AS 2177.1—1994

Australian Standard®

Non-destructive testing— Radiography of welded butt joints in metal

Part 1: Methods of test

This Australian Standard was prepared by Committee MT/7, Non-destructive Testing of Metals and Materials. It was approved on behalf of the Council of Standards Australia on 14 June 1994 and published on 22 August 1994.

The following interests are represented on Committee MT/7:

Australian Institute for Non-Destructive Testing

Australian Nuclear Science and Technology Organization

Australian Pipeline Industry Association

AUSTROADS

Bureau of Steel Manufacturers of Australia

Department of Defence

Electricity Supply Association of Australia

Metal Trades Industry Association of Australia

National Association of Testing Authorities, Australia

Railways of Australia Committee

Society of Automotive Engineers-Australasia

Welding Technology Institute of Australia

WorkCover Authority of N.S.W.

Additional interests participating in preparation of Standard:

Non-destructive testing service organizations Royal Melbourne Institute of Technology

This Standard was issued in draft form for comment as DR 91258.

Review of Australian Standards. To keep abreast of progress in industry, Australian Standards are subject to periodic review and are kept up to date by the issue of amendments or new editions as necessary. It is important therefore that Standards users ensure that they are in possession of the latest edition, and any amendments thereto.

Full details of all Australian Standards and related publications will be found in the Standards Australia Catalogue of Publications; this information is supplemented each month by the magazine 'The Australian Standard', which subscribing members receive, and which gives details of new publications, new editions and amendments, and of withdrawn Standards.

Suggestions for improvements to Australian Standards, addressed to the head office of Standards Australia, are welcomed. Notification of any inaccuracy or ambiguity found in an Australian Standard should be made without delay in order that the matter may be investigated and appropriate action taken.

Australian Standard®

Non-destructive testing— Radiography of welded butt joints in metal

Part 1: Methods of test

First published in part as AS B164 — 1965. AS B230 first published 1967. AS B237 first published 1967. AS B164 — 1965, AS B230 — 1967 and AS B237 — 1967 revised, amalgamated and redesignated AS 2177.1 — 1978. Second edition 1981. Third edition 1994.

PUBLISHED BY STANDARDS AUSTRALIA (STANDARDS ASSOCIATION OF AUSTRALIA) 1 THE CRESCENT, HOMEBUSH, NSW 2140

ISBN 0 7262 9105 6

PREFACE

This Standard was prepared by the Standards Australia Committee on Non-destructive Testing of Metals and Materials to supersede AS 2177.1—1981, *Radiography of welded butt joints in metal, Part 1: Methods of test.*

The second Standard in the series is AS 2177.2—1982, Radiography of welded butt joints in metal, Part 2: Image quality indicators (IQI) and recommendations for their use.

In this edition, cognizance was taken of the following International Standard during the revision of the clauses on gamma-ray sources, radiographic density and film coverage:

ISO 1106/3 Recommended practice for radiographic examination of fusion welded joints—Part 3: Fusion welded circumferential joints in steel pipes of up to 50 mm wall thickness.

This edition also contains a new Appendix which gives guidance on the use of the Standard.

This Standard does not cover methods which employ non-film imaging techniques. These techniques will be considered at the next revision of the Standard. The use of non-film imaging techniques for the radiographic examination of welded joints is now permitted by the ASME Boiler and Pressure Vessel Code.

The term 'informative' has been used in this Standard to define the application of the appendices. An 'informative' appendix is not an integral part of a Standard and is included for information and guidance only.

© Copyright - STANDARDS AUSTRALIA

Users of Standards are reminded that copyright subsists in all Standards Australia publications and software. Except where the Copyright Act allows and except where provided for below no publications or software produced by Standards Australia may be reproduced, stored in a retrieval system in any form or transmitted by any means without prior permission in writing from Standards Australia. Permission may be conditional on an appropriate royalty payment. Requests for permission and information on commercial software royalties should be directed to the head office of Standards Australia.

Standards Australia will permit up to 10 percent of the technical content pages of a Standard to be copied for use exclusively in-house by purchasers of the Standard without payment of a royalty or advice to Standards Australia.

Standards Australia will also permit the inclusion of its copyright material in computer software programs for no royalty payment provided such programs are used exclusively in-house by the creators of the programs.

Care should be taken to ensure that material used is from the current edition of the Standard and that it is updated whenever the Standard is amended or revised. The number and date of the Standard should therefore be clearly identified.

The use of material in print form or in computer software programs to be used commercially, with or without payment, or in commercial contracts is subject to the payment of a royalty. This policy may be varied by Standards Australia at any time.

CONTENTS

	Pa	ge
FOREW	ORD	5
RECTIO	N 1 SCODE AND CENEDAL	
SECTIC	SCOPE	6
1.1		6
1.2		6
1.3	DEFINITIONS	6
1.4	TEST METHOD DESIGNATION	6
1.5	SAFETY PRECAUTIONS	7
1.6	QUALIFICATION OF PERSONNEL	7
SECTIC	N 2 EQUIPMENT AND ACCESSORIES	
2.1	GENERAL	8
2.2	X-RAY EQUIPMENT	8
2.3	GAMMA-RAY SOURCES	8
2.4	INTENSIFYING SCREENS	8
2.5	CASSETTES	9
2.6	FILTERS	9
2.7	IMAGE OUALITY INDICATORS	9
2.8	FILMS	10
2.9	FILM PROCESSING FACILITIES	10
2.10	VIEWING FACILITIES	10
SECTIC	N 3 TEST METHOD REQUIREMENTS	
3.1	GENERAL	11
3.2	SURFACE PREPARATION	11
3.3	PLACEMENT OF IMAGE QUALITY INDICATORS	11
3.4	GEOMETRIC UNSHARPNESS	12
3.5	RADIOGRAPHIC DENSITY	12
3.6	FILM COVERAGE	12
3.7	BACK-SCATTER PROTECTION	16
3.8	RADIOGRAPHIC IDENTIFICATION	16
3.9	RECOMMENDED TUBE VOLTAGES	17
3.10	FILM LOCATION	17
3.11	MASKING	18
3.12	RADIOGRAPHIC PROCEDURAL REOUIREMENTS	18
3 13	PROCESSING OF RADIOGRAPHS	20
3.13	VIEWING OF RADIOGRAPHS	$\frac{20}{20}$
3 1 5	STORAGE OF RADIOGRAPHS	21
5.15		21
SECTIC	N 4 PRESENTATION OF TEST DATA	
4.1	SCOPE OF SECTION	22
4.2	RECORD OF TEST	22
4.3	TEST REPORT	22

This is a free preview. Purchase the entire publication at the link below:

Product Page

S Looking for additional Standards? Visit Intertek Inform Infostore

> Learn about LexConnect, All Jurisdictions, Standards referenced in Australian legislation