


Standard Guide for Specifying Harmonized Standard Grade Compositions for Wrought Stainless Steels¹

This standard is issued under the fixed designation A959; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

1. Scope*

1.1 This guide provides a guide to ASTM Subcommittees A01.06, A01.10, A01.17, A01.22, and A01.28 for specifying chemical composition limits of wrought stainless steels. It is intended that these recommended grade composition limits be suitable for adoption by other standardization bodies that prepare standards for stainless steel products.

1.2 Included in this guide are the recommendations for determining the number of significant figures for specifying chemical composition from Test Methods, Practices, and Terminology [A751](#).

1.3 All stainless steel UNS numbers and the stainless steel grades in all standards overseen by the aforementioned ASTM subcommittees have been included, except those grades applicable to restricted special end uses and alloys containing less than 10.5 % minimum chromium.

1.4 Not addressed are minor composition modifications which a specific product subcommittee may find necessary to accommodate effects of normal processing or to enhance fabricability by the producer or user, or both.

1.5 Also not generally addressed (except when established by ASTM product subcommittees) is a complete rationalization of all limits, especially when such would conflict with long-standing practices and is not justified by special technical effect.

1.6 Excluded from this guide are cast material and welding filler metal.

2. Referenced Documents

2.1 ASTM Standards:²

[A751 Test Methods, Practices, and Terminology for Chemi-](#)

¹ This guide is under the jurisdiction of ASTM Committee A01 on Steel, Stainless Steel and Related Alloys and is the direct responsibility of Subcommittee A01.17 on Flat-Rolled and Wrought Stainless Steel.

Current edition approved June 1, 2011. Published June 2011. Originally approved in 1996. Last previous edition approved in 2009 as A959–09. DOI: 10.1520/A0959-11.

² For referenced ASTM standards, visit the ASTM website, www.astm.org, or contact ASTM Customer Service at service@astm.org. For *Annual Book of ASTM Standards* volume information, refer to the standard's Document Summary page on the ASTM website.

cal Analysis of Steel Products

[E527 Practice for Numbering Metals and Alloys in the Unified Numbering System \(UNS\)](#)

2.2 *SAE Standards*:³

[J 1086 Recommended Practice for Numbering Metals and Alloys](#)

[HS-1086 Metals and Alloys in the Unified Numbering System](#)

3. Terminology

3.1 Definitions of Terms Specific to This Standard:

3.1.1 *austenitic grade, n*—metallurgical term meaning that the material is usually predominantly face-centered cubic in structure and hardenable only by cold working.

3.1.2 *austenitic-ferritic (duplex) grade, n*—metallurgical term meaning that the material is a mixture of austenitic and ferritic structures, with at least one-fourth of the lesser phase, and hardenable only by cold working.

3.1.3 *ferritic grade, n*—metallurgical term meaning that the material is body-centered cubic in structure (with little, if any, tempered martensite) and hardenable only slightly by cold working (responding little or only slightly to conventional heat treatment by quenching and tempering).

3.1.4 *martensitic grade, n*—metallurgical term meaning that the material is capable of being produced in a distorted body-centered cubic structure by conventional heat treating and quenching, and that the quenched structure is capable of conventional tempering. Martensitic grades are delivered in the annealed (ferritic) condition or the hardened and tempered (martensitic) condition.

3.1.5 *precipitation hardening grade, n*—metallurgical term meaning that the material may be basically austenitic or martensitic in structure and hardenable by precipitation hardening (sometimes called age hardening).

3.1.6 *standard stainless steel grade, n*—listed chemical composition associated with a stainless steel grade identified by a particular UNS number appearing in SAE publication HS-1086, except as modified by an ASTM subcommittee

³ Available from Society of Automotive Engineers (SAE), 400 Commonwealth Dr., Warrendale, PA 15096-0001, <http://www.sae.org>.

*A Summary of Changes section appears at the end of this standard

having oversight of a wrought stainless steel product where such a modification is justified by a specific technical effect.

4. Significance and Use

4.1 It is anticipated that the ASTM Subcommittees A01.06, A01.10, A01.17, A01.22, and A01.28 will use the standard composition limits listed in this guide for the grades identified by the corresponding UNS designation in the product specification unless there is a specific technical justification for doing otherwise. The compositions in this guide shall not be considered as chemical requirements for any particular product until adopted by the subcommittee overseeing that product.

4.2 Assuming that uniform compositions among the many product standards for stainless steel are desirable, the composition limits provided in this standard are to be used as guides in determining limits for each of the elements included in the total composition of each grade. The composition limits have been established with the intent that each product subcommittee will find it necessary to require only a minimum number of changes to reflect specific technical effects. Section 5 lists the general guidelines followed for determining the limits for each element; the limits established in this guide are based on these guidelines.

4.3 Not included in this standard stainless steel grade harmonization effort is an attempt to unify stainless steel compositions in ASTM product standards by any means other than recognizing current industry practices.

5. General Guidelines Used for Determining Composition Limits

5.1 *Carbon*—It is recommended that limits be to only two decimal places for levels of 0.04 % and higher because it is not necessary to control to such precision at levels above 0.04 %. (It should be recognized that limits such as 0.045 % maximum may also be simply stated as 0.04 % maximum.) It is also recommended that three decimal places be used at levels of 0.030 % and lower, unless, for example, it is clearly recognized that 0.03 % maximum means that 0.035 % is satisfactory.

5.2 *Manganese*—Except for the Cr-Ni-Mn grades (S2XXXX), it is recommended that limits of 2 % maximum and 1 % maximum be used for the austenitic and other grades respectively, except for the free machining grades with high sulfur or selenium, or when necessary to promote nitrogen solubility.

