

X

इंटरनेट

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

"जानने का अधिकार, जीने का अधिकार" Mazdoor Kisan Shakti Sangathan "The Right to Information, The Right to Live"

"पुराने को छोड नये के तरफ" Jawaharlal Nehru "Step Out From the Old to the New"

मानक

IS 2328 (2005): Method for flattening test on metallic tubes [MTD 3: Mechanical Testing of Metals]

Made Available By Public.Resource.Org

"ज्ञान से एक नये भारत का निर्माण″ Satyanarayan Gangaram Pitroda "Invent a New India Using Knowledge"

"ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता Bhartrhari-Nītiśatakam "Knowledge is such a treasure which cannot be stolen"

BLANK PAGE

PROTECTED BY COPYRIGHT

भारतीय मानक

धात्विक सामग्री — नलिका — समतलीकरण परीक्षण (दूसरा पुनरीक्षण)

Indian Standard

METALLIC MATERIALS — TUBE — FLATTENING TEST (Second Revision)

ICS 77.040.10

© BIS 2005

BUREAU OF INDIAN STANDARDS MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI 110002

May 2005

Price Group 1

NATIONAL FOREWORD

This Indian Standard (Second Revision) which is identical with ISO 8492 : 1998 'Metallic materials — Tube — Flattening test' issued by the International Organization for Standardization (ISO) was adopted by the Bureau of Indian Standards on the recommendations of the Mechanical Testing of Metals Sectional Committee and approval of the Metallurgical Engineering Division Council.

This Indian Standard was originally published in 1963 and subsequently revised in 1983. This revision of the standard has been taken up to align it with ISO 8492 by adoption, under dual numbering system.

The text of the ISO Standard has been approval as suitable for publication as an Indian Standard without deviations. Certain terminology and conventions are, however, not identical to those used in Indian Standards. Attention is particularly drawn to the following:

- a) Wherever the words 'International Standard' appear, referring to this standard, they should be as read as 'Indian Standard'.
- b) Comma (,) has been used as a decimal marker while in Indian Standards, the current practice is to use a point (.) as the decimal marker.

In reporting the results of a test or analysis made in accordance with this standard, if the final value, observed or calculated, is to be rounded off, it shall be done in accordance with IS 2 : 1960 'Rules for rounding off numerical values (*revised*)'.

Indian Standard METALLIC MATERIALS — TUBE — FLATTENING TEST

(Second Revision)

1 Scope

This International Standard specifies a method for determining the ability of metallic tubes of circular cross-section to undergo plastic deformation by flattening. It may also be used to reveal the defects in the tubes.

This International Standard is applicable to tubes having an outside diameter no greater than 600 mm and a thickness no greater than 15 % of the outside diameter. The range of the outside diameter or thickness, for which this International Standard is applicable may be more exactly specified in the relevant product standard.

2 Symbols, designations and units

Symbols, designations and units for the flattening test are given in table 1 and are shown in figure 1.

Symbol	Designation	Unit
a ^a	Wall thickness of the tube	mm
Ь	Inside width of flattened test piece	mm ···
D	Outside diameter of the tube	mm
Н	Distance between platens measured under load	mm
L	Length of the test piece	mm

Table 1

3 Principle

Flattening the end of a tube or a test piece of specified length, cut from a tube in a direction perpendicular to the longitudinal axis of the tube, until the distance between platens measured under load in the direction of flattening reaches a value specified in the relevant product standard [see figure 1, a) and b)].

In the case of close flattening, the internal surfaces of the test piece shall be in contact over at least half of the internal width b of the flattened test piece standard [see figure 1 c)].

c)

IS 2328 : 2005 ISO 8492 : 1998

4 Testing equipment

4.1 Test machine, capable of flattening the test piece to the prescribed distance *H* between two plane, parallel, rigid platens.

The width of the platens shall exceed the width of the test piece after flattening i.e. at least 1,6 *D*, and the length of the platens shall extend over the whole length of the test piece.

5 Test piece

5.1 The length of a test piece shall be no less than 10 mm and no more than 100 mm. The edges of the test piece may be rounded by filing or chamfered by other methods.

NOTE - Non-rounded or non-chamfered edges are permissible if the test result meets the test requirements.

5.2 When the test is carried out on the end of a full-length tube, the tube shall be cut at right angles to the axis of the tube to a depth of at least 80 % of the tube outside diameter. The cut shall be at a distance from the end of the tube equal to the length of the test piece.

6 Procedure

6.1 In general, the test shall be carried out at ambient temperature within the limits of 10 °C to 35 °C. The test carried out under controlled conditions shall be made at a temperature of 23 °C \pm 5 °C.

6.2 Place the test piece between two platens.

6.3 Ensure that the weld of the welded tubes is in position as required by the relevant product standard.

6.4 Flatten the test piece by moving the platens in a direction perpendicular to the longitudinal axis of the tube.

6.5 In case of dispute, the rate of movement of the platens shall not exceed 25 mm/min.

6.6 Interpretation of the flattening test shall be carried out in accordance with the requirements of the relevant product standard. When these requirements are not specified, the test piece shall be considered to have passed the test if no cracks are visible without the use of magnifying aids. Slight cracking at the edges shall not be considered cause for rejection.

7 Test report

A test report shall be provided when so specified in the relevant product standard. In this case, the test report shall include at least the following information:

- a) reference to this International Standard, i.e. ISO 8492;
- b) identification of the test piece;
- c) dimensions of the test piece;
- d) distance between platens;
- e) position of the weld, if relevant;
- f) result of the test.

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act*, 1986 to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Catalogue' and 'Standards : Monthly Additions'.

This Indian Standard has been developed from Doc : No. MTD 3 (4428).

	Amendments Issued Since Publication	
Amend No.	Date of Issue	Text Affected
		· · · · · · · · · · · · · · · · · · ·
	BUREAU OF INDIAN STANDARDS	
Headquarters:		
Manak Bhavan, 9 Baha <i>Telephones :</i> 2323 013	idur Shah Zafar Marg, New Delhi 110 002 1, 2323 3375, 2323 9402 <i>Website :</i> www.bis.org.in	
Regional Offices :		Telephones

Regional O	mces :	Telephones
Central :	Manak Bhavan, 9 Bahadur Shah Zafar Marg NEW DELHI 110 002	{2323 7617 2323 3841
Eastern :	1/14 C. I. T. Scheme VII M, V. I. P. Road, Kankurgachi KOLKATA 700 054	{2337 8499, 2337 8561 {2337 8626, 2337 9120
Northern :	SCO 335-336, Sector 34-A, CHANDIGARH 160 022	{260 3843 260 9285
Southern :	C. I. T. Campus, IV Cross Road, CHENNAI 600 113	$\begin{cases} 2254 \ 1216, 2254 \ 1442 \\ 2254 \ 2519, 2254 \ 2315 \end{cases}$
Western :	Manakalaya, E9 MIDC, Marol, Andheri (East) MUMBAI 400 093	{2832 9295, 2832 7858 2832 7891, 2832 7892
Branches :	AHMEDABAD. BANGALORE. BHOPAL. BHUBANES	HWAR. COIMBATORE.

Franches: AHMEDABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW.NAGPUR.NALAGARH.PATNA.PUNE.RAJKOT.THIRUVANANTHAPURAM. VISAKHAPATNAM.