

BS 7910:2019


BSI Standards Publication

Guide to methods for assessing the acceptability of flaws in metallic structures

Publishing and copyright information

The BSI copyright notice displayed in this document indicates when the document was last issued.

© The British Standards Institution 2019
Published by BSI Standards Limited 2019

ISBN 978 0 580 52086 0

ICS 25.160.40

The following BSI references relate to the work on this standard:

Committee reference WEE/37

Draft for comment 19/30369477 DC

Publication history

First published December 1999

Second edition, July 2005

Third edition, December 2013

Fourth (present) edition, December 2019

Amendments issued since publication

Date	Text affected

Contents

Foreword *ix*

0	Introduction	<i>0/1</i>
1	Scope	<i>1/1</i>
2	Normative references	<i>1/1</i>
3	Symbols and definitions	<i>1/1</i>
4	Types of flaw	<i>4/1</i>
5	General guidance on assessment	<i>5/1</i>
5.1	Modes of failure and material damage mechanisms	<i>5/1</i>
5.2	Sequence of assessment	<i>5/2</i>
5.3	Fracture assessment options	<i>5/3</i>
6	Information required for assessment	<i>6/1</i>
6.0	Symbols and definitions	<i>6/1</i>
6.1	General	<i>6/1</i>
6.2	Essential data	<i>6/2</i>
6.3	Non-destructive testing	<i>6/2</i>
6.4	Stresses to be considered	<i>6/4</i>
7	Assessment for fracture resistance	<i>7/1</i>
7.0	Symbols and definitions	<i>7/1</i>
7.1	Background	<i>7/4</i>
7.2	Procedure	<i>7/32</i>
7.3	Assessment (Options 1 to 3)	<i>7/34</i>
7.4	Further points	<i>7/39</i>
8	Assessment for fatigue	<i>8/1</i>
8.0	Symbols and definitions	<i>8/1</i>
8.1	Assessment procedures	<i>8/3</i>
8.2	Data required for assessment	<i>8/7</i>
8.3	Probability of survival	<i>8/14</i>
8.4	General procedure for fracture mechanics assessment of planar flaws	<i>8/15</i>
8.5	Basis of procedure for assessing flaws using quality categories	<i>8/16</i>
8.6	Assessment of planar flaws using quality categories	<i>8/19</i>
8.7	Assessment of embedded non-planar flaws using quality categories	<i>8/37</i>
8.8	Assessment of shape imperfections using quality categories	<i>8/39</i>
8.9	Estimation of tolerable sizes of flaws	<i>8/41</i>
9	Assessment of flaws under creep and creep/fatigue conditions	<i>9/1</i>
9.0	Symbols and definitions	<i>9/1</i>
9.1	General	<i>9/3</i>
9.2	Background to methods	<i>9/4</i>
9.3	Background to assessments	<i>9/4</i>
9.4	Factors involved in the safe use of the procedure	<i>9/5</i>
9.5	Creep exemption criteria	<i>9/5</i>
9.6	Creep-fatigue exemption criteria	<i>9/8</i>
9.7	Crack behaviour at high temperature	<i>9/9</i>
9.8	Assessment of components containing a known or postulated defect	<i>9/11</i>
9.9	Further guidance on the assessment procedure	<i>9/15</i>
9.10	Basic calculations	<i>9/17</i>
9.11	Material data for predicting crack initiation and growth under creep and creep/fatigue	<i>9/19</i>
9.12	Guidance on performing assessment calculations	<i>9/20</i>
9.13	Assess significance of results	<i>9/22</i>
10	Assessment for other modes of failure	<i>10/1</i>
10.0	Symbols and definitions	<i>10/1</i>
10.1	Yielding due to overloading of remaining cross-section	<i>10/1</i>
10.2	Leakage in pressure, liquid or vacuum containing equipment	<i>10/2</i>