5.3 *Phosphorus*—It is recommended that 0.045 % maximum be applied to austenitic grades, and 0.040 % maximum to other grades unless the sponsoring producer recommends a lower limit for specific technical effect. *Exception* —some of the Cr-Ni-Mn austenitic grades have always been produced to 0.060 % maximum.

5.4 *Sulfur*—It is recommended that 0.030 % maximum be applied to all grades except the free-machining grades unless lower limits have been required for specific technical effects.

5.5 *Silicon*—Past practice has been to establish 0.75 % maximum for tubular related products such as flat rolled and tubulars, and 1.00 % maximum for long products and forgings. For grades produced both as long and flat-rolled products, 1 % maximum was chosen since it will also include products melted to lower limits. Use of lower or higher limits should be based on specific technical effect.

5.6 *Chromium*—A composition spread of 2 % is recommended; existing broader limits were not reduced to less than a 3 % spread.

5.7 *Nickel*—It is recommended that the composition spread not exceed 3 % unless a broader (generally higher) spread is justified by specific technical effect.

5.8 *Molybdenum*—It is recommended that the composition spread not exceed 1 %, unless a broader range is justified by specific technical effect. Molybdenum limits having only a maximum limit but no minimum should not be used unless justified by specific technical effect.

5.9 *Nitrogen*—It is recommended that nitrogen limits having only a maximum limit but no minimum should not be used unless justified by specific technical effect.

5.10 *Copper*—It is recommended that copper limits having only a maximum limit but no minimum should not be used unless justified by specific technical effect.

5.11 *Columbium and Tantalum*—Except for special applications requiring positive identification of tantalum, it is recommended that prior listings of these two elements together be limited to listing only columbium. The words “columbium” and “niobium” refer to the same element.

6. Harmonized Standard Grade Stainless Steel Compositions

6.1 The harmonized composition limits are shown in [Table 1](#), grouped by metallurgical classification, that is, austenitic, austenitic-ferritic, etc. Within those groups, grades are listed by UNS designation, in numerical order.

6.2 Unless adopted by the appropriate product subcommittee in a product standard, the compositions described in this guide shall not be used for specifying an ASTM product.

7. Keywords

7.1 austenitic stainless steels; austenitic-ferritic or ferritic-austenitic stainless steels; duplex stainless steels; ferritic stainless steels; harmonized stainless steel compositions; martensitic stainless steels; precipitation hardening stainless steels; standard stainless steel grade compositions

