
ASME B16.5-2020

Table 1.1-1 List of Material Specifications (Cont’d)

Material
Group

No.

Nominal Designation

Pressure–
Temperature
Rating Table

Applicable ASTM Specifications (1)

Forgings

Castings

Plates
Group 2 Materials (Cont’d)
2.5 18Cr–10Ni–Cb

18Cr–10Ni–Cb
18Cr–10Ni–Cb
18Cr–10Ni–Cb

2-2.5
2-2.5
2-2.5
2-2.5

A182 Gr. F347
A182 Gr. F347H
A182 Gr. F348
A182 Gr. F348H

…
…
…
…

A240 Gr. 347
A240 Gr. 347H
A240 Gr. 348
A240 Gr. 348H

2.6 23Cr–12Ni 2-2.6 … … A240 Gr. 309H
2.7 25Cr–20Ni 2-2.7 A182 Gr. F310 … A240 Gr. 310H
2.8 20Cr–18Ni–6Mo

22Cr–5Ni–3Mo–N
25Cr–7Ni–4Mo–N
24Cr–10Ni–4Mo–V
25Cr–5Ni–2Mo–3Cu–N
25Cr–7Ni–3.5Mo–W–Cb
25Cr–7.5Ni–3.5Mo–N–Cu–W

2-2.8
2-2.8
2-2.8
2-2.8
2-2.8
2-2.8
2-2.8

A182 Gr. F44
A182 Gr. F51
A182 Gr. F53
…
…
…
A182 Gr. F55

A351 Gr. CK3MCuN
…
…
A995 Gr. CE8MN
A995 Gr. CD4MCuN
A995 Gr. CD3MWCuN
…

A240 Gr. S31254
A240 Gr. S31803
A240 Gr. S32750
…
…
…
A240 Gr. S32760

2.9 23Cr–12Ni
25Cr–12Ni

2-2.9
2-2.9

…
…

…
…

A240 Gr. 309S
A240 Gr. 310S

2.10 25Cr–12Ni
25Cr–12Ni

2-2.10
2-2.10

…
…

A351 Gr. CH8
A351 Gr. CH20

…
…

2.11 18Cr–10Ni–Cb 2-2.11 … A351 Gr. CF8C …
2.12 25Cr–20Ni 2-2.12 … A351 Gr. CK20 …
Group 3 Materials
3.1 35Ni–35Fe–20Cr–Cb 2-3.1 A182 Gr. N08020

B462 Gr. N08020

…

…

A182 A240 Gr.
N08020
B463 Gr. N08020

3.2 99.0Ni 2-3.2 B564 Gr. N02200 … B162 Gr. N02200
3.3 99.0Ni–Low C 2-3.3 … … B162 Gr. N02201
3.4 67Ni–30Cu 2-3.4 B564 Gr. N04400 … B127 Gr. N04400
3.5 72Ni–15Cr–8Fe 2-3.5 B564 Gr. N06600 … B168 Gr. N06600
3.6 33Ni–42Fe–21Cr 2-3.6 A182 Gr. N08800

B564 Gr. N08800
…
…

A182 Gr. N08800
B409 Gr. N08800

3.7 65Ni–28Mo–2Fe
64Ni–29.5Mo–2Cr–2Fe–Mn–W

2-3.7
2-3.7

B462 Gr. N10665
B462 Gr. N10675

…
…

B333 Gr. N10665
B333 Gr. N10675

3.8 54Ni–16Mo–15Cr
60Ni–22Cr–9Mo–3.5Cb
62Ni–28Mo–5Fe
70Ni–16Mo–7Cr–5Fe
61Ni–16Mo–16Cr
42Ni–21.5Cr–3Mo–2.3Cu
55Ni–21Cr–13.5Mo
55Ni–23Cr–16Mo–1.6Cu

2-3.8
2-3.8
2-3.8
2-3.8
2-3.8
2-3.8
2-3.8
2-3.8

B462 Gr. N10276
B564 Gr. N06625
…
…
…
B564 Gr. N08825
B462 Gr. N06022
B462 Gr. N06200

…
…
…
…
…
…
…
…

B575 Gr. N10276
B443 Gr. N06625
B333 Gr. N10001
B434 Gr. N10003
B575 Gr. N06455
B424 Gr. N08825
B575 Gr. N06022
B575 Gr. N06200

