Educational Bulletin No. 3
RECOMMENDATIONS FOR PURCHASING, RECEIVING AND STORING
A325 AND A490 BOLTS

The steel fabricator normally bears the cost of the high-strength fasteners on a project. Purchase priceand delivery are the main criteria used in purchasing; however, purchase price is the true measure of cost to the fabricator only if the bolt manufacturers and vendors can be counted upon to fully comply with the purchase specifications. Unfortunately, with some manufacturers and vendors, knowledge and attention to specification requirements, proper manufacturing and testing procedures and quality control have been neglected or disregarded to meet tough competition.
Therefore, carefully prepared purchase orders that clearly and completely specify requirements for manufacture, testing, delivery and storing of high-strength bolts are essential to keep the fabricator’s true costs under control while assuring proper fastener performance.

Purchasing Requirements
The purchase order for all ASTM A325 and A490 high-strength bolts must include the following:
1. The ASTM Grade: A325 or A490
2. The type: Type 1, 2 or 3
3. A copy of the project specification for the manufacturer and vendor.
4. Ordering information as required by ASTM, Volume 01.08 Fasteners: Rolling Element Bearings, Page 2 of each respective specification
Evidence of Conformity
Additionally, the purchase order should require:
1. The vendor to provide certification that the bolts, nuts and washers furnished conform to all requirements of the referenced ASTM specification.
2. That certified manufacturer’s mill test reports be supplied that clearly show the applicable ASTM mechanical and chemical requirements together with the actual test results for the supplied fasteners.
3. That the bolt heads and the nuts of the supplied fasteners must be marked with the manufacturer’s identification mark, the strength grade and type as specified by ASTM specifications.
4. That, for projects requiring slip-critical connections, the lubricated bolt, nut and washer be preassembled to assure proper fit of the bolt and nut and the assembly tested for strength to meet 1.05 times the requirements of Table 8.1 of the Specification for Structural Joint Using ASTM A325 or A490 Bolts prior to shipment to the purchaser.

Receipt And Verification
For acceptance, verify the delivered fasteners comply with purchase requirements upon receipt:
1. That bolts and nuts are marked as specified.
2. That manufacturer’s mill test report reflects that the chemistry of the fasteners supplied comply with the requirements for the type bolts and nuts specified.
3. That certification numbers appear on the product containers and correspond to the certification numbers on the mill test reports for the fasteners.
4. That mill test reports are supplied to both the purchaser and the testing laboratory responsible for quality control.
A representative of the fastener supplier should be present. The inspector shall be present and a tension measuring device shall be available in the shop and at the job site at the beginning of bolting start-up. Tests of representative samples of the fasteners received shall be conducted to confirm that the fastener assemblies, including lubrication if required, when tensioned by tightening the nut on the bolt, satisfy the installed tension requirements of 1.05 times the values in Table 8.1.
 Storage
All fastener components shall be stored in a manner that affords complete protection from moisture, heat and dirt contamination. These precautions are necessary to avoid corrosion, loss of effectiveness of the lubricant and dirt contamination that will increase the needed torque and preload scatter ranges. Each day, upon removal from storage, each bucket of fasteners will be visually inspected for corrosion, contamination with dirt and condition of lubricant. Any fastener found to be corroded, dirty or lacking the coating of lubricant present when delivered to the job site will be deemed unacceptable for installation.