TABLE 1 Chemical Composition Limits, %^A

UNS Designation ^B	Type ^C	Carbon	Manganese	Phosphorus	Sulfur	Silicon	Chromium	Nickel	Molybdenum	Nitrogen	Copper	Other Elements
Austenitic Grades												
S16800	16-8-2H ^D	0.05–0.10	2.00	0.045	0.030	1.00	14.5–16.5	7.5–9.5	1.50–2.00
S20100	201	0.15	5.5–7.5	0.060	0.030	1.00	16.0–18.0	3.5–5.5	...	0.25
S20103	201L	0.03	5.5–7.5	0.045	0.030	1.00	16.0–18.0	3.5–5.5	...	0.25
S20153	201LN ^D	0.03	6.4–7.5	0.045	0.015	1.00	16.0–17.5	4.0–5.0	...	0.10–0.25	...	Cu 1.00
S20161	...	0.15	4.0–6.0	0.045	0.030	3.0–4.0	15.0–18.0	4.0–6.0	...	0.08–0.20
S20162	...	0.15	4.0–8.0	0.040	0.040	2.5–4.5	16.5–21.0	6.0–10.0	0.50–2.50	0.05–0.25
S20200	202	0.15	7.5–10.0	0.060	0.030	1.00	17.0–19.0	4.0–6.0	...	0.25
S20300	XM-1 ^E	0.08	5.0–6.5	0.045	0.18–0.35	1.00	16.0–18.0	5.0–6.5	Cu 1.75–2.25
S20400	...	0.030	7.0–9.0	0.045	0.030	1.00	15.0–17.0	1.50–3.00	...	0.15–0.30
S20430	...	0.15	6.5–9.0	0.060	0.030	1.00	15.5–17.5	1.50–3.50	...	0.05–0.25	2.0–4.0	...
S20500	205	0.12–0.25	14.0–15.0	0.060	0.030	1.00	16.5–18.0	1.00–1.75	...	0.32–0.40
S20910	XM-19 ^E	0.06	4.0–6.0	0.045	0.030	1.00	20.5–23.5	11.5–13.5	1.50–3.00	0.20–0.40	...	Cb 0.10–0.30, V 0.10–0.30
S21400	XM-31 ^E	0.12	14.0–16.0	0.045	0.030	0.30–1.00	17.0–18.5	1.00	...	0.35 min
S21460	XM-14 ^E	0.12	14.0–16.0	0.060	0.030	1.00	17.0–19.0	5.0–6.0	...	0.35–0.50
S21500	...	0.06–0.15	5.5–7.0	0.045	0.030	0.2–1.0	14.0–16.0	9.0–11.0	0.80–1.20	Cb 0.75–1.25, V 0.15–0.40, B 0.003–0.009
S21600	XM-17 ^E	0.08 ^E	7.5–9.0	0.045	0.030	1.00	17.5–20.5	5.0–7.0	2.00–3.00	0.25–0.50
S21603	XM-18 ^E	0.03 ^E	7.5–9.0	0.045	0.030	1.00	17.5–20.5	5.0–7.0	2.00–3.00	0.25–0.50
S21800	...	0.10	7.0–9.0	0.060	0.030	3.5–4.5	16.0–18.0	8.0–9.0	...	0.08–0.18
S21900	XM-10 ^E	0.08	8.0–10.0	0.045	0.030	1.00	19.0–21.5	5.5–7.5	...	0.15–0.40
S21904	XM-11 ^E	0.04	8.0–10.0	0.045	0.030	1.00	19.0–21.5	5.5–7.5	...	0.15–0.40
S24000	XM-29 ^E	0.08	11.5–14.5	0.060	0.030	1.00	17.0–19.0	2.3–3.7	...	0.20–0.40
S24100	XM-28 ^E	0.15	11.0–14.0	0.045	0.030	1.00	16.5–19.0	0.50–2.50	...	0.20–0.45
S28200	...	0.15	17.0–19.0	0.045	0.030	1.00	17.0–19.0	...	0.75–1.25	0.40–0.60	...	Cu 0.75–1.25
S30100	301	0.15	2.00	0.045	0.030	1.00	16.0–18.0	6.0–8.0	...	0.10
S30103	301L ^D	0.030	2.00	0.045	0.030	1.00	16.0–18.0	5.0–8.0	...	0.20
S30153	301LN ^D	0.030	2.00	0.045	0.030	1.00	16.0–18.0	5.0–8.0	...	0.07–0.20
S30200	302	0.15	2.00	0.045	0.030	1.00	17.0–19.0	8.0–10.0	...	0.10
S30215	302B	0.15	2.00	0.045	0.030	2.00–3.00	17.0–19.0	8.0–10.0	...	0.10
S30300	303	0.15	2.00	0.20	0.15 min	1.00	17.0–19.0	8.0–10.0
S30310	XM-15 ^E	0.15	2.5–4.5	0.20	0.25 min	1.00	17.0–19.0	7.0–9.0
S30323	303Se	0.15	2.00	0.20	0.06	1.00	17.0–19.0	8.0–10.0	Se 0.15 min
S30345	XM-2 ^F	0.15	2.00	0.05	0.11–0.16	1.00	17.0–19.0	8.0–10.0	0.40–0.60	Al 0.60–1.00