3.9 47Ni–22Cr–9Mo–I8Fe
21Ni–30Fe–22Cr–18Co–3Mo–3W

2-3.9
2-3.9

B572 Gr. N06002
B572 Gr. R30556

…
…

B435 Gr. N06002
B435 Gr. R30556

3.10 25Ni–47Fe–21Cr–5Mo 2-3.10 … … B599 Gr. N08700
3.11 44Fe–25Ni–21Cr–Mo 2-3.11 A182 Gr. N08904 … A240 Gr. N08904
3.12 26Ni–43Fe–22Cr–5Mo

47Ni–22Cr–20Fe–7Mo
46Fe–24Ni–21Cr–6Mo–Cu–N
46Fe–24Ni–21Cr–6Mo–Cu–N

2-3.12
2-3.12
2-3.12

2-3.12

…
…
A182 Gr. N08367

B462 Gr. N08367

…
…
A351 Gr. CN3MN

A351 Gr. CN3MN

B620 Gr. N08320
B582 Gr. N06985
B688 A240 Gr.
N08367

B688 Gr. N08367

3.13 49Ni–25Cr–18Fe–6Mo
Ni–Fe–Cr–Mo–Cu–Low C

2-3.13
2-3.13

…
B564 Gr. N08031

…
…

B582 Gr. N06975
B625 Gr. N08031

6

carriona
Rectangle

carriona
Rectangle

carriona
Rectangle

ASME B16.5-2020

Table 2-1.5C Pressure–Temperature Ratings for Group 1.5 Materials

Nominal Designation Forgings Castings Plates
C–1∕2Mo A182 Gr. F1 (1) … A204 Gr. A (1)
C–1∕2Mo … … A204 Gr. B (1)

Working Pressures by Classes, psig
Class

NOTE: (1) Upon prolonged exposure to temperatures above 875°FC, the carbide phase of carbon-molybdenum steel may be converted to graphite.
Permissible but not recommended for prolonged use above 875°FC.

33

Temp., °F 150 300 400 600 900 1500 2500
−20 to 100 265 695 930 1,395 2,090 3,480 5,805

200 260 695 930 1,395 2,090 3,480 5,805
300 230 685 915 1,375 2,060 3,435 5,725
400 200 660 885 1,325 1,985 3,310 5,520

500 170 640 855 1,285 1,925 3,210 5,350
600 140 605 805 1,210 1,815 3,025 5,040
650 125 590 785 1,175 1,765 2,940 4,905
700 110 570 755 1,135 1,705 2,840 4,730
750 95 530 710 1,065 1,595 2,660 4,430

800 80 510 675 1,015 1,525 2,540 4,230
850 65 485 650 975 1,460 2,435 4,060
900 50 450 600 900 1,350 2,245 3,745
950 35 280 375 560 845 1,405 2,345

1,000 20 165 220 330 495 825 1,370

carriona
Rectangle

ASME B16.5-2020

Table 2-3.6 Pressure–Temperature Ratings for Group 3.6 Materials ð20Þ

Nominal Designation Forgings Castings Plates
33Ni–42Fe–21Cr A182 Gr. N08020 N08800 (1) … A240 Gr. N08020 N08800 (1)
33Ni–42Fe–21Cr B564 Gr. N08800 (1) … B409 Gr. N08800 (1)

Working Pressures by Classes, bar
Class

NOTE: (1) Use annealed material only.

81

Temp., °C 150 300 400 600 900 1500 2500
−29 to 38 19.0 49.6 66.2 99.3 148.9 248.2 413.7

50 18.7 48.8 65.1 97.6 146.4 244.0 406.7
100 17.5 45.6 60.8 91.2 136.9 228.1 380.1
150 15.8 44.0 58.7 88.0 132.0 219.9 366.6
200 13.8 42.8 57.1 85.6 128.4 214.0 356.7
250 12.1 41.7 55.7 83.5 125.2 208.7 347.9

300 10.2 40.8 54.4 81.6 122.5 204.1 340.2
325 9.3 40.3 53.8 80.6 120.9 201.6 336.0
350 8.4 39.8 53.0 79.5 119.3 198.8 331.3
375 7.4 38.9 51.6 77.6 116.5 194.1 323.2
400 6.5 36.5 48.9 73.3 109.8 183.1 304.9
425 5.5 35.2 46.5 70.0 105.1 175.1 291.6

