pressure Vessels ...	767
SB-928/SB-928M	Specification for High Magnesium Aluminum-Alloy Sheet and Plate for Marine Service and Similar Environments	1119
SB/EN 1706	Aluminum and Aluminum Alloys — Castings — Chemical Composition and Mechanical Properties	1193

Cobalt Alloys

SB-815	Specification for Cobalt-Chromium-Nickel-Molybdenum-Tungsten Alloy (UNS R31233) Rod	1053
SB-818	Specification for Cobalt-Chromium-Nickel-Molybdenum-Tungsten Alloy (UNS R31233) Plate, Sheet, and Strip	1057

Copper Alloy Castings

SB-61	Specification for Steam or Valve Bronze Castings	33
SB-62	Specification for Composition Bronze or Ounce Metal Castings	37
SB-148	Specification for Aluminum-Bronze Sand Castings	115
SB-271	Specification for Copper-Base Alloy Centrifugal Castings	427
SB-369	Specification for Copper-Nickel Alloy Castings	531
SB-505/SB-505M	Specification for Copper Alloy Continuous Castings	697
SB-584	Specification for Copper Alloy Sand Castings for General Applications	837
SB-824	Specification for General Requirements for Copper Alloy Castings	1061

Copper and Copper Alloy Pipe and Tubes

SB-42	Specification for Seamless Copper Pipe, Standard Sizes	15
SB-43	Specification for Seamless Red Brass Pipe, Standard Sizes	25
SB-75	Specification for Seamless Copper Tube	41
SB-111/SB-111M	Specification for Copper and Copper-Alloy Seamless Condensers Tubes and Ferrule Stock	83
SB-135	Specification for Seamless Brass Tube	107
SB-251	Specification for General Requirements for Wrought Seamless Copper and Copper-Alloy Tube	407
SB-315	Specification for Seamless Copper Alloy Pipe and Tube	451

SB-359/SB-359M	Specification for Copper and Copper-Alloy Seamless Condenser and Heat Exchanger Tubes with Integral Fins	495
SB-395/SB-395M	Specification for U-Bend Seamless Copper and Copper Alloy Heat Exchanger and Condenser Tubes	545
SB-466/SB-466M	Specification for Seamless Copper-Nickel Pipe and Tube	651
SB-467	Specification for Welded Copper-Nickel Pipe	659
SB-543	Specification for Welded Copper and Copper-Alloy Heat Exchanger Tube	755
SB-956	Specification for Welded Copper and Copper-Alloy Condenser and Heat Exchanger Tubes with Integral Fins	1135

Copper and Copper Alloy Plate, Sheet, Strip, and Rolled Bar

SB-96/SB-96M	Specification for Copper-Silicon Alloy Plate, Sheet, Strip, and Rolled Bar for General Purposes and Pressure Vessels	53
SB-152/SB-152M	Specification for Copper Sheet, Strip, Plate, and Rolled Bar	135
SB-169/SB-169M	Specification for Aluminum Bronze Sheet, Strip, and Rolled Bar	243
SB-171/SB-171M	Specification for Copper-Alloy Plate and Sheet for Pressure Vessels, Condensers, and Heat Exchangers	249
SB-248	Specification for General Requirements for Wrought Copper and Copper-Alloy Plate, Sheet, Strip, and Rolled Bar	379
SB-283	Specification for Copper and Copper-Alloy Die Forgings (Hot-Pressed)	435

Copper and Copper Alloy Rod, Bar, and Shapes

SB-98/SB-98M	Specification for Copper-Silicon Alloy Rod, Bar, and Shapes	59
SB-150/SB-150M	Specification for Aluminum Bronze Rod, Bar, and Shapes	121
SB-151/SB-151M	Specification for Copper-Nickel-Zinc Alloy (Nickel Silver) and Copper-Nickel Rod and Bar	129
SB-187/SB-187M	Specification for Copper, Bus Bar, Rod, and Shapes and General Purpose Rod, Bar, and Shapes	257
SB-249/SB-249M	Specification for General Requirements for Wrought Copper and Copper-Alloy Rod, Bar, Shapes, and Forgings	393

