

Standard Reference Photographs for Magnetic Particle Indications on Ferrous Castings¹

This standard is issued under the fixed designation E125; 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.

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

These Reference Radiographs have been approved to replace MIL-M-11473 (ORD). These Reference Photographs² have been reproduced through the courtesy of the Steel Founders' Society from photographs obtained from its member companies.

1. Scope

- 1.1 This collection of reference photographs covers types and degrees of discontinuities occurring in steel castings and other types of ferrous castings detectable by the dry powder magnetic particle method.
- 1.2 These reference photographs are intended to assist in the classification of those discontinuities revealed in ferrous castings subjected to magnetic particle examination.
- 1.3 These reference photographs are intended to be used for purposes of comparison with the magnetic particle indications observed on actual castings.

2. Referenced Documents

2.1 ASTM Standards:³

E709 Guide for Magnetic Particle Testing

2.2 ASTM Adjuncts:

Reference Photographs for Magnetic Particle Indications²

3. Identification

- 3.1 The types of discontinuities covered by the reference photographs are listed and described in Table 1. Each type of discontinuity is designated by Roman numerals I through VIII as given in the table.
- 3.2 The degrees of discontinuity severity, in increasing order where applicable, are denoted by numbers 1 through 5.

Note 1—To avoid any misunderstanding, it should be pointed out there is no correlation between degrees of the various defects. For instance, Degree 3 of Type I is not equivalent to Degree 3 of Type II.

3.3 Each reference photograph is identified with the proper number and letter designation.

4. Preparation

- 4.1 The reference photographs represent magnetic particle indications as found on production steel castings. They represent the actual size of the indications and the procedure followed was in accordance with Guide E709. The peak magnetizing current employed was from 600 to 800 A and prod spacing from 4 to 10 in.
- 4.2 The white line indications as illustrated in most of the photographs were obtained by painting the casting area with a slurry of lamp-black in kerosene, gasoline, or alcohol. A gray magnetic powder is then used. The result is a white indication under normal photographic methods.
- 4.3 The black line indications result from applying red magnetic powder to the casting surface and photographing the magnetic particle indications.

5. Basis for Use of Reference Photographs

- 5.1 These reference photographs are intended for use when they are specified in the inquiry, contract, order, material specifications, or applicable code, and when the limiting class of severity is mutually agreed upon by the manufacturer and the purchaser. It is admitted that it is impossible to rigidly interpret magnetic particle indications on castings to a set of photographic references; consequently there is a need for close cooperation between the manufacturer and the purchaser.
- 5.2 Unless otherwise specified all accessible surfaces of the casting shall be examined. On many castings, however, only certain areas are sufficiently critical to justify this type of examination. In these cases the locations to be examined shall be specifically agreed upon.
- 5.3 The severity class and the number of castings made from the same pattern to be given magnetic particle examination shall constitute a part of the inquiry, contract, or order, or shall be as specified in the material specification or applicable code.
- 5.4 The limiting size and shape of the unit area to be examined shall be established by the applicable code or by

¹ These reference photographs are under the jurisdiction of ASTM Committee E07 on Nondestructive Testing and are the direct responsibility of Subcommittee E07.03 on Liquid Penetrant and Magnetic Particle Methods.

Current edition approved June 1, 2013. Published June 2013. Originally approved in 1963. Last previous edition approved in 2008 as E125-63 (2008). DOI: 10.1520/E0125-63R13.

² These reference photographs are available on four large charts arranged for each type of discontinuity. The charts are available from ASTM Headquarters. Order ADJE0125.

³ 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 Types of Discontinuities

Туре	Type of Discontinuity	Degree	Figure No. ^A	Definition
I	Linear discontinuities (hot tears and cracks)	1	I-1a, I-1b and I-1c	Ragged lines of variable width. May appear as a single jagged line or exist in groups. They may or may not have a definite line of continuity. They usually originate at the casting surface and generally become smaller as they go deeper.
		2	I-2a, I-2b and I-2c I-3a, I-3b and I-3c	
		3	I-4a, I-4b and I-4c I-5a, I-5b and I-5c	
		4		
		5 (3 examples each)		
II	Shrinkage	1 to 5	II-1, II-2, II-3, II-4 and II-5	Appears as a jagged area or irregular patches. Shrinkage is a subsurface discontinuity that may be brought to the surface by machining or other methods of metal removal.
III	Inclusions	1 to 5	III-1, III-2, III-3, III-4 and III-5	Isolated, irregular or elongated variations of magnetic particles occurring singly, in a linear distribution or scattered at random in feathery streaks. The indications are the result of the presence of sand, slag or oxides in the surface metal.
IV	Internal chills and unfused chaplets	1 to 5	IV-1, IV-2, IV-3, IV-4 and IV-5	A uniform line or band outlining the object and indicating lack of fusion between the metal object and the casting.
V	Porosity	2 examples	V-1 and V-2	Appears as rounded and elongated clusters of magnetic particles of various sizes; scattered at random.
VI	Welds: Weld porosity Incomplete penetration Undercutting Inclusions in weld Crater cracking	5 examples	VI-1 VI-2 VI-3 VI-4 VI-5	Incomplete fusion and penetration appears as a straight continuous or intermittent linear indication. Porosity, inclusions and linear discontinuities in welds appear as described above.
VII	False Indications: Prod pattern Powder lodged in surface depression Particles dropped from cables	5 examples	VII-1 VII-2 VII-3	
	Chisel marks Wrinkles		VII-5 VII-5 VII-5	
VIII	Magnetic Anomalies: Adhering scale Magnetic writing High external magnetic field Junction of materials of different permeability	5 examples	VIII-1 VIII-2 VIII-3 VIII-4	
	Powder build up at sharp fillet		VIII-5	

^A See Footnote 2.

mutual agreement of the manufacturer and the purchaser. When more than one type of discontinuity appears in the specified area, agreement on this situation should be established.

5.5 These indications, generally, represent evidence of surface discontinuities and any deductions or conclusions with regard to depth or extent of the interior nature of the discontinuity must be based on exploration by other test methods.

6. Keywords

6.1 discontinuities; ferrous castings; indications; magnetic particle indications; magnetic particle examination; magnetic particle inspection; photographs; reference photographs; steel castings

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 ASTM website (www.astm.org/COPYRIGHT/).