450 4.6 33.7 45.1 67.7 101.4 169.0 281.8
475 3.7 31.7 42.3 63.4 95.1 158.2 263.9
500 2.8 28.2 37.6 56.5 84.7 140.9 235.0
538 1.4 25.2 33.4 50.0 75.2 125.5 208.9
550 … 25.0 33.3 49.8 74.8 124.9 208.0
575 … 24.0 31.9 47.9 71.8 119.7 199.5

600 … 21.6 28.6 42.9 64.2 107.0 178.5
625 … 18.3 24.3 36.6 54.9 91.2 152.0
650 … 14.1 18.9 28.1 42.5 70.7 117.7
675 … 10.3 13.7 20.5 30.8 51.3 85.6
700 … 5.6 7.4 11.1 16.7 27.8 46.3

725 … 4.0 5.4 8.1 12.1 20.1 33.6
750 … 3.0 4.0 6.1 9.1 15.1 25.2
775 … 2.5 3.3 4.9 7.4 12.4 20.6
800 … 2.2 2.9 4.3 6.5 10.8 18.0
816 … 1.9 2.5 3.8 5.7 9.5 15.8

carriona
Rectangle

ASME B16.5-2020

ð20Þ Table 2-3.6C Pressure–Temperature Ratings for Group 3.6 Materials

Nominal Designation Forgings Castings Plates
33Ni–42Fe–21Cr A182 Gr. N08810 N08800 (1) … A240 Gr. N08810 N08800(1)
33Ni–42Fe–21Cr B564 Gr. N08800 (1) … B409 Gr. N08800 (1)

Working Pressures by Classes, psig
Class

NOTE: (1) Use annealed material only.

82

Temp., °F 150 300 400 600 900 1500 2500
−20 to 100 275 720 960 1,440 2,160 3,600 6,000

200 255 665 885 1,330 1,995 3,325 5,540
300 230 640 850 1,275 1,915 3,190 5,320
400 200 620 825 1,240 1,860 3,095 5,160
500 170 600 805 1,205 1,805 3,010 5,020
600 140 590 785 1,175 1,765 2,940 4,900

650 125 580 770 1,155 1,735 2,890 4,820
700 110 570 755 1,135 1,705 2,840 4,730
750 95 530 710 1,065 1,595 2,660 4,430
800 80 510 675 1,015 1,525 2,540 4,230
850 65 485 650 975 1,460 2,435 4,060
900 50 450 600 900 1,350 2,245 3,745

950 35 385 515 775 1,160 1,930 3,220
1,000 20 365 485 725 1,090 1,820 3,030
1,050 … 360 480 720 1,080 1,800 3,000
1,100 … 325 430 645 965 1,610 2,685
1,150 … 275 365 550 825 1,370 2,285
1,200 … 205 275 410 620 1,030 1,715

1,250 … 145 190 290 430 720 1,200
1,300 … 70 90 135 205 345 570
1,350 … 55 75 110 165 275 455
1,400 … 40 50 75 115 190 315
1,450 … 35 45 70 105 170 285
1,500 … 25 35 55 80 135 230

carriona
Rectangle

ASME B16.5-2020

Table 2-3.9C Pressure–Temperature Ratings for Group 3.9 Materials

Nominal Designation Forgings Castings Plates
47Ni–22Cr–9Mo–18Fe B572 Gr. N06002 (1), (2) … B435 Gr. N06002 (1)
21Ni–30Fe–22Cr–18Co–3Mo–3W B572 Gr. R30556 (1), (2) … B435 Gr. R30556 (1)

Working Pressures by Classes, psig

 Class
Temp., °F 150 300 400 600 900 1500 2500
−20 to 100 290 750 1,000 1,500 2,250 3,750 6,250

200 260 750 1,000 1,500 2,250 3,750 6,250
300 230 690 920 1,380 2,075 3,455 5,760
400 200 640 850 1,275 1,915 3,190 5,320
500 170 595 795 1,190 1,785 2,975 4,960
600 140 565 750 1,130 1,690 2,820 4,700

650 125 550 735 1,105 1,655 2,760 4,600
700 110 540 725 1,085 1,625 2,710 4,520
750 95 530 710 1,065 1,595 2,660 4,430
800 80 510 675 1,015 1,525 2,540 4,230
850 65 485 650 975 1,460 2,435 4,060
900 50 450 600 900 1,350 2,245 3,745