Copper Test Method

SB-858	Test Method for Ammonia Vapor Test for Determining Susceptibility to Stress Corrosion Cracking in Copper Alloys	1075
--------	---	------

Nickel Alloy Castings

SA-494/SA-494M	Specification for Castings, Nickel and Nickel Alloy	687
----------------	---	-----

Nickel and Nickel Alloy Fittings

SB-366	Specification for Factory-Made Wrought Nickel and Nickel Alloy Fittings	513
--------	---	-----

Nickel and Nickel Alloy Pipe and Tubes

SB-161	Specification for Nickel Seamless Pipe and Tube	153
SB-163	Specification for Seamless Nickel and Nickel Alloy Condenser and Heat-Exchanger Tubes	175
SB-165	Specification for Nickel-Copper Alloy (UNS N04400) Seamless Pipe and Tube	201
SB-167	Specification for Nickel-Chromium-Iron Alloys (UNS N06600, N06601, N06603, N06690, N06693, N06025, and N06045) and Nickel-Chromium-Cobalt-Molybdenum Alloy (UNS N06617) Seamless Pipe and Tube	219
SB-407	Specification for Nickel-Iron-Chromium Alloy Seamless Pipe and Tube	561
SB-423	Specification for Nickel-Iron-Chromium-Molybdenum-Copper Alloy (UNS N08825 and N08221) Seamless Pipe and Tube	583
SB-444	Specification for Nickel-Chromium-Molybdenum-Columbium Alloys (UNS N06625 and UNS N06852) and Nickel-Chromium-Molybdenum-Silicon Alloy (UNS N06219) Pipe and Tube	625

SB-462	Specification for Forged or Rolled UNS N06030, UNS N06022, UNS N06035, UNS N06200, UNS N06059, UNS N10362, UNS N06686, UNS N08020, UNS N08024, UNS N08026, UNS N08367, UNS N10276, UNS N10665, UNS N10675, UNS N10629, UNS N08031, UNS N06045, UNS N06025, and UNS R20033 Alloy Pipe Flanges, Forged Fittings, and Valves and Parts for Corrosive High-Temperature Service	635
SB-464	Specification for Welded UNS N08020, N08024, and N08026 Alloy Pipe	647
SB-468	Specification for Welded UNS N08020, N08024, and N08026 Alloy Tubes	669
SB-514	Specification for Welded Nickel-Iron-Chromium Alloy Pipe	717
SB-515	Specification for Welded UNS N08120, UNS N08800, UNS N08810, and UNS N08811 Alloy Tubes	721
SB-516	Specification for Welded Nickel-Chromium-Iron Alloy (UNS N06600, UNS N06603, UNS N06025, and UNS N06045) Tubes	725
SB-517	Specification for Welded Nickel-Chromium-Iron Alloy (UNS N06600, UNS N06603, UNS N06025, and UNS N06045) Pipe	729
SB-535	Specification for Nickel-Iron-Chromium-Silicon Alloys (UNS N08330 and N08332) Seamless Pipe and Tube	739
SB-619	Specification for Welded Nickel and Nickel-Cobalt Alloy Pipe	859
SB-622	Specification for Seamless Nickel and Nickel-Cobalt Alloy Pipe and Tube	879
SB-626	Specification for Welded Nickel and Nickel-Cobalt Alloy Tube	901
SB-668	Specification for UNS N08028 Seamless Tubes	939
SB-673	Specification for UNS N08904, UNS N08925, and N08926 Welded Pipe	951
SB-674	Specification for UNS N08904, UNS N08925, and UNS N08926 Welded Tube	957
SB-675	Specification for UNS N08367 Welded Pipe	963
SB-676	Standard Specification for UNS N08367 Welded Tube	967
SB-677	Specification for UNS N08904, UNS N08925, and UNS N08926 Seamless Pipe and Tube ..	971
SB-690	Specification for Iron-Nickel-Chromium-Molybdenum Alloys (UNS N08366 and UNS N08367) Seamless Pipe and Tube	987
SB-704	Specification for Welded UNS N06625, UNS N06219, and UNS N08825 Alloy Tubes	1003
SB-705	Specification for Nickel-Alloy (UNS N06625, N06219 and N08825) Welded Pipe	1007
SB-710	Specification for Nickel-Iron-Chromium-Silicon Alloy Welded Pipe	1023
SB-729	Specification for Seamless UNS N08020, UNS N08026, and UNS N08024 Nickel-Alloy Pipe and Tube	1027
SB-751	Specification for General Requirements for Nickel and Nickel-Alloy Welded Tube	1031
SB-775	Specification for General Requirements for Nickel and Nickel-Alloy Welded Pipe	1039
SB-804	Specification for UNS N08367 and UNS N08926 Welded Pipe	1045
SB-829	Specification for General Requirements for Nickel and Nickel Alloys Seamless Pipe and Tube	1067