S30400	304	0.07	2.00	0.045	0.030	1.00	17.5–19.5	8.0–11.0
S30403	304L	0.030	2.00	0.045	0.030	1.00	17.5–19.5	8.0–12.0
S30409	304H	0.04–0.10	2.00	0.045	0.030	1.00	18.0–20.0	8.0–11.0
S30415	...	0.04–0.06	0.80	0.045	0.030	1.00–2.00	18.0–19.0	9.0–10.0	...	0.12–0.18	...	Ce 0.03–0.08
S30430	...	0.03	2.00	0.045	0.030	1.00	17.0–19.0	8.0–10.0	Cu 3.0–4.0
S30432	...	0.07–0.13	0.50	0.045	0.030	0.30	17.0–19.0	7.5–10.5	...	0.05–0.12	2.5–3.5	Cb 0.20–0.60, Al 0.003–0.030, B 0.001–0.010
S30451	304N	0.08	2.00	0.045	0.030	1.00	18.0–20.0	8.0–11.0	...	0.10–0.16
S30452	XM-21 ^E	0.08	2.00	0.045	0.030	1.00	18.0–20.0	8.0–10.0	...	0.16–0.30
S30453	304LN	0.030	2.00	0.045	0.030	1.00	18.0–20.0	8.0–11.0	...	0.10–0.16
S30454	304LHN ^D	0.03	2.00	0.045	0.030	1.00	18.0–20.0	8.0–11.0	...	0.16–0.30
S30500	305	0.12	2.00	0.045	0.030	1.00	17.0–19.0	11.0–13.0
S30600	...	0.018	2.00	0.020	0.020	3.7–4.3	17.0–18.5	14.0–15.5	0.20	Cu 0.50
S30601	...	0.015	0.50–0.80	0.030	0.013	5.0–5.6	17.0–18.0	17.0–18.0	0.20	0.05	...	Cu 0.35
S30615	...	0.16–0.24	2.00	0.030	0.030	3.2–4.0	17.0–19.5	13.5–16.0	Al 0.80–1.50
S30800	308	0.08	2.00	0.045	0.030	1.00	19.0–21.0	10.0–12.0
S30815	...	0.05–0.10	0.80	0.040	0.030	1.40–2.00	20.0–22.0	10.0–12.0	...	0.14–0.20	...	Ce 0.03–0.08
S30900	309	0.20	2.00	0.045	0.030	1.00	22.0–24.0	12.0–15.0
S30908	309S	0.08	2.00	0.045	0.030	1.00	22.0–24.0	12.0–15.0
S30909	309H ^D	0.04–0.10	2.00	0.045	0.030	1.00	22.0–24.0	12.0–15.0
S30940	309Cb ^D	0.08	2.00	0.045	0.030	1.00	22.0–24.0	12.0–16.0	Cb 10xC-1.10
S30941	309HCb ^D	0.04–0.10	2.00	0.045	0.030	1.00	22.0–24.0	12.0–16.0	Cb 10xC-1.10
S31000	310 ^D	0.25	2.00	0.045	0.030	1.50	24.0–26.0	19.0–22.0
S31002	...	0.015	2.00	0.020	0.015	0.15	24.0–26.0	19.0–22.0	0.10	0.10
S31008	310S	0.08	2.00	0.045	0.030	1.00	24.0–26.0	19.0–22.0
S31009	310H ^D	0.04–0.10	2.00	0.045	0.030	1.00	24.0–26.0	19.0–22.0
S31040	310Cb ^D	0.08	2.00	0.045	0.030	1.00	24.0–26.0	19.0–22.0	Cb 10xC-1.10
S31041	310HCb ^D	0.04–0.10	2.00	0.045	0.030	1.00	24.0–26.0	19.0–22.0	Cb 10xC-1.10
S31042	310HCbN ^D	0.04–0.10	2.00	0.045	0.030	1.00	24.0–26.0	19.0–22.0	...	0.15–0.35	...	Cb 0.20–0.60
S31050	310MoLN ^D	0.030	2.00	0.030	0.015	0.40	24.0–26.0	21.0–23.0	2.00–3.00	0.10–0.16
S31254	...	0.020	1.00	0.030	0.010	0.80	19.5–20.5	17.5–18.5	6.0–6.5	0.18–0.22	...	Cu 0.50–1.00
S31266	...	0.030	2.0–4.0	0.035	0.020	1.00	23.0–25.0	21.0–24.0	5.2–6.2	0.35–0.60	1.00–2.50	W 1.50–2.50
S31272	...	0.08–0.12	1.50–2.00	0.030	0.015	0.30–0.70	14.0–16.0	14.0–16.0	1.00–1.40	Ti 0.30–0.60, B 0.004–0.008
S31400	314 ^D	0.25	2.00	0.045	0.030	1.50–3.00	23.0–26.0	19.0–22.0
S31600	316	0.08	2.00	0.045	0.030	1.00	16.0–18.0	10.0–14.0	2.00–3.00
S31603	316L	0.030	2.00	0.045	0.030	1.00	16.0–18.0	10.0–14.0	2.00–3.00

