

An American National Standard


Specification for Filler Metals for Brazing and Braze Welding


American Welding Society®


second printing, January 2013


AWS A5.8M/A5.8:2011-AMD 1
An American National Standard

Approved by the
American National Standards Institute
June 17, 2011
Amendment: November 30, 2012

Specification
for
Filler Metals for Brazing
and Braze Welding

10th Edition

Supersedes AWS A5.8/A5.8M:2004

Prepared by the
American Welding Society (AWS) A5 Committee on Filler Metals and Allied Materials

Under the Direction of the
AWS Technical Activities Committee

Approved by the
AWS Board of Directors

Abstract

This specification prescribes the requirements for the classification of brazing filler metals for brazing and braze welding. The chemical composition, physical form, and packaging of more than 120 brazing filler metals are specified. The brazing filler metal groups described include aluminum, cobalt, copper, gold, magnesium, nickel, silver, titanium, and brazing filler metals for vacuum service. Information is provided concerning the liquidus, the solidus, the brazing temperature range, and general areas of application recommended for each brazing filler metal. Additional requirements are included for manufacture, sizes, lengths, and packaging. A guide is appended to the specification as a source of information concerning the classification system employed and the intended use of the brazing filler metals for brazing and braze welding.

This specification makes use of both the International System of Units (SI) and U.S. Customary Units. Since these are not equivalent, each must be used independently of the other.


American Welding Society®

International Standard Book Number: 978-0-87171-790-0
American Welding Society
8669 Doral Blvd., Suite 130, Doral, FL 33126
© 2011 by American Welding Society
All rights reserved
Printed in the United States of America
Amendment: 2nd Printing, January 2013

Photocopy Rights. No portion of this standard may be reproduced, stored in a retrieval system, or transmitted in any form, including mechanical, photocopying, recording, or otherwise, without the prior written permission of the copyright owner.

Authorization to photocopy items for internal, personal, or educational classroom use only or the internal, personal, or educational classroom use only of specific clients is granted by the American Welding Society provided that the appropriate fee is paid to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, tel: (978) 750-8400; Internet: <www.copyright.com>.

Statement on the Use of American Welding Society Standards

All standards (codes, specifications, recommended practices, methods, classifications, and guides) of the American Welding Society (AWS) are voluntary consensus standards that have been developed in accordance with the rules of the American National Standards Institute (ANSI). When AWS American National Standards are either incorporated in, or made part of, documents that are included in federal or state laws and regulations, or the regulations of other governmental bodies, their provisions carry the full legal authority of the statute. In such cases, any changes in those AWS standards must be approved by the governmental body having statutory jurisdiction before they can become a part of those laws and regulations. In all cases, these standards carry the full legal authority of the contract or other document that invokes the AWS standards. Where this contractual relationship exists, changes in or deviations from requirements of an AWS standard must be by agreement between the contracting parties.

AWS American National Standards are developed through a consensus standards development process that brings together volunteers representing varied viewpoints and interests to achieve consensus. While AWS administers the process and establishes rules to promote fairness in the development of consensus, it does not independently test, evaluate, or verify the accuracy of any information or the soundness of any judgments contained in its standards.

AWS disclaims liability for any injury to persons or to property, or other damages of any nature whatsoever, whether special, indirect, consequential, or compensatory, directly or indirectly resulting from the publication, use of, or reliance on this standard. AWS also makes no guarantee or warranty as to the accuracy or completeness of any information published herein.

In issuing and making this standard available, AWS is neither undertaking to render professional or other services for or on behalf of any person or entity, nor is AWS undertaking to perform any duty owed by any person or entity to someone else. Anyone using these documents should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances. It is assumed that the use of this standard and its provisions is entrusted to appropriately qualified and competent personnel.

This standard may be superseded by new editions. This standard may also be corrected through publication of amendments or errata, or supplemented by publication of addenda. Information on the latest editions of AWS standards including amendments, errata, and addenda is posted on the AWS web page (www.aws.org). Users should ensure that they have the latest edition, amendments, errata, and addenda.

Publication of this standard does not authorize infringement of any patent or trade name. Users of this standard accept any and all liabilities for infringement of any patent or trade name items. AWS disclaims liability for the infringement of any patent or product trade name resulting from the use of this standard.

