Standard Specification for
Cold-Formed Welded and Seamless Carbon Steel Structural
Tubing in Rounds and Shapes

This standard is issued under the fixed designation A 500; 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 (e) indicates an editorial change since the last revision or reapproval.

This standard has been approved for use by agencies of the Department of Defense.

1. Scope

1.1 This specification covers cold-formed welded and seamless carbon steel round, square, rectangular, or special shape
structural tubing for welded, riveted, or bolted construction of bridges and buildings, and for general structural purposes.

1.2 This tubing is produced in both welded and seamless sizes with a periphery of 64 in. (1626 mm) or less, and a
specified wall thickness of 0.625 in. (15.88 mm) or less. Grade
D requires heat treatment.

Note 1—Products manufactured to this specification may not be
suitable for those applications such as dynamically loaded elements in
welded structures, etc., where low-temperature notch-toughness properties
may be important.

1.3 The values stated in inch-pound units are to be regarded
as standard. The values given in parentheses are mathematical
conversions of the values in inch-pound units to values in SI
units.

1.4 The text of this specification contains notes and foot-
notes that provide explanatory material. Such notes and foot-
notes, excluding those in tables and figures, do not contain any
mandatory requirements.

2. Referenced Documents

2.1 ASTM Standards:
A 370 Test Methods and Definitions for Mechanical Testing
of Steel Products
A 700 Practices for Packaging, Marking, and Loading
Methods for Steel Products for Domestic Shipment
A 751 Test Methods, Practices, and Terminology for
Chemical Analysis of Steel Products
A 941 Terminology Relating to Steel, Stainless Steel, Re-
lated Alloys, and Ferroalloys

2.2 Military Standards:
MIL-STD-129 Marking for Shipment and Storage
MIL-STD-163 Steel Mill Products, Preparation for Ship-
ment and Storage

2.3 Federal Standards:
Fed. Std. No. 123 Marking for Shipment
Fed. Std. No. 183 Continuous Identification Marking of
Iron and Steel Products

2.4 AIAG Standard:
B-1 Bar Code Symbology Standard

3. Terminology

3.1 Definitions—For definitions of terms used in this spec-
ification, refer to Terminology A 941.

4. Ordering Information

4.1 Orders for material under this specification shall contain
information concerning as many of the following items as are
required to describe the desired material adequately:

4.1.1 Quantity (feet or number of lengths),
4.1.2 Name of material (cold-formed tubing),
4.1.3 Method of manufacture (seamless or welded),
4.1.4 Grade (A, B, C, or D),
4.1.5 Size (outside diameter and wall thickness for round
tubing, and outside dimensions and wall thickness for square
and rectangular tubing),
4.1.6 Copper-containing steel (see Table 1), if applicable,
4.1.7 Length (random, multiple, specific; see 11.3),
4.1.8 End condition (see 16.3),
4.1.9 Burr removal (see 16.3),
4.1.10 Certification (see Section 18),
4.1.11 ASTM specification designation and year of issue,
4.1.12 End use,
4.1.3 Special requirements, and
4.1.14 Bar coding (see 19.3).

5. Process
5.1 The steel shall be made by one or more of the following processes: open-hearth, basic-oxygen, or electric-furnace.
5.2 When steels of different grades are sequentially strand cast, the steel producer shall identify the resultant transition material and remove it using an established procedure that positively separates the grades.

6. Manufacture
6.1 The tubing shall be made by a seamless or welding process.
6.2 Welded tubing shall be made from flat-rolled steel by the electric-resistance-welding process. The longitudinal butt joint of welded tubing shall be welded across its thickness in such a manner that the structural design strength of the tubing section is assured.

Note 2—Welded tubing is normally furnished without removal of the inside flash.

6.3 Except as required by 6.4, it shall be permissible for the tubing to be stress relieved or annealed.
6.4 Grade D tubing shall be heat treated at a temperature of at least 1100 °F (590 °C) for one hour per inch (25.4 mm) of thickness.

7. Heat Analysis
7.1 Each heat analysis shall conform to the requirements specified in Table 1 for heat analysis.

8. Product Analysis
8.1 The tubing shall be capable of conforming to the requirements specified in Table 1 for product analysis.
8.2 If product analyses are made, they shall be made using test specimens taken from two lengths of tubing from each lot of 500 lengths, or fraction thereof, or two pieces of flat-rolled stock from each lot of a corresponding quantity of flat-rolled stock. Methods and practices relating to chemical analysis shall be in accordance with Test Methods, Practices, and Terminology A 751. Such product analyses shall conform to the requirements specified in Table 1 for product analysis.