TABLE 1 *Continued*

UNS Designation ^B	Type ^C	Carbon	Manganese	Phosphorus	Sulfur	Silicon	Chromium	Nickel	Molybdenum	Nitrogen	Copper	Other Elements
S31609	316H	0.04–0.10	2.00	0.045	0.030	1.00	16.0–18.0	10.0–14.0	2.00–3.00
S31635 ^D	316Ti	0.08	2.00	0.045	0.030	1.00	16.0–18.0	10.0–14.0	2.00–3.00	0.10	...	Ti 5x(C+N)-0.70
S31640 ^D	316Cb	0.08	2.00	0.045	0.030	1.00	16.0–18.0	10.0–14.0	2.00–3.00	0.10	...	Cb 10xC-1.10
S31651	316N	0.08	2.00	0.045	0.030	1.00	16.0–18.0	10.0–13.0	2.00–3.00	0.10–0.16
S31653	316LN	0.030	2.00	0.045	0.030	1.00	16.0–18.0	10.0–13.0	2.00–3.00	0.10–0.16
S31654	316LHN ^D	0.03	2.00	0.045	0.030	1.00	16.0–18.0	10.0–13.0	2.00–3.00	0.16–0.30
S31700	317	0.08	2.00	0.045	0.030	1.00	18.0–20.0	11.0–15.0	3.0–4.0
S31703	317L ^D	0.030	2.00	0.045	0.030	1.00	18.0–20.0	11.0–15.0	3.0–4.0
S31725	317LM	0.030	2.00	0.045	0.030	1.00	18.0–20.0	13.5–17.5	4.0–5.0	0.20
S31726	317LMN	0.030	2.00	0.045	0.030	1.00	17.0–20.0	13.5–17.5	4.0–5.0	0.10–0.20
S31727	...	0.030	1.00	0.030	0.030	1.00	17.5–19.0	14.5–16.5	3.8–4.5	0.15–0.21	2.8–4.0	...
S31753	317LN ^D	0.030	2.00	0.045	0.030	1.00	18.0–20.0	11.0–14.0	3.0–4.0	0.10–0.22
S32050	...	0.030	1.50	0.035	0.020	1.00	22.0–24.0	20.0–23.0	6.0–6.8	0.21–0.32	0.40	...
S32053	...	0.030	1.00	0.030	0.010	1.00	22.0–24.0	24.0–26.0	5.0–6.0	0.17–0.22
S32100	321	0.08	2.00	0.045	0.030	1.00	17.0–19.0	9.0–12.0	...	0.10	...	Ti 5x(C+N)-0.70
S32109	321H	0.04–0.10	2.00	0.045	0.030	1.00	17.0–19.0	9.0–12.0	...	0.10	...	Ti 4x(C+N)-0.70
S32615	...	0.07	2.00	0.045	0.030	4.8–6.0	16.5–19.5	19.0–22.0	0.30–1.50	Cu 1.50–2.50
S32654	...	0.020	2.0–4.0	0.030	0.005	0.50	24.0–25.0	21.0–23.0	7.0–8.0	0.45–0.55	...	Cu 0.30–0.60
S33228	...	0.04–0.08	1.00	0.020	0.015	0.30	26.0–28.0	31.0–33.0	Cb 0.60–1.00, Al 0.025, Ce 0.05–0.10 Al 0.15–0.60 Ti 0.15–0.60
S33400	334 ^D	0.08	1.00	0.030	0.015	1.00	18.0–20.0	19.0–21.0	Ti 0.15–0.60 Cb 0.10
S34565	...	0.030	5.0–7.0	0.030	0.010	1.00	23.0–25.0	16.0–18.0	4.0–5.0	0.40–0.60	...	Cb 10xC-1.10
S34700	347	0.08	2.00	0.045	0.030	1.00	17.0–19.0	9.0–12.0	Cb 8xC-1.10
S34709	347H	0.04–0.10	2.00	0.045	0.030	1.00	17.0–19.0	9.0–12.0	Cb 0.20–0.50
S34751	...	0.015	2.00	0.020	0.030	0.75	17.0–20.0	9.0–13.0	...	0.06–0.10	...	Cb+Ta-10xC- 1.10, Ta 0.10, Co 0.20
S34800	348	0.08	2.00	0.045	0.030	1.00	17.0–19.0	9.0–12.0	Cb+Ta 8xC- 1.10, Ta 0.10, Co 0.20
S34809	348H	0.04–0.10	2.00	0.045	0.030	1.00	17.0–19.0	9.0–12.0	Al 0.15–0.60 Ti 0.15–0.60 Ce 0.03–0.10
S35045	...	0.06–0.10	1.50	0.045	0.015	1.00	25.0–29.0	32.0–37.0	0.75	Al 0.15–0.60 Ti 0.15–0.60 Ce 0.03–0.10
S35125	...	0.10	1.00–1.50	0.045	0.015	0.50	20.0–23.0	31.0–35.0	2.00–3.00	Cb 0.25–0.60
S35315	...	0.04–0.08	2.00	0.045	0.030	1.20–2.00	24.0–26.0	34.0–36.0	...	0.12–0.18	...	Ce 0.03–0.10
S38100	XM-15 ^E	0.08	2.00	0.030	0.030	1.50–2.50	17.0–19.0	17.5–18.5
S38400	...	0.04	2.00	0.045	0.030	1.00	15.0–17.0	17.0–19.0
S38815	...	0.030	2.00	0.045	0.020	5.5–6.5	13.0–15.0	15.0–17.0	0.75–1.50	...	0.75–1.50	Al 0.30
S66220	622 ^D	0.08	1.50	0.040	0.030	1.00	12.0–15.0	24.0–28.0	2.5–3.5	Cu 0.50, Ti 1.55–2.00, Al 0.35, B 0.001–0.010
S66286	...	0.08	2.00	0.040	0.030	1.00	13.5–16.0	24.0–27.0	1.00–1.50	Ti 1.90–2.35, Al 0.35, V 0.10–0.50, B 0.003–0.010
N08020	...	0.07	2.00	0.045	0.035	1.00	19.0–21.0	32.0–38.0	2.00–3.00	...	3.0–4.0	Cb 8xCmin; 1.00 max
N08367	...	0.030	2.00	0.040	0.030	1.00	20.0–22.0	23.5–25.5	6.0–7.0	0.18–0.25	...	Cu 0.75
N08700	...	0.04	2.00	0.040	0.030	1.00	19.0–23.0	24.0–26.0	4.3–5.0	...	0.50	Cb 8xC min; 0.40 max
N08800	800 ^D	0.10	1.50	0.045	0.015	1.00	19.0–23.0	30.0–35.0	0.75	Fe ^F 39.5 min Al 0.15–0.60 Ti 0.15–0.60
N08810	800H ^D	0.05–0.10	1.50	0.045	0.015	1.00	19.0–23.0	30.0–35.0	0.75	Fe ^F 39.5 min Al 0.15–0.60 Ti 0.15–0.60
N08811	...	0.06–0.10	1.50	0.040	0.015	1.00	19.0–23.0	30.0–35.0	0.75	Fe ^F 39.5 min Ti 0.15–0.60 Al 0.15–0.60 (Al+Ti) 0.85–1.20
N08904	904L ^D	0.020	2.00	0.040	0.030	1.00	19.0–23.0	23.0–28.0	4.0–5.0	0.10	...	Cu 1.00–2.00
N08926	...	0.020	2.00	0.030	0.010	0.50	19.0–21.0	24.0–26.0	6.0–7.0	0.15–0.25	0.50	...
Austenite-Ferritic (Duplex) Grades												
S31100	XM-26 ^E	0.06	1.00	0.045	0.030	1.00	25.0–27.0	6.0–7.0	Ti 0.25
S31200	...	0.030	2.00	0.045	0.030	1.00	24.0–26.0	5.5–6.5	1.20–2.00	0.14–0.20
S31260	...	0.030	1.00	0.030	0.030	0.75	24.0–26.0	5.5–7.5	2.5–3.5	0.10–0.30	...	Cu 0.20–0.80, W 0.10–0.50
S31500	...	0.030	1.20–2.00	0.030	0.030	1.40–2.00	18.0–19.0	4.3–5.2	2.50–3.00	0.05–0.10
S31803	...	0.030	2.00	0.030	0.020	1.00	21.0–23.0	4.5–6.5	2.5–3.5	0.08–0.20
S32001	...	0.030	4.0–6.0	0.040	0.030	1.00	19.5–21.5	1.00–3.00	0.60	0.05–0.17	1.00	...
S32003	...	0.030	2.00	0.030	0.020	1.00	19.5–22.5	3.0–4.0	1.50–2.00	0.14–0.20

