

NSAI
Standards

Irish Standard
I.S. EN ISO 14692-2:2017

Petroleum and natural gas industries - Glass-reinforced plastics (GRP) piping - Part 2: Qualification and manufacture (ISO 14692-2:2017)

I.S. EN ISO 14692-2:2017

Incorporating amendments/corrigenda/National Annexes issued since publication:

The National Standards Authority of Ireland (NSAI) produces the following categories of formal documents:

I.S. xxx: Irish Standard — national specification based on the consensus of an expert panel and subject to public consultation.

S.R. xxx: Standard Recommendation — recommendation based on the consensus of an expert panel and subject to public consultation.

SWiFT xxx: A rapidly developed recommendatory document based on the consensus of the participants of an NSAI workshop.

This document replaces/revises/consolidates the NSAI adoption of the document(s) indicated on the CEN/CENELEC cover/Foreword and the following National document(s):

NOTE: The date of any NSAI previous adoption may not match the date of its original CEN/CENELEC document.

This document is based on:

EN ISO 14692-2:2017

Published:

2017-09-13

*This document was published
under the authority of the NSAI
and comes into effect on:*

2017-10-01

ICS number:

75.200

83.140.30

NOTE: If blank see CEN/CENELEC cover page

NSAI
1 Swift Square,
Northwood, Santry
Dublin 9

T +353 1 807 3800
F +353 1 807 3838
E standards@nsai.ie
W NSAI.ie

Sales:
T +353 1 857 6730
F +353 1 857 6729
W standards.ie

Údarás um Chaighdeáin Náisiúnta na hÉireann

National Foreword

I.S. EN ISO 14692-2:2017 is the adopted Irish version of the European Document EN ISO 14692-2:2017, Petroleum and natural gas industries - Glass-reinforced plastics (GRP) piping - Part 2: Qualification and manufacture (ISO 14692-2:2017)

This document does not purport to include all the necessary provisions of a contract. Users are responsible for its correct application.

For relationships with other publications refer to the NSAI web store.

Compliance with this document does not of itself confer immunity from legal obligations.

In line with international standards practice the decimal point is shown as a comma (,) throughout this document.

This page is intentionally left blank

EUROPEAN STANDARD
NORME EUROPÉENNE
EUROPÄISCHE NORM

EN ISO 14692-2

September 2017

ICS 75.200; 83.140.30

Supersedes EN ISO 14692-2:2002

English Version

**Petroleum and natural gas industries - Glass-reinforced
plastics (GRP) piping - Part 2: Qualification and
manufacture (ISO 14692-2:2017)**

Industries du pétrole et du gaz naturel - Canalisations
en plastique renforcé de verre (PRV) - Partie 2:
Conformité aux exigences de performance et
fabrication (ISO 14692-2:2017)

Erdöl- und Erdgasindustrie - Glasfaserverstärkte
Kunststoffrohrleitungen (GFK) - Teil 2: Zulassung und
Herstellung (ISO 14692-2:2017)

This European Standard was approved by CEN on 22 June 2017.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN-CENELEC Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the CEN-CENELEC Management Centre has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

CEN-CENELEC Management Centre: Avenue Marnix 17, B-1000 Brussels

EN ISO 14692-2:2017 (E)

Contents	Page
European foreword.....	3

European foreword

This document (EN ISO 14692-2:2017) has been prepared by Technical Committee ISO/TC 67 "Materials, equipment and offshore structures for petroleum, petrochemical and natural gas industries" in collaboration with Technical Committee CEN/TC 12 "Materials, equipment and offshore structures for petroleum, petrochemical and natural gas industries" the secretariat of which is held by NEN.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by March 2018 and conflicting national standards shall be withdrawn at the latest by March 2018.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CEN shall not be held responsible for identifying any or all such patent rights.

This document supersedes EN ISO 14692-2:2002.

According to the CEN-CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

Endorsement notice

The text of ISO 14692-2:2017 has been approved by CEN as EN ISO 14692-2:2017 without any modification.

