

Standard Specification for Nickel-Iron-Chromium-Molybdenum Alloy (UNS N08320) Rod¹

This standard is issued under the fixed designation B621; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ε) indicates an editorial change since the last revision or reapproval.

1. Scope

- 1.1 This specification² covers nickel-iron chromium-molybdenum alloy (UNS N08320)³ rod for use in general corrosive service.
- 1.2 The following products are covered under this specification:
- $1.2.1\,$ Rods $\frac{5}{16}$ to $\frac{3}{4}$ in. (7.94 to 19.05 mm) excl in diameter, hot or cold finished, solution annealed and pickled or mechanically descaled.
- 1.2.2 Rods ³/₄ to 3 ¹/₂ in. (19.05 to 88.9 mm) incl in diameter, hot or cold finished, solution annealed, ground or turned.
- 1.3 The values stated in inch-pound units are to be regarded as standard. The values given in parentheses are mathematical conversions to SI units that are provided for information only and are not considered standard.
- 1.4 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 become familiar with all hazards including those identified in the appropriate Safety Data Sheet (SDS) for this product/material as provided by the manufacturer, to establish appropriate safety and health practices, and determine the applicability of regulatory limitations prior to use.

2. Referenced Documents

2.1 ASTM Standards:⁴

B880 Specification for General Requirements for Chemical Check Analysis Limits for Nickel, Nickel Alloys and Cobalt Alloys E8 Test Methods for Tension Testing of Metallic Materials E29 Practice for Using Significant Digits in Test Data to Determine Conformance with Specifications

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

E1473 Test Methods for Chemical Analysis of Nickel, Cobalt and High-Temperature Alloys

3. Terminology

- 3.1 Definitions of Terms Specific to This Standard:
- 3.1.1 *rod*, *n*—a product of round solid section furnished in straight lengths.

4. Ordering Information

- 4.1 It is the responsibility of the purchaser to specify all requirements that are necessary for material ordered under this specification. Examples of such requirements include but are not limited to the following:
- 4.1.1 *Dimensions*—Nominal diameter and length. The shortest useable multiple length shall be specified (Table 1).
- 4.1.2 *Certification*—State if certification or a report of test results is required (Section 15).
- 4.1.3 *Purchaser Inspection*—State which tests or inspections are to be witnessed (Section 13).
- 4.1.4 Samples for Product (Check) Analysis—State whether samples shall be furnished (9.2.2).

5. Chemical Composition

- 5.1 The material shall conform to the composition limits specified in Table 2.
- 5.2 If a product (check) analysis is made by the purchaser, the material shall conform to the requirements specified in Table 2 subject to the permissible tolerances in Specification R880

6. Mechanical Properties and Other Requirements

6.1 The mechanical properties of the material at room temperature shall conform to those shown in Table 3.

7. Dimensions, Mass and Permissible Variations

7.1 *Diameter*—The permissible variations from the specified diameter shall be as prescribed in Table 4.

¹ This specification is under the jurisdiction of ASTM Committee B02 on Nonferrous Metals and Alloys and is the direct responsibility of Subcommittee B02.07 on Refined Nickel and Cobalt and Their Alloys.

Current edition approved June 1, 2016. Published June 2016. Originally approved in 1977. Last previous edition approved in 2011 as B621-02 (2011). DOI: 10.1520/B0621-02R16.

² For ASME Boiler and Pressure Vessel Code applications see related Specification SB-621 in Section II of that Code.

³ New designation established in accordance with ASTM E527 and SAE J1086, Recommended Practice for Numbering Metals and Alloys (UNS).

⁴ For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

TABLE 1 Permissible Variations in Length of Rods

TABLE I Fermissible variations in Length of Hous		
Random mill lengths	2 to 12 ft (610 to 3660 mm) long with not more than 25 weight % under	
	4 ft (1.22 m).	
Multiple lengths	Furnished in multiples of a	
	specified unit length, within the	
	length limits indicated above.	
	For each multiple, an allowance of 1/4 in. (6.35	
	mm) shall be made for cutting, unless	
	otherwise specified. At the	
	manufacturer's option, individual	
	specified unit lengths may be furnished.	
Nominal lengths	Specified nominal lengths having	
	a range of not less than 2 ft (610	
	mm) with no short lengths allowed.	
Cut lengths	A specified length to which all	
5	rods shall be cut with a permissible	
	variation of + $\frac{1}{8}$ in. (3.17 mm) - 0.	

TABLE 2 Chemical Requirements

Element	Composition Limits,%	
Nickel	25.0–27.0	
Iron	remainder ^A	
Chromium	21.0-23.0	
Molybdenum	4.0-6.0	
Manganese, max	2.5	
Carbon, max	0.05	
Titanium, min	4 × carbon	
Silicon, max	1.00	
Phosphorus, max	0.04	
Sulfur, max	0.03	

^A See 12.1.1.

TABLE 3 Mechanical Property Requirements

Tensile Strength, min, psi (MPa)	Yield Strength (0.2 % Offset), min, psi (MPa)	Elongation in 2 in. (50.8) or $4D^A$, min, %
75 000 (517)	28 000 (193)	35

A D refers to the diameter of the tension specimen.

- 7.2 *Out of Roundness*—The permissible variation in roundness shall be as prescribed in Table 4.
- 7.3 *Matching Allowances*—When the surfaces of finished material are to be machined, the following allowances are suggested for normal machining operations:
- 7.3.1 As-finished (Annealed and Descaled)—For diameters of $\frac{5}{16}$ to $\frac{11}{16}$ in. (7.94 to 17.46 mm) incl, an allowance of $\frac{1}{16}$ in. (1.59 mm) on the diameter should be made for finish machining.