AWS does not monitor, police, or enforce compliance with this standard, nor does it have the power to do so.

Official interpretations of any of the technical requirements of this standard may only be obtained by sending a request, in writing, to the appropriate technical committee. Such requests should be addressed to the American Welding Society, Attention: Managing Director, Technical Services Division, 8669 Doral Blvd., Suite 130, Doral, FL 33166 (see Annex D). With regard to technical inquiries made concerning AWS standards, oral opinions on AWS standards may be rendered. These opinions are offered solely as a convenience to users of this standard, and they do not constitute professional advice. Such opinions represent only the personal opinions of the particular individuals giving them. These individuals do not speak on behalf of AWS, nor do these oral opinions constitute official or unofficial opinions or interpretations of AWS. In addition, oral opinions are informal and should not be used as a substitute for an official interpretation.

This standard is subject to revision at any time by the AWS A5 Committee on Filler Metals and Allied Materials. It must be reviewed every five years, and if not revised, it must be either reaffirmed or withdrawn. Comments (recommendations, additions, or deletions) and any pertinent data that may be of use in improving this standard are required and should be addressed to AWS Headquarters. Such comments will receive careful consideration by the AWS A5 Committee on Filler Metals and Allied Materials and the author of the comments will be informed of the Committee's response to the comments. Guests are invited to attend all meetings of the AWS A5 Committee on Filler Metals and Allied Materials to express their comments verbally. Procedures for appeal of an adverse decision concerning all such comments are provided in the Rules of Operation of the Technical Activities Committee. A copy of these Rules can be obtained from the American Welding Society, 8669 Doral Blvd., Suite 130, Doral, FL 33166.

Personnel (Amendment)

AWS A5 Committee on Filler Metals and Allied Materials

H. D. Wehr, Chair	<i>Arcos Industries LLC</i>
J. J. DeLoach, Jr., 1st Vice Chair	<i>Naval Surface Warfare Center</i>
R. D. Fuchs, 2nd Vice Chair	<i>Böhler Welding Group USA, Incorporated</i>
R. Gupta, Secretary	<i>American Welding Society</i>
T. Anderson	<i>IIW Welding North America</i>
J. M. Blackburn	<i>Naval Sea Systems Command</i>
J. C. Bundy	<i>Hobart Brothers Company</i>
J. L. Caron	<i>Haynes International, Incorporated</i>
D. D. Crockett	<i>Consultant</i>
R. V. Decker	<i>Weldstar</i>
D. A. Del Signore	<i>Consultant</i>
J. DeVito	<i>Consultant</i>
H. W. Ebert	<i>Consultant</i>
D. M. Fedor	<i>The Lincoln Electric Company</i>
J. G. Feldstein	<i>Foster Wheeler North America</i>
S. E. Ferree	<i>ESAB Welding and Cutting Products</i>
D. A. Fink	<i>The Lincoln Electric Company</i>
G. L. Franke	<i>Naval Surface Warfare Center</i>
R. M. Henson	<i>Harris Products Group</i>
S. D. Kiser	<i>Special Metals</i>
P. J. Konkol	<i>Concurrent Technologies Corporation</i>
D. J. Kotecki	<i>Damian Kotecki Welding Consultants</i>
L. G. Kvidahl	<i>Ingalls Shipbuilding</i>
A. Y. Lau	<i>Canadian Welding Bureau</i>
J. S. Lee	<i>Chevron</i>
T. Melfi	<i>The Lincoln Electric Company</i>
K. M. Merlo	<i>Edison Welding Institute</i>
M. T. Merlo	<i>RevWires LLC</i>
B. Mosier	<i>Polymet Corporation</i>
A. K. Mukherjee	<i>Siemens Power Generation, Incorporated</i>
T. C. Myers	<i>Oceaneering Intervention Engineering</i>
C. L. Null	<i>Consultant</i>
B. A. Pletcher	<i>Select-Arc</i>
K. C. Pruden	<i>BP Americas</i>
K. Roossinck	<i>Northrop Grumman Ship Systems</i>
P. K. Salvesen	<i>Det Norske Veritas (DNV)</i>
K. Sampath	<i>Consultant</i>
W. S. Severance	<i>ESAB Welding and Cutting Products</i>
M. F. Sinfield	<i>Naval Surface Warfare Center</i>
M. J. Sullivan	<i>NASSCO-National Steel and Shipbuilding</i>
R. C. Sutherland	<i>ATI Wah Chang</i>
R. A. Swain	<i>EuroWeld, Limited</i>
M. D. Tumuluru	<i>US Steel Corporation</i>
J. Zhang	<i>Indalco Alloys Inc of Lincoln Electric</i>