TABLE 1 *Continued*

UNS Designation ^B	Type ^C	Carbon	Manganese	Phosphorus	Sulfur	Silicon	Chromium	Nickel	Molybdenum	Nitrogen	Copper	Other Elements
S32101	...	0.040	4.0–6.0	0.040	0.030	1.00	21.0–22.0	1.35–1.70	0.10–0.80	0.20–0.25	0.10–0.80	...
S32205	2205 ^D	0.030	2.00	0.030	0.020	1.00	22.0–23.0	4.5–6.5	3.0–3.5	0.14–0.20
S32304	2304 ^D	0.030	2.50	0.040	0.030	1.00	21.5–24.5	3.0–5.5	0.05–0.60	0.05–0.20	...	Cu 0.05–0.60
S32506	...	0.030	1.00	0.040	0.015	0.90	24.0–26.0	5.5–7.2	3.0–3.5	0.08–0.20	...	W 0.05–0.30
S32520	...	0.030	1.50	0.035	0.020	0.80	24.0–26.0	5.5–8.0	3.0–5.0	0.20–0.35	0.50–3.00	...
S32550	255 ^D	0.04	1.50	0.040	0.030	1.00	24.0–27.0	4.5–6.5	2.9–3.9	0.10–0.25	...	Cu 1.50–2.50
S32750	2507 ^D	0.030	1.20	0.035	0.020	0.80	24.0–26.0	6.0–8.0	3.0–5.0	0.24–0.32	...	Cu 0.50
S32760	...	0.030	1.00	0.030	0.010	1.00	24.0–26.0	6.0–8.0	3.0–4.0	0.20–0.30	...	Cu 0.50–1.00, W 0.50–1.00, %Cr+3.3x%Mn +16x%N≥40
S32900	329	0.08	1.00	0.040	0.030	0.75	23.0–28.0	2.5–5.0	1.00–2.00
S32906	...	0.030	0.80–1.50	0.030	0.030	0.50	28.0–30.0	5.8–7.5	1.50–2.60	0.30–0.40	0.80	...
S32950	...	0.030	2.00	0.035	0.010	0.60	26.0–29.0	3.5–5.2	1.00–2.50	0.15–0.35
S39274	...	0.030	1.00	0.030	0.020	0.80	24.0–26.0	6.0–8.0	2.5–3.5	0.24–0.32	0.20–0.80	W 1.50–2.50
S39277	...	0.025	0.80	0.025	0.002	0.80	24.0–26.0	6.5–8.0	3.0–4.0	0.23–0.33	1.20	W 0.80–1.20
Ferritic Grades												
S18200	XM-34 ^E	0.08	2.50	0.040	0.15 min	1.00	17.5–19.5	...	1.50–2.50
S18235	...	0.025	0.50	0.040	0.15–0.35	1.00	17.5–18.5	1.00	2.00–2.50	0.025	...	Ti 0.030–1.00, C+N 0.035
S32803	...	0.015	0.50	0.020	0.005	0.55	28.0–29.0	3.0–4.0	1.80–2.50	0.020	...	Cb 0.15–0.50, 12x (C+N) min-(C+N) 0.030
S40500	405	0.08	1.00	0.040	0.030	1.00	11.5–14.5	0.50	Al 0.10–0.30
S40800	...	0.08	1.00	0.045	0.045	1.00	11.5–13.0	0.80	Ti 12xC-1.10
S40900	409	0.08	1.00	0.045	0.030	1.00	10.5–11.7	0.50	Ti 6xC-0.75
S40910	...	0.030	1.00	0.040	0.020	1.00	10.5–11.7	0.50	...	0.030	...	Ti 6x(C+N) min; 0.50 max Cb 0.17 max
S40920	...	0.030	1.00	0.040	0.020	1.00	10.5–11.7	0.50	...	0.030	...	Ti 8x(C+N) min; 0.15–0.50 Cb 0.10 max (Cb+Ti)
S40930	...	0.030	1.00	0.040	0.020	1.00	10.5–11.7	0.50	...	0.030	...	0.08+8(C+N) min; 0.75 max; Ti 0.05 min
S40940	409Cb ^D	0.06	1.00	0.045	0.040	1.00	10.5–11.7	0.50	Cb 10xC-0.75
S40945	...	0.030	1.00	0.040	0.030	1.00	10.5–11.7	0.50	...	0.030	...	Cb 0.18–0.40, Ti 0.05–0.20
S40975	...	0.030	1.00	0.040	0.030	1.00	10.5–11.7	0.50–1.00	...	0.030	...	Ti 6(C+N) min; 0.75 max
S40976	...	0.030	1.00	0.040	0.030	1.00	10.5–11.7	0.75–1.00	...	0.040	...	Ti 0.05 min Cb 10x(C+N)- 0.80
S40977	...	0.030	1.50	0.040	0.015	1.00	10.5–12.5	0.30–1.00	...	0.030
S41045	...	0.030	1.00	0.040	0.030	1.00	12.0–13.0	0.50	...	0.030	...	Cb 9x(C+N)- 0.60
S41050	...	0.04	1.00	0.045	0.030	1.00	10.5–12.5	0.60–1.10	...	0.10
S41603	...	0.08	1.25	0.06	0.15 min	1.00	12.0–14.0
S42035	...	0.08	1.00	0.045	0.030	1.00	13.5–15.5	1.00	0.20	Ti 0.30–0.50
S42900	429 ^D	0.12	1.00	0.040	0.030	1.00	14.0–16.0
S43000	430	0.12	1.00	0.040	0.030	1.00	16.0–18.0
S43020	430F	0.12	1.25	0.06	0.15 min	1.00	16.0–18.0
S43023	430FSe ^D	0.12	1.25	0.06	0.06	1.00	16.0–18.0	Se 0.15 min
S43035	439	0.030	1.00	0.040	0.030	1.00	17.0–19.0	0.50	...	0.030	...	Al 0.15, Ti 0.20+ 4x(C+N)–1.10
S43036	430Ti ^D	0.10	1.00	0.040	0.030	1.00	16.0–19.5	0.75	Ti 5xC-0.75
S43400	434	0.12	1.00	0.040	0.030	1.00	16.0–18.0	...	0.75–1.25
S43600	436	0.12	1.00	0.040	0.030	1.00	16.0–18.0	...	0.75–1.25	Cb 5xC min; 0.80 max
S43932	...	0.030	1.00	0.040	0.030	1.00	17.0–19.0	0.50	...	0.030	...	Ti+Cb 0.20+4(C+N) min; 0.75 max Al 0.15 max
S43940	...	0.030	1.00	0.040	0.015	1.00	17.5–18.5	Ti 0.10–0.60 Cb 0.30+3xC min
S44200	442 ^D	0.20	1.00	0.040	0.040	1.00	18.0–23.0	0.60
S44300	443 ^D	0.20	1.00	0.040	0.030	1.00	18.0–23.0	0.50	Cu 0.90–1.25
S44400	444	0.025	1.00	0.040	0.030	1.00	17.5–19.5	1.00	1.75–2.50	0.035	...	(Ti+Cb) 0.20+4x (C+N)-0.80