8.3 If both product analyses representing a lot fail to conform to the specified requirements, the lot shall be rejected.
8.4 If only one product analysis representing a lot fails to conform to the specified requirements, product analyses shall be made using two additional test specimens taken from the lot. Both additional product analyses shall conform to the specified requirements or the lot shall be rejected.

9. Tensile Requirements
9.1 The material, as represented by the test specimen, shall conform to the requirements as to tensile properties prescribed in Table 2.

10. Flattening Test
10.1 The flattening test shall be made on round structural tubing. A flattening test is not required for shaped structural tubing.
10.2 For welded round structural tubing, a test specimen at least 4 in. (102 mm) in length shall be flattened cold between parallel plates in three steps, with the weld located 90° from the line of direction of force. During the first step, which is a test for ductility of the weld, no cracks or breaks on the inside or outside surfaces of the test specimen shall be present until the distance between the plates is less than two-thirds of the specified outside diameter of the tubing. For the second step, no cracks or breaks on the inside or outside parent metal surfaces of the test specimen, except as provided for in 10.5, shall be present until the distance between the plates is less than one-half of the specified outside diameter of the tubing. During the third step, which is a test for soundness, the flattening shall be continued until the test specimen breaks or the opposite walls of the test specimen meet. Evidence of

TABLE 1 Chemical Requirements

<table>
<thead>
<tr>
<th>Element</th>
<th>Composition, %</th>
<th>Analysis</th>
<th>Heat Analysis</th>
<th>Grades A, B, and C</th>
<th>Grade D</th>
</tr>
</thead>
<tbody>
<tr>
<td>Carbon, max</td>
<td>0.26</td>
<td>0.30</td>
<td>0.23</td>
<td>0.27</td>
<td></td>
</tr>
<tr>
<td>Manganese, max</td>
<td>1.35</td>
<td>1.40</td>
<td>1.35</td>
<td>1.40</td>
<td></td>
</tr>
<tr>
<td>Phosphorus, max</td>
<td>0.035</td>
<td>0.045</td>
<td>0.035</td>
<td>0.045</td>
<td></td>
</tr>
<tr>
<td>Sulfur, max</td>
<td>0.035</td>
<td>0.045</td>
<td>0.035</td>
<td>0.045</td>
<td></td>
</tr>
<tr>
<td>Copper, min</td>
<td>0.20</td>
<td>0.20</td>
<td>0.20</td>
<td>0.18</td>
<td></td>
</tr>
</tbody>
</table>

A For each reduction of 0.01 percentage point below the specified maximum for carbon, an increase of 0.06 percentage point above the specified maximum for manganese is permitted, up to a maximum of 1.50 % by heat analysis and 1.60 % by product analysis.
B Applies to specified wall thicknesses (t) equal to or greater than 0.120 in. (3.05 mm).
C Applies to specified wall thicknesses (t) equal to or greater than 0.180 in. (4.57 mm).
D Applies to specified wall thicknesses (t) equal to or greater than 0.120 in. (3.05 mm). For lighter specified wall thicknesses, the minimum elongation values specified apply only to tests performed prior to shipment of the tubing.

TABLE 2 Tensile Requirements

<table>
<thead>
<tr>
<th>Grade</th>
<th>Round Structural Tubing</th>
<th>Shaped Structural Tubing</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Tensile strength, min, psi (MPa)</td>
<td>Yield strength, min, psi (MPa)</td>
</tr>
<tr>
<td>A</td>
<td>45 000 (310)</td>
<td>33 000 (228)</td>
</tr>
<tr>
<td>B</td>
<td>58 000 (400)</td>
<td>42 000 (298)</td>
</tr>
<tr>
<td>C</td>
<td>62 000 (427)</td>
<td>48 000 (367)</td>
</tr>
<tr>
<td>D</td>
<td>58 000 (400)</td>
<td>46 000 (347)</td>
</tr>
</tbody>
</table>

For lighter specified wall thicknesses, the minimum elongation values shall be calculated by the formula: percent elongation in 2 in. (50.8 mm) = 58 + 17.5, rounded to the nearest percent.