Advisors to the AWS A5 Committee Filler Metals and Allied Materials

R. L. Bateman	<i>Soldaduras West Arco Ltda.</i>
J. E. Beckham	<i>Chrysler, LLC</i>

M. L. Caruso	<i>Special Metals Welding Products Company</i>
R. A. Daemen	<i>Consultant</i>
B. S. Dauble	<i>Carpenter Technology Corporation</i>
T. A. Davenport	<i>PRL Industries</i>
C. E. Fuerstenau	<i>Lucas-Milhaupt, Incorporated</i>
J. P. Hunt	<i>Special Metals</i>
S. Imaoka	<i>KOBE Steel Limited</i>
S. J. Knostman	<i>Hobart Brothers</i>
W. A. Marttila	<i>WAMcom Consulting LLC</i>
R. Menon	<i>Stoody Company</i>
D. R. Miller	<i>ABS Americas</i>
M. P. Parekh	<i>Consultant</i>
J. W. Price	<i>DMI Industries</i>
M. A. Quintana	<i>The Lincoln Electric Company</i>
E. S. Surian	<i>National University of Lomas de Zamora</i>
H. J. White	<i>Consultant</i>

AWS A5H Subcommittee on Filler Metals and Fluxes for Brazing

R. M. Henson, Chair	<i>Harris Products Group</i>
G. L. Alexy, Vice-Chair	<i>The Prince & Izant Company</i>
S. N. Borrero, Secretary	<i>American Welding Society</i>
E. R. Boes	<i>Delta Faucet Company</i>
D. Budinger	<i>General Electric Aviation</i>
C. F. Darling	<i>Lucas-Milhaupt, Incorporated</i>
W. J. Engeron	<i>The Engeron Technology Group, Incorporated</i>
T. P. Hirthe	<i>Kru-Mar Manufacturing Services, Incorporated</i>
M. J. Lucas Jr.	<i>Belcan Engineering</i>
J. C. Madeni	<i>Colorado School of Mines</i>
R. McKinney	<i>Radyne Corporation</i>
W. Miglietti	<i>Power Systems Manufacturing, LLC</i>
C. R. Moyer	<i>Bodycote Thermal Processing</i>
T. Oyama	<i>WESGO Metals Division</i>
J. P. Sands	<i>Wolverine Joining Technologies</i>
M. Scruggs	<i>Harris Products Group</i>
A. E. Shapiro	<i>Titanium Brazing, Incorporated</i>
C. M. Volpe	<i>Senior Aerospace – Metal Bellows Division</i>
L. Wolfgram	<i>Lucas-Milhaupt, Incorporated</i>

Advisors to the AWS A5H Subcommittee on Filler Metals and Fluxes for Brazing

R. Aluru	<i>Progress Energy</i>
P. A. Baskin	<i>The Superior Flux & Manufacturing Company</i>
Y. Baskin	<i>The Superior Flux & Manufacturing Company</i>
C. E. Fuerstenau	<i>Lucas-Milhaupt, Incorporated</i>
D. J. Jossick	<i>Lucas-Milhaupt, Incorporated</i>
M. J. Kuta	<i>Lucas-Milhaupt, Incorporated</i>

Personnel (Original)