Nickel and Nickel Alloy Plate, Sheet, and Strip

SB-127	Specification for Nickel-Copper Alloy (UNS N04400) Plate, Sheet, and Strip	97
SB-162	Specification for Nickel Plate, Sheet, and Strip	159
SB-168	Specification for Nickel-Chromium-Iron Alloys (UNS N06600, N06601, N06603, N06690, N06693, N06025, and N06045) and Nickel-Chromium-Cobalt-Molybdenum Alloy (UNS N06617) Plate, Sheet, and Strip	227
SB-333	Specification for Nickel-Molybdenum Alloy Plate, Sheet, and Strip	465
SB-409	Specification for Nickel-Iron-Chromium Alloy Plate, Sheet, and Strip	577
SB-424	Specification for Ni-Fe-Cr-Mo-Cu Alloy (UNS N08825, UNSN 08221, and UNS N06845) Plate, Sheet, and Strip	589
SB-434	Specification for Nickel-Molybdenum-Chromium-Iron-Alloys (UNS N10003, UNS N10242) Plate, Sheet, and Strip	603
SB-435	Specification for UNS N06002, UNS N06230, UNS N12160, and UNS R30556 Plate, Sheet, and Strip	607
SB-443	Specification for Nickel-Chromium-Molybdenum-Columbium Alloy (UNS N06625) and Nickel-Chromium-Molybdenum-Silicon Alloy (UNS N06219) Plate, Sheet, and Strip ...	613
SB-463	Specification for UNS N08020, UNS N08026, and UNS N08024 Alloy Plate, Sheet, and Strip	641

SB-536	Specification for Nickel-Iron-Chromium-Silicon Alloys (UNS N08330 and N08332) Plate, Sheet, and Strip	743
SB-575	Specification for Low-Carbon Nickel-Chromium-Molybdenum, Low-Carbon Nickel-Chromium-Molybdenum-Copper, Low-Carbon Nickel-Chromium-Molybdenum-Tantalum, and Low-Carbon Nickel-Chromium-Molybdenum-Tungsten Alloy Plate, Sheet and Strip	821
SB-582	Specification for Nickel-Chromium-Iron-Molybdenum-Copper Alloy Plate, Sheet, and Strip	833
SB-599	Specification for Nickel-Iron-Chromium-Molybdenum-Columbium Stabilized Alloy (UNS N08700) Plate, Sheet, and Strip	845
SB-620	Specification for Nickel-Iron-Chromium-Molybdenum Alloy (UNS N08320) Plate, Sheet, and Strip	867
SB-625	Specification for UNS N08904, UNS N08925, UNS N08031, UNS N08932, UNS N08926, and UNS R20033 Plate, Sheet, and Strip	887
SB-688	Specification for Chromium-Nickel-Molybdenum-Iron (UNS N08366 and UNS N08367) Plate, Sheet, and Strip	977
SB-709	Specification for Iron-Nickel-Chromium-Molybdenum Alloy (UNS N08028) Plate, Sheet, and Strip	1011
SB-906	Specification for General Requirements for Flat-Rolled Nickel and Nickel Alloys Plate, Sheet, and Strip	1101