TABLE 1 *Continued*

UNS Designation ^B	Type ^C	Carbon	Manganese	Phosphorus	Sulfur	Silicon	Chromium	Nickel	Molybdenum	Nitrogen	Copper	Other Elements
S44500	...	0.020	1.00	0.040	0.012	1.00	19.0–21.0	0.60	...	0.03	...	Cu 0.30–0.60, Cb 10x(C+N)-0.80
S44535	...	0.030	0.30–0.80	0.050	0.020	0.50	20.0–24.0	0.50	La 0.04–0.20 Ti 0.03–0.20 Al 0.50
S44600	446	0.20	1.50	0.040	0.030	1.00	23.0–27.0	0.75	...	0.25
S44626	XM-33 ^E	0.06	0.75	0.040	0.020	0.75	25.0–27.0	0.50	0.75–1.50	0.040	...	Cu 0.20, Ti 7x(C+N)-1.00, and Ti 0.20 min
S44627	XM-27 ^E	0.010	0.40	0.020	0.020	0.40	25.0–27.5	0.50	0.75–1.50	0.015	...	Cu 0.20, Cb 0.05–0.20, Ni+Cu 0.50
S44635	25-4-4 ^D	0.025	1.00	0.040	0.030	0.75	24.5–26.0	3.5–4.5	3.5–4.5	0.035	...	Ti+Cb 0.20+4x(C+N)-0.80
S44660	26-3-3 ^D	0.030	1.00	0.040	0.030	1.00	25.0–28.0	1.0–3.5	3.0–4.0	0.040	...	Ti+Cb 6x(C+N)-1.00, and Ti-Cb 0.20 min
S44700	29-4 ^D	0.010	0.30	0.025	0.020	0.20	28.0–30.0	0.15	3.5–4.2	0.020	...	Cu 0.15, C+N 0.025
S44735	29-4C ^D	0.030	1.00	0.040	0.030	1.00	28.0–30.0	1.00	3.6–4.2	0.045	...	Ti+Cb 6x(C+N)-1.00, and Ti-Cb 0.20 min
S44800	29-4-2 ^D	0.010	0.30	0.025	0.020	0.20	28.0–30.0	2.00–2.50	3.5–4.2	0.020	...	Cu 0.15, C+N 0.025
S46800	...	0.030	1.00	0.040	0.030	1.00	18.0–20.0	0.50	...	0.030	...	Ti 0.07–0.30, Cb 0.10–0.60, and Ti+Cb 0.20+4x(C+N)-0.80
Martensitic Grades												
S40300	403	0.15	1.00	0.040	0.030	0.50	11.5–13.0
S41000	410	0.15	1.00	0.040	0.030	1.00	11.5–13.5
S41003	...	0.030	1.50	0.040	0.030	1.00	10.5–12.5	1.50	...	0.030
S41005	...	0.10–0.15	0.25–0.80	0.018	0.015	0.50	11.5–13.0	0.75	0.50	0.08	0.15	W 0.10 Al 0.025 Cb 0.20 Ti 0.15 Sn 0.05
S41008	410S	0.08	1.00	0.040	0.030	1.00	11.5–13.5
S41026	...	0.15	1.00	0.02	0.02	1.00	11.5–13.5	1.00–2.00	0.40–0.60	Cu 0.50
S41040	410Cb ^D	0.18	1.00	0.040	0.030	1.00	11.5–13.0	Cb 0.05–0.30
S41041	...	0.13–0.18	0.40–0.60	0.030	0.030	0.50	11.5–13.0	0.50	0.20	Al 0.05, Cb 0.15–0.45
S41400	414	0.15	1.00	0.040	0.030	1.00	11.5–13.5	1.25–2.50
S41425	...	0.05	0.50–1.00	0.020	0.005	0.50	12.0–15.0	4.0–7.0	1.50–2.00	0.06–0.12	0.30	...
S41428	...	0.10–0.17	0.65–1.05	0.020	0.015	0.10–0.35	11.3–12.7	2.3–3.2	1.50–2.00	0.020–0.045	0.15	W 0.10 Al 0.025 Ti 0.05 Sn 0.05 V 0.25–0.40
S41500	...	0.05	0.50–1.00	0.030	0.030	0.60	11.5–14.0	3.5–5.5	0.50–1.00
S41600	416	0.15	1.25	0.06	0.15 min	1.00	12.0–14.0
S41610	XM-6 ^E	0.15	1.50–2.50	0.06	0.15 min	1.00	12.0–14.0
S41623	416Se ^D	0.15	1.25	0.06	0.06	1.00	12.0–14.0	Se 0.15 min
S41800	615 ^D	0.15–0.20	0.50	0.040	0.030	0.50	12.0–14.0	1.80–2.20	0.50	W 2.5–3.5
S42000	420	0.15 min	1.00	0.040	0.030	1.00	12.0–14.0
S42010	...	0.15–0.30	1.00	0.040	0.030	1.00	13.5–15.0	0.35–0.85	0.40–0.85
S42020	420F	0.30–0.40	1.25	0.06	0.15 min	1.00	12.0–14.0	...	0.50
S42023	420FSe ^D	0.20–0.40	1.25	0.06	0.06	1.00	12.0–14.0	...	0.50	Se 0.15 min
S42200	616 ^D	0.20–0.25	0.50–1.00	0.025	0.025	0.50	11.0–12.5	0.50–1.00	0.90–1.25	V 0.20–0.30, W 0.90–1.25
S42225	...	0.20–0.25	0.50–1.00	0.020	0.010	0.20–0.50	11.0–12.5	0.50–1.00	0.90–1.25	...	0.15	W 0.90–1.25 Al 0.025 Cb 0.05 Co 0.20 Ti 0.025 Sn 0.02 V 0.20–0.30
S42300	619 ^D	0.27–0.32	0.95–1.35	0.025	0.025	0.50	11.0–12.0	0.50	2.50–3.00	V 0.20–0.30
S43035	439	0.030	1.00	0.040	0.030	1.00	17.0–19.0	0.50	...	0.030	...	Ti 0.20+4(C+N)-1.10, Al 0.15
S43100	431	0.20	1.00	0.040	0.030	1.00	15.0–17.0	1.25–2.50