A Applies to specified wall thicknesses (t) equal to or greater than 0.250 in. (6.35 mm).
B Applies to specified wall thicknesses (t) equal to or greater than 0.100 in. (2.54 mm).
C Applies to specified wall thicknesses (t) equal to or greater than 0.120 in. (3.05 mm). For lighter specified wall thicknesses, the minimum elongation values shall be by agreement with the manufacturer.
laminated or unsound material or of incomplete weld that is revealed during the entire flattening test shall be cause for rejection.

10.3 For seamless round structural tubing 2\(\frac{3}{8}\) in. (60.3 mm) specified outside diameter and larger, a specimen not less than 2\(\frac{1}{2}\) in. (63.5 mm) in length shall be flattened cold between parallel plates in two steps. During the first step, which is a test for ductility, no cracks or breaks on the inside or outside surfaces, except as provided for in 10.5, shall occur until the distance between the plates is less than the value of “H” calculated by the following equation:

\[H = (1 + e)t / (e + t/D) \]

(1)

where:

\(H \) = distance between flattening plates, in.,
\(e \) = deformation per unit length (constant for a given grade of steel, 0.09 for Grade A, 0.07 for Grade B, and 0.06 for Grade C),
\(t \) = specified wall thickness of tubing, in., and
\(D \) = specified outside diameter of tubing, in.

During the second step, which is a test for soundness, the flattening shall be continued until the specimen breaks or the opposite walls of the specimen meet. Evidence of laminated or unsound material that is revealed during the entire flattening test shall be cause for rejection.

10.4 Surface imperfections not found in the test specimen before flattening, but revealed during the first step of the flattening test, shall be judged in accordance with Section 15.

10.5 When low D-to-t ratio tubulars are tested, because the strain imposed due to geometry is unreasonably high on the inside surface at the 6 and 12 o’clock locations, cracks at these locations shall not be cause for rejection if the D-to-t ratio is less than 10.

11. Permissible Variations in Dimensions

11.1 Outside Dimensions:

11.1.1 Round Structural Tubing—The outside diameter shall not vary more than \(\pm 0.5\%\), rounded to the nearest 0.005 in. (0.13 mm), from the specified outside diameter for specified outside diameters 1.900 in. (48.3 mm) and smaller, and \(\pm 0.75\%\), rounded to the nearest 0.005 in., from the specified outside diameter for specified outside diameters 2.00 in. (50.8 mm) and larger. The outside diameter measurements shall be made at positions at least 2 in. (50.8 mm) from the ends of the tubing.

11.1.2 Square and Rectangular Structural Tubing—The outside dimensions, measured across the flats at positions at least 2 in. (50.8 mm) from the ends of the tubing, shall not vary from the specified outside dimensions by more than the applicable amount given in Table 3, which includes an allowance for convexity or concavity.

11.2 Wall Thickness—The minimum wall thickness at any point of measurement on the tubing shall be not more than 10 % less than the specified wall thickness. The maximum wall thickness, excluding the weld seam of welded tubing, shall be not more than 10 % greater than the specified wall thickness. For square and rectangular tubing, the wall thickness requirements shall apply only to the centers of the flats.

TABLE 3 Permissible Variations in Outside Flat Dimensions for Square and Rectangular Structural Tubing

<table>
<thead>
<tr>
<th>Specified Outside Large Flat Dimension, in. (mm)</th>
<th>Permissible Variations Over and Under Specified Flat Dimensions, in. (mm)</th>
</tr>
</thead>
<tbody>
<tr>
<td>2(\frac{1}{2}) (63.5) or under</td>
<td>0.020 (0.51)</td>
</tr>
<tr>
<td>Over 2(\frac{5}{8}) to 3(\frac{1}{2}) (63.5 to 88.9), incl</td>
<td>0.025 (0.64)</td>
</tr>
<tr>
<td>Over 3(\frac{1}{4}) to 5(\frac{1}{2}) (88.9 to 139.7), incl</td>
<td>0.030 (0.76)</td>
</tr>
<tr>
<td>Over 5(\frac{1}{2}) (139.7)</td>
<td>0.01 times large flat dimension</td>
</tr>
</tbody>
</table>

\(A\) The permissible variations include allowances for convexity and concavity. For rectangular tubing having a ratio of outside large to small flat dimension less than 1.5, and for square tubing, the permissible variations in small flat dimension shall be identical to the permissible variations in large flat dimension. For rectangular tubing having a ratio of outside large to small flat dimension in the range of 1.5 to 3.0 inclusive, the permissible variations in small flat dimension shall be 1.5 times the permissible variations in large flat dimension. For rectangular tubing having a ratio of outside large to small flat dimension greater than 3.0, the permissible variations in small flat dimension shall be 2.0 times the permissible variations in large flat dimension.