Nickel and Nickel Alloy Rod, Bar, and Wire

SB-160	Specification for Nickel Rod and Bar	143
SB-164	Specification for Nickel-Copper Alloy Rod, Bar, and Wire	187
SB-166	Specification for Nickel-Chromium-Iron Alloys (UNS N06600, N06601, N06603, N06690, N06693, N06025, N06045, and N06696) and Nickel-Chromium-Cobalt-Molybdenum Alloy (UNS N06617) Rod, Bar, and Wire	207
SB-335	Specification for Nickel-Molybdenum Alloy Rod	471
SB-408	Specification for Nickel-Iron-Chromium Alloy Rod and Bar	571
SB-425	Specification for Ni-Fe-Cr-Mo-Cu Alloy (UNS N08825 and UNS N08221) Rod and Bar	595
SB-446	Specification for Nickel-Chromium-Molybdenum-Columbium Alloy (UNS N06625), Nickel-Chromium-Molybdenum-Silicon Alloy (UNS N06219), and Nickel-Chromium-Molybdenum-Tungsten Alloy (UNS N06650) Rod and Bar	629
SB-473	Specification for UNS N08020, UNS N08024, and UNS N08026 Nickel Alloy Bar and Wire	673
SB-511	Specification for Nickel-Iron-Chromium-Silicon Alloy Bars and Shapes	707
SB-564	Specification for Nickel Alloy Forgings	791
SB-572	Specification for UNS N06002, UNS N06230, UNS N12160, and UNS R30556 Rod	801
SB-573	Specification for Nickel-Molybdenum-Chromium-Iron Alloys (UNS N10003, N10242) Rod	807
SB-574	Specification for Low-Carbon Nickel-Chromium-Molybdenum, Low-Carbon Nickel-Molybdenum-Chromium-Tantalum, Low-Carbon Nickel-Chromium-Molybdenum-Copper, and Low-Carbon Nickel-Chromium-Molybdenum-Tungsten Alloy Rod	813
SB-581	Specification for Nickel-Chromium-Iron-Molybdenum-Copper Alloy Rod	827
SB-621	Specification for Nickel-Iron-Chromium-Molybdenum Alloy (UNS N08320) Rod	875
SB-637	Specification for Precipitation-Hardening Nickel Alloy Bars, Forgings, and Forging Stock for High-Temperature Service	907
SB-649	Specification for Ni-Fe-Cr-Mo-Cu, Low-Carbon Alloy (UNS N08904), Ni-Fe-Cr-Mo-Cu-N Low Carbon Alloys (UNS N08925, UNS N08031, and UNS N08926), and Cr-Ni-Fe-N Low-Carbon Alloy (UNS R20033) Bar and Wire	917
SB-672	Specification for Nickel-Iron-Chromium-Molybdenum-Columbium Stabilized Alloy (UNS N08700) Bar and Wire	943
SB-691	Specification for Iron-Nickel-Chromium-Molybdenum Alloys (UNS N08366 and UNS N08367) Rod, Bar, and Wire	995

Other

SF-467	Specification for Nonferrous Nuts for General Use	1145
SF-467M	Specification for Nonferrous Nuts for General Use [Metric]	1157
SF-468	Specification for Nonferrous Bolts, Hex Cap Screws, and Studs for General Use	1167
SF-468M	Specification for Nonferrous Bolts, Hex Cap Screws, and Studs for General Use [Metric]	1181

Titanium and Titanium Alloys

SB-265	Specification for Titanium and Titanium Alloy Strip, Sheet, and Plate	417
SB-338	Specification for Seamless and Welded Titanium and Titanium Alloy Tubes for Condensers and Heat Exchangers	477
SB-348	Specification for Titanium and Titanium Alloy Bars and Billets	487
SB-363	Specification for Seamless and Welded Unalloyed Titanium and Titanium Alloy Welding Fittings	507
SB-367	Specification for Titanium and Titanium Alloy Castings	523
SB-381	Specification for Titanium and Titanium Alloy Forgings	537
SB-861	Specification for Titanium and Titanium Alloy Seamless Pipe	1079
SB-862	Specification for Titanium and Titanium Alloy Welded Pipe	1089