This page is intentionally left blank

INTERNATIONAL STANDARD

**ISO
14692-2**

Second edition
2017-08

Petroleum and natural gas industries — Glass-reinforced plastics (GRP) piping —

Part 2: Qualification and manufacture

*Industries du pétrole et du gaz naturel — Canalisations en plastique
renforcé de verre (PRV) —*

Partie 2: Qualification et fabrication

Reference number
ISO 14692-2:2017(E)

© ISO 2017

ISO 14692-2:2017(E)

COPYRIGHT PROTECTED DOCUMENT

© ISO 2017, Published in Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized otherwise in any form or by any means, electronic or mechanical, including photocopying, or posting on the internet or an intranet, without prior written permission. Permission can be requested from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Ch. de Blandonnet 8 • CP 401
CH-1214 Vernier, Geneva, Switzerland
Tel. +41 22 749 01 11
Fax +41 22 749 09 47
copyright@iso.org
www.iso.org

Contents

	Page
Foreword	v
Introduction	vi
1 Scope	1
2 Normative references	1
3 Terms, definitions, symbols and abbreviated terms	2
4 Manufacturer's declarations	2
4.1 Procedure	2
4.2 Long term regression testing	4
4.3 Gradient, G_{xx}	5
4.4 MPR_{xx}	5
4.5 Partial factors	5
4.5.1 Partial factor for design lifetime, A_0	5
4.5.2 Partial factor for chemical degradation, A_2	5
4.5.3 Partial factor for cyclic loading, A_3	6
4.6 Long term envelope data points	6
4.7 Dimensions	6
4.8 Baseline values	6
4.9 Flexibility factors and SIFs	7
4.10 Production processes and jointing instructions	7
5 Qualification programme	7
5.1 General	7
5.2 Scaling rules	9
5.3 Product qualification	10
5.3.1 Validation of long term envelopes	10
5.3.2 Density	10
5.3.3 Thermal expansion coefficient	10
5.3.4 Qualification procedure for external pressure	10
5.4 Elastic properties	10
5.4.1 General	10
5.4.2 Axial tensile modulus, E_a	12
5.4.3 Hoop tensile modulus, E_h , and minor Poisson's ratio, ν_{ah}	12
5.4.4 Major Poisson's ratio, ν_{ha}	12
5.4.5 Circumferential bending modulus, E_{hb}	13
5.5 Optional qualification requirements	13
5.5.1 Electrical conductivity	13
5.5.2 Potable water certification	13
5.5.3 Impact resistance	13
5.5.4 Qualification procedure for fire performance	13
5.5.5 Low temperature performance	13
6 Requalification	14
7 Quality programme for manufacture	15
7.1 General requirements	15
7.2 Quality control tests	16
7.2.1 General	16
7.2.2 Mill hydrostatic test for pipes	16
7.2.3 Mill hydrostatic test for spoolpieces	17
7.2.4 Degree of cure	17
7.2.5 Barcol hardness	17
7.2.6 Glass content	18
7.2.7 Visual inspection	18
7.2.8 Key component dimensions	18
7.2.9 Retest	19

ISO 14692-2:2017(E)

7.2.9	7.2.9.....	19
	Retest.....	19
7.3	Optional quality control tests.....	20
7.3.1	Electrical conductivity per length.....	20
7.3.2	Fire performance.....	21
7.3.3	Residual styrene monomer content.....	21
7.3.4	Additional quality control tests.....	21
8	Component marking.....	22
9	Handling, storage and transportation.....	22
10	Documentation.....	22
10.1	General.....	22
10.2	Enquiry and purchase order documentation.....	22
10.3	Qualification documentation.....	22
10.3.1	General.....	22
10.3.2	Qualification reports.....	22
10.3.3	Potable water approval certificates.....	23
10.4	Production quality control documentation.....	23
10.4.1	General.....	23
10.4.2	Manufacturing procedure.....	23
10.4.3	Raw material certificates.....	23
10.4.4	Production quality control reports.....	23
10.5	Installation documentation.....	23
Annex A (normative)	Gradients and temperature limits.....	24
Annex B (normative)	Long term envelope data points.....	29
Annex C (normative)	Survival tests.....	34
Annex D (normative)	Scaling rules.....	39
Annex E (normative)	Representative products.....	50
Annex F (normative)	Flange qualification.....	53
Annex G (normative)	Major Poisson's ratio.....	56
Annex H (normative)	Fire endurance testing.....	59
Annex I (normative)	Alternate material qualification.....	68
Annex J (normative)	Visual inspection.....	74
Annex K (informative)	Example of qualification summary form.....	78
Bibliography	80