11.3 Length—Structural tubing is normally produced in random lengths 5 ft (1.5 m) and over, in multiple lengths, and in specific lengths. Refer to Section 4. When specific lengths are ordered, the length tolerance shall be in accordance with Table 4.

11.4 Straightness—The permissible variation for straightness of structural tubing shall be \(\frac{1}{8}\) in. times the number of feet (10.4 mm times the number of metres) of total length divided by 5.

11.5 Squareness of Sides—For square and rectangular structural tubing, adjacent sides shall be square (90°), with a permissible variation of \(\pm 2°\) max.

11.6 Radius of Corners—For square and rectangular structural tubing, the radius of each outside corner of the section shall not exceed three times the specified wall thickness.

11.7 Twist—For square and rectangular structural tubing, the permissible variations in twist shall be as given in Table 5. Twist shall be determined by holding one end of the tubing down on a flat surface plate, measuring the height that each corner on the bottom side of the tubing extends above the surface plate near the opposite ends of the tubing, and calculating the twist (the difference in heights of such corners), except that for heavier sections it shall be permissible to use a suitable measuring device to determine twist. Twist measurements shall not be taken within 2 in. (50.8 mm) of the ends of the tubing.

12. Special Shape Structural Tubing

12.1 The availability, dimensions, and tolerances of special shape structural tubing shall be subject to inquiry and negotiation with the manufacturer.

TABLE 4 Length Tolerances for Specific Lengths of Structural Tubing

<table>
<thead>
<tr>
<th>Length tolerance for specific lengths, in. (mm)</th>
<th>Over 22 ft (6.7 m) and Under</th>
<th>Over 22 ft (6.7 m)</th>
</tr>
</thead>
<tbody>
<tr>
<td>1/16</td>
<td>(12.7)</td>
<td>(6.4)</td>
</tr>
<tr>
<td>3/32</td>
<td>(19.0)</td>
<td>(6.4)</td>
</tr>
</tbody>
</table>
13. Number of Tests

13.1 One tension test as specified in Section 15 shall be made from a length of tubing representing each lot.

13.2 The flattening test, as specified in Section 10, shall be made on one length of round tubing from each lot.

13.3 The term “lot” shall apply to all tubes of the same specified size that are produced from the same heat of steel.

14. Retests

14.1 If the results of the mechanical tests representing any lot fail to conform to the applicable requirements specified in Sections 9 and 10, the lot shall be rejected or retested using additional tubing of double the original number from the lot. The lot shall be acceptable if the results of all such retests representing the lot conform to the specified requirements.

14.2 If one or both of the retests specified in 14.1 fail to conform to the applicable requirements specified in Sections 9 and 10, the lot shall be rejected or, subsequent to the manufacturer heat treating, reworking, or otherwise eliminating the condition responsible for the failure, the lot shall be treated as a new lot and tested accordingly.

15. Test Methods

15.1 Tension test specimens shall conform to the applicable requirements of Test Methods and Definitions A 370, Annex A2.

15.2 Tension test specimens shall be full-size longitudinal test specimens or longitudinal strip test specimens. For welded tubing, any longitudinal strip test specimens shall be taken from a location at least 90° from the weld and shall be prepared without flattening in the gage length. Longitudinal strip test specimens shall have all burrs removed. Tension test specimens shall not contain surface imperfections that would interfere with proper determination of the tensile properties.

15.3 The yield strength corresponding to an offset of 0.2% of the gage length or to a total extension under load of 0.5% of the gage length shall be determined.

16. Inspection

16.1 All tubing shall be inspected at the place of manufacture to ensure conformance to the requirements of this specification.

16.2 All tubing shall be free from defects and shall have a workmanlike finish.

16.2.1 Surface imperfections shall be classed as defects when their depth reduces the remaining wall thickness to less than 90% of the specified wall thickness. It shall be permissible for defects having a depth not in excess of 33 1/3% of the specified wall thickness to be repaired by welding, subject to the following conditions:

16.2.1.1 The defect shall be completely removed by chipping or grinding to sound metal.

16.2.1.2 The repair weld shall be made using a low-hydrogen welding process, and

16.2.1.3 The projecting weld metal shall be removed to produce a workmanlike finish.

16.2.2 Surface imperfections such as handling marks, light die or roll marks, or shallow pits are not considered defects provided that the imperfections are removable within the specified limits on wall thickness. The removal of such surface imperfections is not required. Welded tubing shall be free of protruding metal on the outside surface of the weld seam.