7.4 Length:

- 7.4.1 Unless multiple, nominal, or cut lengths are specified, random mill lengths shall be furnished.
- 7.4.2 The permissible variations in length of multiple, nominal, or cut length rod shall be as prescribed in Table 1. Where rods are ordered in multiple lengths, an additional $\frac{1}{4}$ in. (6.35 mm) in length shall be allowed for each uncut multiple length.

7.5 *Ends*:

- 7.5.1 Rods ordered to random or nominal lengths shall be furnished with either cropped or sawed ends.
- 7.5.2 Rods ordered to cut lengths shall be furnished with square saw cut or machined ends.

- 7.6 Weight—The material covered by this specification shall be assumed to weigh 0.291 lb/in.³ (8.05 g/cm³).
- 7.7 Straightness—The maximum curvature (depth of cord) shall not exceed 0.050 in. multiplied by the length of the cord in feet (0.04 mm multiplied by the length in centimetres).

8. Workmanship, Finish, and Appearance

8.1 The material shall be uniform in quality and condition, smooth, and free of injurious imperfections.

9. Sampling

- 9.1 Lots for Chemical Analysis and Mechanical Testing:
- 9.1.1 A lot for chemical analysis shall consist of one heat.
- 9.1.2 A lot of bar for mechanical testing shall be defined as the material from one heat in the same condition and specified diameter.
 - 9.2 Sampling for Chemical Analysis:
- 9.2.1 A representative sample shall be obtained from each heat during pouring or subsequent processing.
- 9.2.2 Product (check) analysis shall be wholly the responsibility of the purchaser.
 - 9.3 Sampling for Mechanical Testing:
- 9.3.1 A representative sample shall be taken from each lot of finished material.

10. Number of Tests and Retests

- 10.1 Chemical Analysis—One test per heat.
- 10.2 Tension Tests—One test per lot.
- 10.3 *Retests*—If the specimen used in the mechanical test of any lot fails to meet the specified requirements, two additional specimens shall be taken from different sample pieces and tested. The results of the tests on both of these specimens shall meet the specified requirements.

11. Specimen Preparation

- 11.1 Tension test specimens shall be taken from material after final heat-treatment and tested in the direction of fabrication.
- 11.2 Tension test specimens shall be any of the standard or subsized specimens shown in Test Methods E8.
- 11.3 In the event of a disagreement, the referee specimen shall be the largest possible round specimen shown in Test Methods E8.

12. Test Methods

- 12.1 The chemical composition and mechanical properties of the material as enumerated in this specification shall be determined, in case of disagreement, in accordance with the following ASTM methods:
 - 12.1.1 Chemical Analysis—Test Methods E1473.
 - 12.1.2 Tension Test—Test Methods E8.
 - 12.1.3 Determining Significant Places—Practice E29.
- 12.2 For purposes of determining compliance with the limits in this specification, an observed value or a calculated value shall be rounded in accordance with the rounding method of Practice E29:

TABLE 4 Permissible Variations in Diameter and Out-of-Roundness of Finished Rods

	Permissible Variations, in. (mm)				
Specified Diameter, in. (mm)	Diam	Diameter			
	Plus	Minus	Out of Roundness, max		
Hot-Finished, Annealed, and Descaled Rods					
5/16 to 7/16 (7.94–11.11), incl	0.012 (0.30)	0.012 (0.30)	0.018 (0.46)		
Over 7/16 to 5/8 (11.11-15.87), incl	0.014 (0.36)	0.014 (0.36)	0.020 (0.51)		
Over5/8 to 3/4 (15.87-19.05), excl	0.016 (0.41)	0.016 (0.41)	0.024 (0.61)		
Hot-Finished, Annealed, and Ground or Turned Rods					
3/4 to 31/2 (19.05-88.9), incl	0.010 (0.25)	0	0.008 (0.20)		

Requirements

Rounded Unit for Observed or Calculated Value

Chemical composition and tolerance
Tensile strength and yield strength Elongation

nearest unit in the last right-hand place of figures of the specified limit nearest 1000 psi (7 MPa) nearest 1 %

13. Inspection

13.1 Inspection of the material shall be made as agreed upon by the manufacturer and the purchaser as part of the purchase contract.

14. Rejection and Rehearing

14.1 Material tested by the purchaser that fails to conform to the requirements of this specification may be rejected. Rejection should be reported to the producer or supplier promptly and in writing. In case of dissatisfaction with the results of the test, the producer or supplier may make claim for a rehearing.

15. Certification

15.1 When specified in the purchase order or contract, a manufacturer's certification shall be furnished to the purchaser

stating that material has been manufactured, tested, and inspected in accordance with this specification, and that the test results on representative samples meet specification requirements. When specified in the purchase order or contract, a report of the test results shall be made.

16. Product Marking

- 16.1 Each piece of material ½ in. (12.7 mm) or over in diameter shall be marked with the specification number, alloy, heat number, manufacturer's identification, and size. The markings shall have no deleterious effect on the material or its performance and shall be sufficiently stable to withstand normal handling.
- 16.2 Each bundle or shipping container shall be marked with the name of the material; this specification number; alloy; the size; gross, tare, and net weight; consignor and consignee address; contract or order number; and such other information as may be defined in the contract or order.

17. Keywords

17.1 rod; UNS N08320

APPENDIX

(Nonmandatory Information)

X1. HEAT TREATMENT

X1.1 Proper heat treatment during or subsequent to fabrication is necessary for optimum performance, and the manufacturer shall be consulted for details.

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

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

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org). Permission rights to photocopy the standard may also be secured from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, Tel: (978) 646-2600; http://www.copyright.com/