950 35 385 515 775 1,160 1,930 3,220
1,000 20 365 485 725 1,090 1,820 3,030
1,050 … 360 480 720 1,080 1,800 3,000
1,100 … 325 430 645 965 1,610 2,685
1,150 … 275 365 550 825 1,370 2,285
1,200 … 205 275 410 620 1,030 1,715

1,250 … 180 245 365 545 910 1,515
1,300 … 140 185 275 410 685 1,145
1,350 … 105 140 205 310 515 860
1,400 … 75 100 150 225 380 630
1,450 … 60 80 115 175 290 485
1,500 … 40 55 85 125 205 345

NOTE:
(1) Use solution annealed material only.
(2) The chemical composition, mechanical properties, heat treating requirements, and grain size requirements shall conform to the applicable

ASTM specification. The manufacturing procedures, tolerances, tests, certification, and markings shall be in accordance with ASTM B564.

87

carriona
Rectangle

ASME B16.5-2020

ð20Þ Table 2-3.12 Pressure–Temperature Ratings for Group 3.12 Materials

Nominal Designation Forgings Castings Plates

26Ni–43Fe–22Cr–5Mo … … B620 Gr. N08320 (1)
47Ni–22Cr–20Fe–7Mo … … B582 Gr. N06985 (1)
46Fe–24Ni–21Cr–6Mo–Cu–N A182 Gr. N08367 (1) A351 Gr. CN3MN (1) A240 Gr. N08367 (1)
46Fe–24Ni–21Cr–6Mo–Cu–N B462 Gr. N08367 (1) A351 Gr. CN3MN (1)… B688 Gr. N08367 (1)

Working Pressures by Classes, bar
Class

NOTE: (1) Use solution annealed material only.

ð20Þ

Table 2-3.12C Pressure–Temperature Ratings for Group 3.12 Materials

Nominal Designation Forgings Castings Plates

26Ni–43Fe–22Cr–5Mo … … B620 Gr. N08320 (1)
47Ni–22Cr–20Fe–7Mo … … B582 Gr. N06985 (1)
46Fe–24Ni–21Cr–6Mo–Cu–N A182 Gr. N08367 (1) A351 Gr. CN3MN (1) A240 Gr. N08367 (1)
46Fe–24Ni–21Cr–6Mo–Cu–N B462 Gr. N08367 (1) A351 Gr. CN3MN (1)… B688 Gr. N08367 (1)

Working Pressures by Classes, psig
Class

NOTE: (1) Use solution annealed material only.

90

Temp., °C 150 300 400 600 900 1500 2500
−29 to 38 17.8 46.3 61.8 92.7 139.0 231.7 386.1

50 17.5 45.6 60.8 91.1 136.7 227.8 379.7
100 16.3 42.5 56.7 85.1 127.6 212.7 354.5
150 15.4 40.1 53.5 80.3 120.4 200.7 334.6
200 13.8 37.3 49.8 74.6 112.0 186.6 311.0
250 12.1 34.9 46.5 69.8 104.7 174.5 290.8
300 10.2 33.1 44.1 66.2 99.3 165.5 275.9
325 9.3 32.3 43.1 64.6 97.0 161.6 269.3
350 8.4 31.6 42.1 63.2 94.8 158.1 263.4
375 7.4 31.0 41.4 62.0 93.0 155.1 258.5
400 6.5 30.4 40.6 60.8 91.3 152.1 253.5
425 5.5 29.8 39.8 59.7 89.5 149.1 248.5

Temp., °F 150 300 400 600 900 1500 2500
−20 to 100 260 670 895 1,345 2,015 3,360 5,600

200 240 620 830 1,245 1,865 3,110 5,180
300 225 585 780 1,165 1,750 2,915 4,860
400 200 540 715 1,075 1,615 2,690 4,480
500 170 500 665 1,000 1,500 2,495 4,160

600 140 475 630 945 1,420 2,365 3,940
650 125 460 615 920 1,380 2,305 3,840
700 110 450 600 900 1,355 2,255 3,760
750 95 440 590 885 1,325 2,210 3,680
800 80 430 575 865 1,295 2,160 3,600

carriona
Rectangle

carriona
Rectangle

	Table 2.3.12 and 2.3.12C.pdf
	Table 2-3.12 Pressure–Temperature Ratings for Group 3.12 Materials
	Nominal Designation Forgings Castings Plates
	Working Pressures by Classes, bar Class

	Table 2-3.12C Pressure–Temperature Ratings for Group 3.12 Materials
	Nominal Designation Forgings Castings Plates