AWS A5 Committee on Filler Metals and Allied Materials

H. D. Wehr, Chair	<i>Arcos Industries LLC</i>
J. J. DeLoach, Jr., 1st Vice Chair	<i>Naval Surface Warfare Center</i>
R. D. Fuchs, 2nd Vice Chair	<i>Böhler Welding Group USA, Incorporated</i>
R. Gupta, Secretary	<i>American Welding Society</i>
T. Anderson	<i>Miller Electric Manufacturing Company</i>
J. M. Blackburn	<i>Naval Sea Systems Command</i>
J. C. Bundy	<i>Hobart Brothers Company</i>
D. D. Crockett	<i>Consultant</i>
R. V. Decker	<i>Weldstar</i>
D. A. Del Signore	<i>Consultant</i>
J. DeVito	<i>ESAB Welding and Cutting Products</i>
H. W. Ebert	<i>Consultant</i>
D. M. Fedor	<i>The Lincoln Electric Company</i>
J. G. Feldstein	<i>Foster Wheeler North America</i>
S. E. Ferree	<i>ESAB Welding and Cutting Products</i>
D. A. Fink	<i>The Lincoln Electric Company</i>
G. L. Franke	<i>Naval Surface Warfare Center</i>
R. M. Henson	<i>Harris Products Group</i>
S. D. Kiser	<i>Special Metals Welding Products Company</i>
P. J. Konkol	<i>Concurrent Technologies Corporation</i>
D. J. Kotecki	<i>Damian Kotecki Welding Consultants</i>
L. G. Kvidahl	<i>Ingalls Shipbuilding</i>
A. Y. Lau	<i>Canadian Welding Bureau</i>
J. S. Lee	<i>Chevron</i>
T. Melfi	<i>The Lincoln Electric Company</i>
K. M. Merlo	<i>Edison Welding Institute</i>
M. T. Merlo	<i>RevWires LLC</i>
B. Mosier	<i>Polymet Corporation</i>
A. K. Mukherjee	<i>Siemens Power Generation, Incorporated</i>
T. C. Myers	<i>Oceaneering Intervention Engineering</i>
C. L. Null	<i>Consultant</i>
B. A. Pletcher	<i>CB & I, Incorporated</i>
K. C. Pruden	<i>Hydril Company</i>
K. Roossinck	<i>Northrop Grumman Ship Systems</i>
P. K. Salvesen	<i>Det Norske Veritas (DNV)</i>
K. Sampath	<i>Consultant</i>
W. S. Severance	<i>ESAB Welding and Cutting Products</i>
M. J. Sullivan	<i>NASSCO—National Steel and Shipbuilding Company</i>
R. C. Sutherlin	<i>ATI Wah Chang</i>
R. A. Swain	<i>Euroweld, Limited</i>
K. P. Thornberry	<i>Care Medical, Incorporated</i>
M. D. Tumuluru	<i>US Steel Corporation</i>

Advisors to the AWS A5 Committee Filler Metals and Allied Materials

R. L. Bateman	<i>Soldaduras West Arco Ltda.</i>
J. E. Beckham	<i>Chrysler, LLC</i>
M. L. Caruso	<i>Special Metals Welding Products Company</i>
R. A. Daemen	<i>Consultant</i>

C. E. Fuerstenau	<i>Lucas-Milhaupt, Incorporated</i>
J. P. Hunt	<i>Consultant</i>
S. Imaoka	<i>Kobe Steel Limited</i>
W. A. Marttila	<i>WAMcom Consulting LLC</i>
R. Menon	<i>Stoody Company</i>
D. R. Miller	<i>ABS Americas</i>
M. P. Parekh	<i>Consultant</i>
M. A. Quintana	<i>The Lincoln Electric Company</i>
E. S. Surian	<i>National University of Lomas de Zamora</i>
H. J. White	<i>Haynes International</i>

AWS A5H Subcommittee on Filler Metals and Fluxes for Brazing

R. M. Henson, Chair	<i>Harris Products Group</i>
G. L. Alexy, Vice Chair	<i>The Prince & Izant Company</i>
S. N. Borrero, Secretary	<i>American Welding Society</i>
R. Aluru	<i>Chromalloy Gas Turbine Corporation</i>
P. A. Baskin	<i>The Superior Flux & Manufacturing Company</i>
Y. Baskin	<i>The Superior Flux & Manufacturing Company</i>
E. R. Boes	<i>Delta Faucet Company</i>
D. Budinger	<i>General Electric Aviation</i>
C. F. Darling	<i>Lucas-Milhaupt, Incorporated</i>
W. J. Engeron	<i>Engeron Technology Group</i>
T. P. Hirthe	<i>Kru-Mar Manufacturing Services, Incorporated</i>
M. J. Lucas Jr.	<i>Belcan Corporation</i>
J. C. Madeni	<i>Colorado School of Mines</i>
R. McKinney	<i>The Prince & Izant Company</i>
W. Miglietti	<i>Power Systems Manufacturing, LLC</i>
C. R. Moyer	<i>Bodycote Thermal Processing</i>
T. Oyama	<i>WESGO Metals</i>
J. P. Sands	<i>Wolverine Joining Technologies</i>
M. Scruggs	<i>Harris Products Group</i>
A. E. Shapiro	<i>Titanium Brazing, Incorporated</i>
C. M. Volpe	<i>Senior Aerospace-Metal Bellows Division</i>
L. Wolfgram	<i>Lucas-Milhaupt, Incorporated</i>