Zirconium and Zirconium Alloys

SB-493/SB-493M	Specification for Zirconium and Zirconium Alloy Forgings	683
SB-523/SB-523M	Specification for Seamless and Welded Zirconium and Zirconium Alloy Tubes	733
SB-550/SB-550M	Specification for Zirconium and Zirconium Alloy Bar and Wire	773
SB-551/SB-551M	Specification for Zirconium and Zirconium Alloy Strip, Sheet, and Plate	779
SB-653/SB-653M	Specification for Seamless and Welded Zirconium and Zirconium Alloy Welding Fittings	929
SB-658/SB-658M	Specification for Seamless and Welded Zirconium and Zirconium Alloy Pipe	933

SPECIFICATION REMOVAL

From time to time, it becomes necessary to remove specifications from this Part of Section II. This occurs because the sponsoring society (e.g., ASTM, AWS, CEN) has notified ASME that the specification has either been replaced with another specification, or that there is no known use and production of a material. Removal of a specification from this Section also results in concurrent removal of the same specification from Section IX and from all of the ASME Boiler and Pressure Vessel Construction Codes that reference the material. This action effectively prohibits further use of the material in ASME Boiler and Pressure Vessel construction.

The following specifications will be dropped from this Section in the next Edition, unless information concerning current production and use of the material is received before December 1 of this year:

None in this Edition.

If you are currently using and purchasing new material to this specification for ASME Boiler and Pressure Vessel Code construction, and if discontinuance of this specification would present a hardship, please notify the Secretary of the ASME Boiler and Pressure Vessel Committee, at the address shown below:

Secretary
ASME Boiler and Pressure Vessel Committee
Two Park Avenue
New York, NY 10016-5990

SUMMARY OF CHANGES

After publication of the 2015 Edition, Errata to the BPV Code may be posted on the ASME Web site to provide corrections to incorrectly published items, or to correct typographical or grammatical errors in the BPV Code. Such Errata shall be used on the date posted.

Information regarding Special Notices and Errata is published by ASME at <http://go.asme.org/BPVCerrata>.

Changes given below are identified on the pages by a margin note, **(15)**, placed next to the affected area.

The Record Numbers listed below are explained in more detail in “List of Changes in Record Number Order” following this Summary of Changes.

<i>Page</i>	<i>Location</i>	<i>Change (Record Number)</i>
viii	List of Sections	Revised
x	Foreword	(1) Revised (2) New footnote added by errata (13-860)
xiii	Submittal of Technical Inquiries to the Boiler and Pressure Vessel Standards Committees	In last line of 6(a), URL revised
xv	Personnel	Updated
xxxii	ASTM Personnel	Updated
xxxiii	Preface	Penultimate paragraph editorially revised
115	SB-148	In para. 5.1, temperature increment revised from “10°C” to “28°C” (12-1284)
269	SB-209	Revised in its entirety (12-1637)
379	SB-248	Revised in its entirety (07-1523)
393	SB-249/SB-249M	Revised in its entirety (12-1671)
445	SB-308/SB-308M	Revised in its entirety (13-1787)
507	SB-363	Revised in its entirety (14-1219)
513	SB-366	Revised in its entirety (07-1312)
545	SB-395/SB-395M	Revised para. 4.2.3 (14-847)
571	SB-408	Revised in its entirety (07-1524)
635	SB-462	Revised in its entirety (13-95)
791	SB-564	Revised in its entirety (13-96)
859	SB-619	Revised in its entirety (13-99)
879	SB-622	Revised in its entirety (13-100)
901	SB-626	Revised in its entirety (13-101)
1079	SB-861	Revised in its entirety (12-1667)
1089	SB-862	Revised in its entirety (14-1221)
1198	Table II-200-1	Updated

