

Form 1-2

	
	Application for Approval of Manufacturing Process
of Corrosion Resistant Steel for Cargo Oil Tanks
	

	
	
	

	
	[bookmark: _GoBack]To: Imperial Class
	
	
	Date:
	
	

	
	
	Branch
	Ref. No.:
	
	

	
	
	
	
	
	

	
	Name of applicant:
	
	

	
	Person in charge:
	
	

	
	
	Tel:
	
	Fax:
	

	
	
	E-mail:
	

	
	
	
	

	
	We hereby request
	

	
	☐approval　☐renewal approval　☐change in the approved content 　☐revocation of approval
	

	
	of the manufacturing process of corrosion resistant steel for cargo oil tanks in accordance with Chapter 1, Part 1 of Guidance for The Approval and Type Approval of Materials and Equipment for Marine Use.
	

	
	
	

	
	1. Name of works:
	
	
	

	
	2. Address of works:
	
	
	

	
	3. Brand name:
	
	

	
	4. Kind of products:
	☐Plates ☐Flat bars　☐Rolled Steel bars　☐Shapes
☐Others (　　　　　　　　　　　　　　　　　　　　　 　)
(In the case where the applicants apply for approval of rolled steel bars or shapes, the dimension should be stated in the below “Note”)
	

	
	5. Applicable areas:
	(The intended applicable areas should be selected from Table 1 of the reverse side)
	

	
	6. Material grades:
	(The intended material grades should be stated in Table 1 of the reverse side)
	

	
	7. Through thickness properties:
	☐N.A. 　☐Z25　	☐Z35
	

	
	8. Deoxidation practice:
	☐Killed　☐Fine-grained killed　☐Others (　　　　　　 　　　)
	

	
	9. Grain refining elements:
	
	

	
	10. Control range of chemical compositions:
	(The intended range of chemical compositions should be stated in Table 2 of the reverse side)
	

	
	11. Condition of supply:
	☐AR　☐CR　☐N　☐TMCP(TMR)　☐TMCP(AcC)
☐QT　☐Others ()
	

	
	12. Max. dimension for approval:
	
	

	
	13. Steel making process:
	☐Basic oxygen furnace　☐Electric arc furnace　
☐Others (　　　　　　　　　　　　　　　　　)
	

	
	14. Steel casting process:
	☐Ingot casting　☐Continuous casting
	

	
	15. Supplier of semi-finished products:
	☐Own company　☐Other company
Name of other company:

	

	
	16. Welding consumables:
	(The intended welding consumables should be stated in Table 3 of the reverse side)
	

	
	17. Miscellaneous:
	
	

	
	
	
	

	
	18. Approval No. / Certificate No.:
(In case of Renewal / Change / Revocation)
	
	

	
	Note:
	
	

	
	
	

	
	
	

Table 1:　Applicable areas / Material grades
	Applicable areas
	Material grades

	☐Upper decks (-RCU)

	

	☐Inner bottom plating (-RCB)
	

	☐Both Upper decks and inner bottom plating (-RCW)

	

Table 2:　Control range of chemical compositions (％)
	
	C
	Si
	Mn
	P
	S
	Cu
	Cr
	Ni
	Mo
	Al
	Nb
	V
	Ti
	N
	
	

	Min.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Max.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note 1): Additive elements for corrosion resistance should be stated in lower column of additive elements for improving corrosion resistance.

Table 3:　Brand name / Name of works / Approval No. of welding consumables
	Brand name
	Name of works
	Approval No.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