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

The procedures used to develop this document and those intended for its further maintenance are described in the ISO/IEC Directives, Part 1. In particular the different approval criteria needed for the different types of ISO documents should be noted. This document was drafted in accordance with the editorial rules of the ISO/IEC Directives, Part 2 (see www.iso.org/directives).

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights. Details of any patent rights identified during the development of the document will be in the Introduction and/or on the ISO list of patent declarations received (see www.iso.org/patents).

Any trade name used in this document is information given for the convenience of users and does not constitute an endorsement.

For an explanation on the voluntary nature of standards, the meaning of ISO specific terms and expressions related to conformity assessment, as well as information about ISO's adherence to the World Trade Organization (WTO) principles in the Technical Barriers to Trade (TBT) see the following URL: www.iso.org/iso/foreword.html.

This document was prepared by Technical Committee ISO/TC 67, *Materials, equipment and offshore structures for petroleum, petrochemical and natural gas industries*, Subcommittee SC 6, *Processing equipment and systems*.

This second edition cancels and replaces the first edition (ISO 14692-2:2002), which has been technically revised. It also incorporates the Technical Corrigendum ISO 14692-2:2002/Cor 1:2005.

A list of all the parts of ISO 14692 can be found on the ISO website.

ISO 14692-2:2017(E)

Introduction

The objective of this document is to enable the purchase of GRP components with known and consistent properties from any source. Main users of this document will be the principal and the manufacturer, certifying authorities and government agencies.

The qualification programme and the quality programme are the most significant clauses in this document.

Petroleum and natural gas industries — Glass-reinforced plastics (GRP) piping —

Part 2: Qualification and manufacture

1 Scope

This document gives requirements for the qualification and manufacture of GRP piping and fittings in order to enable the purchase of GRP components with known and consistent properties from any source.

It is applicable to qualification procedures, preferred dimensions, quality programmes, component marking and documentation.

This document is intended to be read in conjunction with ISO 14692-1.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 834-1, *Fire-resistance tests — Elements of building construction — Part 1: General requirements*

ISO 1172, *Textile-glass-reinforced plastics — Prepregs, moulding compounds and laminates — Determination of the textile-glass and mineral-filler content — Calcination methods*

ISO 4901, *Reinforced plastics based on unsaturated-polyester resins — Determination of the residual styrene monomer content, as well as the content of other volatile aromatic hydrocarbons, by gas chromatography*

ISO 11357-2, *Plastics — Differential scanning calorimetry (DSC) — Part 2: Determination of glass transition temperature and glass transition step height*

ISO 11359-2, *Plastics — Thermomechanical analysis (TMA) — Part 2: Determination of coefficient of linear thermal expansion and glass transition temperature*

ISO 14130, *Fibre-reinforced plastic composites — Determination of apparent interlaminar shear strength by short-beam method*

ISO 14692-1:2017, *Petroleum and natural gas industries — Glass-reinforced plastics (GRP) piping — Part 1: Vocabulary, symbols, applications and materials*

ISO 14692-3:2017, *Petroleum and natural gas industries — Glass-reinforced plastics (GRP) piping — Part 3: System design*

ISO 14692-4:2017, *Petroleum and natural gas industries — Glass-reinforced plastics (GRP) piping — Part 4: Fabrication, installation, inspection and maintenance*

API 15HR, *Specification for high pressure fiberglass line pipe*, Fourth Edition

ASME RTP-1-2007, *Reinforced thermoset plastic corrosion-resistant equipment*

ASTM D638, *Standard test method for tensile properties of plastics*

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

[Product Page](#)

-
- Looking for additional Standards? Visit Intertek Inform Infostore
 - Learn about LexConnect, All Jurisdictions, Standards referenced in Australian legislation
-