<i>Page</i>	<i>Location</i>	<i>Change (Record Number)</i>
1207	Mandatory Appendix IV	(1) IV-800 revised (13-430, 14-145) (2) Table IV-800-1 added (13-430) (3) IV-900 revised (13-430) (4) IV-1400 revised (13-430) (5) IV-1500 revised (12-1363) (6) Table IV-1500-1 added (12-1363)
1215	Nonmandatory Appendix A	Revised (13-890)

LIST OF CHANGES IN RECORD NUMBER ORDER

Record Number	Change
07-1312	Updated SB-366 to 2010a version of ASTM B366.
07-1523	Updated SB-248 to 2012 version of ASTM B248
07-1524	Updated SB-408 to 2006(R2011) version of ASTM B408.
12-1284	Corrected the heat treatment temperature increment to 28°C in para. 5.1 of SB-148.
12-1363	Revised the weldability paragraph of Mandatory Appendix IV with new requirements.
12-1637	Updated SB-209 to 2010 version of ASTM B209.
12-1667	Updated SB-861 to 2010 version of ASTM B861.
12-1671	Updated SB-249/SB-249M to 2012 version of ASTM B249/B249M.
13-95	Updated SB-462 to 2010e1 version of ASTM B462.
13-96	Updated SB-564 to 2011 version of ASTM B564.
13-99	Updated SB-619 to 2010e1 version of ASTM B619.
13-100	Updated SB-622 to 2010 version of ASTM B622.
13-101	Updated SB-626 to 2010e1 version of ASTM B626.
13-430	Revised Mandatory Appendix IV to specify test methods and precision requirements for data required by Appendix IV.
13-860	In the Foreword, the subtitle has been deleted and replaced with an ANSI disclaimer as a footnote.
13-890	Updated Nonmandatory Appendix A, contact information for standards organizations.
13-1787	Updated SB-308/SB-308M to 2010 version of ASTM B308/B308M.
14-145	Revised Mandatory Appendix IV, IV-800, to provide different starting points for data to be provided for different classes of alloys.
14-847	Corrected reference from "7.6" to "7.1.5" in 4.2.3 of SB-395/SB-395M.
14-1219	Updated SB-363 to 2014 version of ASTM B363.
14-1221	Updated SB-862 to 2013a version of ASTM B862.

CROSS-REFERENCING AND STYLISTIC CHANGES IN THE BOILER AND PRESSURE VESSEL CODE

There have been structural and stylistic changes to BPVC, starting with the 2011 Addenda, that should be noted to aid navigating the contents. The following is an overview of the changes:

Subparagraph Breakdowns/Nested Lists Hierarchy

- First-level breakdowns are designated as (a), (b), (c), etc., as in the past.
- Second-level breakdowns are designated as (1), (2), (3), etc., as in the past.
- Third-level breakdowns are now designated as (-a), (-b), (-c), etc.
- Fourth-level breakdowns are now designated as (-1), (-2), (-3), etc.
- Fifth-level breakdowns are now designated as (+a), (+b), (+c), etc.
- Sixth-level breakdowns are now designated as (+1), (+2), etc.

Footnotes

With the exception of those included in the front matter (roman-numbered pages), all footnotes are treated as endnotes. The endnotes are referenced in numeric order and appear at the end of each BPVC section/subsection.

Submittal of Technical Inquiries to the Boiler and Pressure Vessel Standards Committees

Submittal of Technical Inquiries to the Boiler and Pressure Vessel Standards Committees has been moved to the front matter. This information now appears in all Boiler Code Sections (except for Code Case books).