TABLE 1 *Continued*

UNS Designation ^B	Type ^C	Carbon	Manganese	Phosphorus	Sulfur	Silicon	Chromium	Nickel	Molybdenum	Nitrogen	Copper	Other Elements
S44002	440A	0.60–0.75	1.00	0.040	0.030	1.00	16.0–18.0	...	0.75
S44003	440B	0.75–0.95	1.00	0.040	0.030	1.00	16.0–18.0	...	0.75
S44004	440C	0.95–1.20	1.00	0.040	0.030	1.00	16.0–18.0	...	0.75
S44020	440F ^D	0.95–1.20	1.25	0.06	0.15 min	1.00	16.0–18.0
S44023	440FSe ^D	0.95–1.20	1.25	0.06	0.06	1.00	16.0–18.0	Se 0.15 min
S44025	...	0.95–1.10	0.30–1.00	0.025	0.025	0.30–1.00	16.0–18.0	0.75	0.40–0.65	Cu 0.50
S64512	XM-32 ^E	0.08–0.15	0.50–0.90	0.025	0.025	0.35	11.0–12.5	2.00–3.00	1.50–2.00	0.01–0.05	...	V 0.25–0.40
Precipitation Hardening Grades												
S13800	XM-13 ^E	0.05	0.20	0.010	0.008	0.10	12.3–13.2	7.5–8.5	2.00–3.00	0.01	...	Al 0.90–1.35
S15500	XM-12 ^E	0.07	1.00	0.040	0.030	1.00	14.0–15.5	3.5–5.5	Cu 2.5–4.5, Cb 0.15–0.45
S15700	632 ^D	0.09	1.00	0.040	0.030	1.00	14.0–16.0	6.5–7.7	2.00–3.00	Al 0.75–1.50
S17400	630 ^D	0.07	1.00	0.040	0.030	1.00	15.0–17.0	3.0–5.0	Cu 3.0–5.0, Cb 0.15–0.45
S17600	635 ^D	0.08	1.00	0.040	0.030	1.00	16.0–17.5	6.0–7.5	Al 0.40, Ti 0.40–1.20
S17700	631 ^D	0.09	1.00	0.040	0.030	1.00	16.0–18.0	6.5–7.7	Al 0.75–1.50
S35000	633 ^D	0.07–0.11	0.50–1.25	0.040	0.030	0.50	16.0–17.0	4.0–5.0	2.5–3.2	0.07–0.13
S35500	634 ^D	0.10–0.15	0.50–1.25	0.040	0.030	0.50	15.0–16.0	4.0–5.0	2.5–3.2	0.07–0.13	...	Cb 0.10–0.50
S45000	XM-25 ^E	0.05	1.00	0.040	0.030	1.00	14.0–16.0	5.0–7.0	0.50–1.00	Cu 1.25–1.75, Cb 8xC min
S45500	XM-16 ^E	0.03	0.50	0.040	0.030	0.50	11.0–12.5	7.5–9.5	0.50	Cu 1.50–2.50, Ti 0.80–1.40, Cb 0.10–0.50
S45503	...	0.010	0.50	0.010	0.010	0.20	11.0–12.5	7.5–9.5	0.50	Cu 1.50–2.50, Ti 1.00–1.35, Cb 0.10–0.50
S46500	...	0.020	0.25	0.015	0.010	0.25	11.0–12.5	10.7–11.3	0.75–1.25	0.010	...	Ti 1.50–1.80
S46910	...	0.030	1.00	0.030	0.015	0.70	11.0–13.0	8.0–10.0	3.5–5.0	...	1.5–3.5	Al 0.15–0.50 Ti 0.50–1.20
S63198	651 ^D	0.28–0.35	0.75–1.50	0.040	0.030	0.30–0.80	18.0–21.0	8.0–11.0	1.00–1.75	...	0.50	W 1.00–1.75 Ti 0.10–0.35 Cb 0.25–0.60
S66220	662 ^D	0.08	0.40–1.00	0.040	0.030	0.40–1.00	12.0–15.0	24.0–28.0	2.0–3.5	...	0.50	Ti 1.80–2.10 Al 0.35
S66286	660 ^D	0.08	2.00	0.040	0.030	1.00	13.5–16.0	24.0–27.0	1.00–1.50	B 0.001–0.010 Ti 1.90–2.35 Al 0.35
S66545	665 ^D	0.08	1.25–2.00	0.040	0.030	0.10–0.80	12.0–15.0	24.0–28.0	1.25–2.25	...	0.25	V 0.10–0.50 B 0.001–0.010 Ti 2.7–3.3 Al 0.25 B 0.01–0.07

^A Maximum, unless range or minimum is indicated. When two limits are indicated for the same element in a single grade, the more stringent requirement shall apply.
^B Designation established in accordance with Practice E527 and SAE J 1086.
^C Unless otherwise indicated, a grade designation originally assigned by the American Iron and Steel Institute (AISI).
^D Common type number, not a trademark, widely used; not associated with any one product.
^E Numbering system developed and applied by ASTM.
^F Iron shall be determined arithmetically by difference of 100 minus the sum of the other specified elements.

SUMMARY OF CHANGES

Committee A01 has identified the location of selected changes to this standard since the last issue (A959 – 09) that may impact the use of this standard. (Approved June 1, 2011.)

(1) Changed Carbon and Chromium grades for S30400 and S30403 in **Table 1**.

Committee A01 has identified the location of selected changes to this standard since the last issue (A959 – 07) that may impact the use of this standard. (Approved March 15, 2009.)

(1) Added new grades, S35135, S44535, and N08700, to **Table 1**.
(2) Eliminated typo showing non-existent S32740.

(3) Eliminated typographical errors for S20400.
(4) Moved references to copper from the Other Elements column to the Copper column.

(5) Footnote A revised in **Table 1**.

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org). Permission rights to photocopy the standard may also be secured from the ASTM website (www.astm.org/COPYRIGHT/).