16.3 Unless otherwise specified in the purchase order, structural tubing shall be furnished with square cut ends, with the burr held to a minimum. When so specified in the purchase order, the burr shall be removed on the outside diameter, inside diameter, or both.

17. Rejection

17.1 It shall be permissible for the purchaser to inspect tubing received from the manufacturer and reject any tubing that does not meet the requirements of this specification, based upon the inspection and test methods outlined herein. The purchaser shall notify the manufacturer of any tubing that has been rejected, and the disposition of such tubing shall be subject to agreement between the manufacturer and the purchaser.

17.2 It shall be permissible for the purchaser to set aside any tubing that is found in fabrication or installation within the scope of this specification to be unsuitable for the intended end use, based on the requirements of this specification. The purchaser shall notify the manufacturer of any tubing that has been set aside. Such tubing shall be subject to mutual investigation as to the nature and severity of the deficiency and the forming or installation, or both, conditions involved. The disposition of such tubing shall be subject to agreement between the manufacturer and the purchaser.

18. Certification

18.1 When specified in the purchase order or contract, the manufacturer shall furnish to the purchaser a certificate of compliance stating that the product was manufactured, sampled, tested, and inspected in accordance with this specification and any other requirements designated in the purchase order or contract, and was found to meet all such requirements. Certificates of compliance shall include the specification number and year of issue.

18.2 When specified in the purchase order or contract, the manufacturer shall furnish to the purchaser test reports for the product shipped that contain the heat analyses and the results of the tension tests required by this specification and the purchase order or contract. Test reports shall include the specification number and year of issue.
18.3 A signature or notarization is not required on certificates of compliance or test reports; however, the documents shall clearly identify the organization submitting them. Notwithstanding the absence of a signature, the organization submitting the document is responsible for its content.

18.4 A certificate of compliance or test report printed from, or used in electronic form from, an electronic data interchange (EDI) shall be regarded as having the same validity as a counterpart printed in the certifying organization’s facility. The content of the EDI transmitted document shall conform to any existing EDI agreement between the purchaser and the manufacturer.

19. Product Marking
19.1 Except as noted in 19.2, each length of structural tubing shall be legibly marked to show the following information: manufacturer’s name, brand, or trademark; the specification designation (year of issue not required); and grade letter.

19.2 For structural tubing having a specified outside diameter or large flat dimension of 4 in. (101.6 mm) or less, it shall be permissible for the information listed in 19.1 to be marked on a tag securely attached to each bundle.

19.3 Bar Coding—In addition to the requirements in 19.1 and 19.2, the manufacturer shall have the option of using bar coding as a supplementary identification method. When a specific bar coding system is specified in the purchase order, that system shall be used.

Note 3—In the absence of another bar coding system being specified in the purchase order, it is recommended that bar coding be consistent with AIAG Standard B-1.

20. Packing, Marking, and Loading
20.1 When specified in the purchase order, packaging, marking, and loading shall be in accordance with Practices A 700.

21. Government Procurement
21.1 When specified in the contract, material shall be preserved, packaged and packed in accordance with the requirements of MIL-STD 163, with applicable levels being specified in the contract. Marking for shipment of such materials shall be in accordance with Federal Std. No. 123 for civil agencies and MIL-STD 129 or Federal Std. No. 183 if continuous marking is required.

21.2 Inspection—Unless otherwise specified in the contract, the manufacturer shall be responsible for the performance of all applicable inspection and test requirements specified herein. Except as otherwise specified in the contract, the manufacturer shall use its own or any other suitable facilities for the performance of such inspections and tests.

SUMMARY OF CHANGES
Committee A01 has identified the location of selected changes to this standard since the last issue, A 500-03, that may impact the use of this standard. (Approved September 10, 2003)

(I) Revised 10.2.

Committee A01 has identified the location of selected changes to this standard since the last issue, A 500-01a, that may impact the use of this standard. (Approved April 10, 2003)

(I) In the Ordering Information section, a new subsection has been added as 4.1.6.
(2) Table 1 has been revised.

(3) Revised 1.2, 4.1.5, 10.2, 10.3, 11.5, 11.6, and 16.2.2 for clarity.

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).