Cross-References

It is our intention to establish cross-reference link functionality in the current edition and moving forward. To facilitate this, cross-reference style has changed. Cross-references within a subsection or subarticle will not include the designator/identifier of that subsection/subarticle. Examples follow:

- *(Sub-)Paragraph Cross-References.* The cross-references to subparagraph breakdowns will follow the hierarchy of the designators under which the breakdown appears.
 - If subparagraph (-a) appears in X.1(c)(1) and is referenced in X.1(c)(1), it will be referenced as (-a).
 - If subparagraph (-a) appears in X.1(c)(1) but is referenced in X.1(c)(2), it will be referenced as (1)(-a).
 - If subparagraph (-a) appears in X.1(c)(1) but is referenced in X.1(e)(1), it will be referenced as (c)(1)(-a).
 - If subparagraph (-a) appears in X.1(c)(1) but is referenced in X.2(c)(2), it will be referenced as X.1(c)(1)(-a).
- *Equation Cross-References.* The cross-references to equations will follow the same logic. For example, if eq. (1) appears in X.1(a)(1) but is referenced in X.1(b), it will be referenced as eq. (a)(1)(1). If eq. (1) appears in X.1(a)(1) but is referenced in a different subsection/subarticle/paragraph, it will be referenced as eq. X.1(a)(1)(1).

INTENTIONALLY LEFT BLANK

SPECIFICATION FOR ALUMINUM-ALLOY SAND CASTINGS

SB-26/SB-26M

(Identical with ASTM Specification B26/B26M-11 except that certification and test reports have been made mandatory, and ASME welding requirements are invoked.)

Standard Specification for Aluminum-Alloy Sand Castings

1. Scope

1.1 This specification covers aluminum-alloy sand castings designated as shown in Table 1.

1.2 This specification is not intended for aluminum-alloy sand castings used in aerospace applications.

1.3 Alloy and temper designations are in accordance with ANSI H35.1/H35.1M. Unified Numbering System alloy designations are in accordance with Practice E527.

1.4 Unless the order specifies the “M” specification designation, the material shall be furnished to the inch-pound units.

1.5 For acceptance criteria for inclusion of new aluminum and aluminum alloys and their properties in this specification, see Annex A1 and Annex A2.

1.6 The values stated in either SI units or inch-pound units are to be regarded separately as standard. The values stated in each system may not be exact equivalents; therefore, each system shall be used independently of the other. Combining values from the two systems may result in nonconformance with the standard.

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

2. Referenced Documents

2.1 The following documents of the issue in effect on date of material purchase form a part of this specification to the extent referenced herein:

2.2 ASTM Standards:

B179 Specification for Aluminum Alloys in Ingot and Molten Forms for Castings from All Casting Processes

B275 Practice for Codification of Certain Nonferrous Metals and Alloys, Cast and Wrought

B557 Test Methods for Tension Testing Wrought and Cast Aluminum- and Magnesium-Alloy Products

B557M Test Methods for Tension Testing Wrought and Cast Aluminum- and Magnesium-Alloy Products (Metric)

B660 Practices for Packaging/Packing of Aluminum and Magnesium Products

B881 Terminology Relating to Aluminum- and Magnesium-Alloy Products

B917/B917M Practice for Heat Treatment of Aluminum-Alloy Castings from All Processes

D3951 Practice for Commercial Packaging

E29 Practice for Using Significant Digits in Test Data to Determine Conformance with Specifications

E34 Test Methods for Chemical Analysis of Aluminum and Aluminum-Base Alloys

E94 Guide for Radiographic Examination

E155 Reference Radiographs for Inspection of Aluminum and Magnesium Castings

E165 Practice for Liquid Penetrant Examination for General Industry

E527 Practice for Numbering Metals and Alloys in the Unified Numbering System (UNS)

E607 Test Method for Atomic Emission Spectrometric Analysis Aluminum Alloys by the Point to Plane Technique Nitrogen Atmosphere

E716 Practices for Sampling and Sample Preparation of Aluminum and Aluminum Alloys for Determination of Chemical Composition by Spectrochemical Analysis

E1251 Test Method for Analysis of Aluminum and Aluminum Alloys by Spark Atomic Emission Spectrometry

E2422 Digital Reference Images for Inspection of Aluminum Castings

IEEE/ASTM SI 10 Standard for Use of the International System of Units (SI): The Modern Metric System

2.3 AMS Standard:

AMS 2771 Heat Treatment of Aluminum Alloy Castings