PART 4(Preparation, Packaging, Shipping, and Receiving

section 05 1305

STAINLESS STEEL

LANL MASTER SPECIFICATION

This template must be edited for each project. In doing so, specifier must add job-specific requirements. Brackets are used in the text to indicate designer choices or locations where text must be supplied by the designer. Once the choice is made or text supplied, remove the brackets. The specifications must also be edited to delete specification requirements for processes, items, or designs that are not included in the project -- and specifier’s notes such as these. To seek a variance from requirements in the specifications that are applicable, contact the Engineering Standards Manual Structural POC. Please contact POC with suggestions for improvement as well.

When assembling a specification package, include applicable specifications from all Divisions, especially Division 1, General requirements.

Specification developed for ML-4 projects. For ML-1, 2, and 3 applications, additional requirements and independent reviews should be added if increased confidence in procurement or execution is desired; see ESM Ch 1 Section Z10 Specifications and Quality sections.

PART 1 general

1.1 Summary

A. Section includes

This section defines the technical requirements for forms of stainless steel as follows:

1. Sheet

2. Plate

3. Bars

4. Structural Shapes

5. Structural Tubing

6. Piping and Tubing

7. Forgings and Castings

B. Section does not include

1. Compression fittings

2. Related Sections 01 3300 , Submittal Procedures

3. Section 01 2500, Substitution Procedures
1.2 References

A. ASTM A182: Standard Specification for Forged or Rolled Alloy Steel Pipe Flanges, Forged Fittings, and Valves and Parts for High-Temperature Service

B. ASTM A240: Standard Specification for Chromium and Chromium-Nickel Stainless Steel Plate, Sheet, and Strip for Pressure Vessels and for General Applications.

C. ASTM A249: Standard Specification for Welded Austenitic Steel Boiler, Superheater, Heat-Exchanger, and Condenser Tubes

D. ASTM A269: Standard Specification for Seamless and Welded Austenitic Stainless Steel Tubing for General Service

E. ASTM A276: Standard Specification for Stainless Steel Bars and Shapes

F. ASTM A312: Standard Specification for Seamless and Welded Austenitic Stainless Steel Pipes

G. ASTM A479: Standard Specification for Stainless Steel Bars and Shapes for use in Boilers and other Pressure Vessels

H. ASTM A480: Standard Specification for General Requirements for Flat Rolled Stainless and Heat-Resisting Steel Plate, Sheet, and Strip

I. ASTM A511: Standard Specification for Seamless Stainless Steel Mechanical Tubing

J. ASTM A554: Standard Specification for Welded Stainless Steel Mechanical Tubing

1.3 DEFINITIONS

A. Certified Material Test Report (CMTR) -- Document issued and authenticated by the material manufacturer, defining the chemical composition, mechanical properties and heat treatment of a material. Provide Certification that defines applicable material specification, Purchase Order number, manufacturer’s order number and applicable heat or lot number.

1.4 submittals

A. Submit the following in accordance with Section 01 3300, Submittal Procedures:

1. Certified Material Test Reports (CMTR). Certificates of Conformance (CoC) may be provided in lieu of CMTRs, when CMTRs are not available from the mill or subtier supplier. Where approved by LANL prior to submittal, CoCs may be submitted in lieu of CMTRs.

2. Material Safety Data Sheets (MSDS) or independent lab test reports indicating chloride content for, but not limited to, the following items used by the supplier or manufacturer that comes in contact with the material:

a. Compounds

b. Cleaning solvents

c. Liquids

d. Tape adhesive

e. Marking pens

1.5 quality assurance/ quality control

Invoke quality requirements appropriate for the specific use of the finished product. For example, use Section 11 5311.10, Glovebox Fabrication, as a model for content to be inserted here when glovebox-like items are required that are not addressed in 11 5311.10.

1.6 Material control

A. Material Control Procedure

1. Implement provisions to ensure that materials used or supplied are not counterfeit or of other suspect origin.

B. Carbon Contamination

1. Perform cutting with mechanical shop tools, plasma arc, laser, or water jet. Do not use carbon arc or iron powder cutting on stainless steel.

2. Use wire brushes made of stainless steel. Ensure grinding wheels and wire brushes are new or previously used only on stainless steel.

3. Do not allow carbon steel materials to come into contact with stainless steel materials.

PART 2 products

2.1 product OPTIONS and SUBSTITUTIONS

A. Comply with Section 01 2500, Substitution Procedures.
2.2 materials

A. Use only virgin (non-reprocessed) materials.

B. Stainless Steel Sheet

1. Provide stainless steel sheet per ASTM A240 and in accordance with the surface finish requirements of ASTM A480. Refer to ASTM A480 for ordering information.

C. Stainless Steel Plate

1. Provide stainless steel plate per ASTM A240 and in accordance with the surface finish requirements of ASTM A480. Refer to ASTM A480 for ordering information.

D. Stainless Steel Bars

1. Provide stainless steel bars including round, flat, square, and hexagonal per ASTM [A276, A479].

E. Stainless Steel Structural Shapes

1. Provide stainless steel structural shapes including channel, I-beam, and L-angle per ASTM [A276, A479].

2. Equivalent shapes may be fabricated by bending the appropriate sheet or plate stock, with prior LANL approval.

F. Stainless Steel Structural Tubing

1. Provide stainless steel square and rectangular tubing per ASTM [A511, A554].

G. Stainless Steel Tubing

1. Provide stainless tubing per ASTM [A249, A269].

H. Stainless Steel Pipe

1. Provide stainless pipe per ASTM [A312, A376].

I. Stainless Steel Forgings and Castings

1. Provide forgings per ASTM A182.

2. Castings are permitted for Class 150 rated pipe elbows only if specified on the subcontract drawings.

PART 3 execution

3.1 Chloride content control

A. Avoid chloride-bearing compounds, cleaning solvents, tape adhesive, liquids, and marking pens. If used, they are to contain no more than 250 ppm by weight chloride and are to be completely removed by thorough cleaning.

end of section

**

Do not delete the following reference information.

**

FOR LANL USE ONLY

This project specification is based on LANL Master Specification 05 1305 Rev. 1, dated May 1, 2008.
LANL Project I.D. []
Stainless Steel

[Rev. 1, May 1, 2008]
05 1305-4