Advisors to the AWS A5H Subcommittee on Filler Metals and Fluxes for Brazing

C. E. Fuerstenau	<i>Lucas-Milhaupt, Incorporated</i>
T. A. Kern	<i>Consultant</i>
M. J. Kuta	<i>Lucas-Milhaupt, Incorporated</i>
W. D. Rupert	<i>Wolverine Joining Technologies</i>
K. P. Thornberry	<i>Care Medical, Incorporated</i>

Table of Contents

	Page No.
<i>Personnel (Amendment)</i>	v
<i>Personnel (Original)</i>	vii
<i>Foreword</i>	ix
<i>List of Tables</i>	xii
<i>List of Figures</i>	xii
1. General Requirements	1
2. Normative References	1
3. Classification	2
4. Acceptance	2
5. Certification	3
6. Rounding-Off Procedure	3
7. Summary of Tests	3
8. Retest	3
9. Chemical Analysis	3
10. Sieve Analysis	5
11. Melt Cleanliness Test	5
12. Spatter Test	6
13. Binder Content of Transfer Tape	12
14. Method of Manufacture	13
15. Standard Forms, Sizes, and Tolerances	13
16. Brazing Filler Metal Identification	13
17. Packaging	13
18. Marking of Packages	13
Annex A (Informative)—Informative References	21
Annex B (Informative)—Guide to AWS A5.8M/A5.8:2011, <i>Specification for Filler Metals for Brazing and Braze Welding</i>	23
Annex C (Informative)—Analytical Methods	41
Annex D (Informative)—Guidelines for the Preparation of Technical Inquiries	43
AWS Filler Metal Specifications by Material and Welding Process	45
AWS Filler Metal Specifications and Related Documents	47
List of AWS Documents on Brazing and Soldering	49

List of Tables

Table		Page No.
1	Chemical Composition Requirements for Silver Brazing Filler Metals	4
2	Chemical Composition Requirements for Gold Brazing Filler Metals	6
3	Chemical Composition Requirements for Aluminum and Magnesium Brazing Filler Metals	7
4	Chemical Composition Requirements for Copper, Copper–Zinc, and Copper–Phosphorus Brazing Filler Metals	8
5	Chemical Composition Requirements for Nickel and Cobalt Brazing Filler Metals	9
6	Chemical Composition Requirements for Titanium and Titanium–Zirconium Brazing Filler Metals	10
7	Chemical Composition Requirements for Brazing Filler Metals for Vacuum Service	11
8	Powder Mesh Designations and Particle Size Distribution	12
9	Standard Forms and Sizes of Brazing Filler Metals	14
10	Tolerances for Wrought Wire and Rod	18
11	Tolerances for Foil Strip and Sheet	19
B.1	Comparison of Classifications with ISO/CD 17672	25
B.2	Solidus, Liquidus, and Recommended Brazing Temperature Ranges	28
B.3	Discontinued Brazing Filler Metal Classifications	38

List of Figures

Figure		Page No.
1	Illustration of an Acceptable Crucible	5
2	Nickel Channel with Acceptable Test Results (right) and Unacceptable Spatter (left)	6
B.1	Precautionary Information for Brazing Processes and Equipment	40
B.2	Precautionary Information for Brazing Filler Metals Containing Cadmium	40

Specification for Filler Metals for Brazing and Braze Welding

1. General Requirements

1.1 Scope. This specification prescribes requirements for the classification of brazing filler metals for brazing and braze welding. It includes brazing filler metals for brazing with or without a flux and in all protective atmospheres for various applications, including those for vacuum service.¹ The prefix “RB” indicates that the brazing filler metal is suitable for use both as brazing rod for braze welding and as a brazing filler metal.

1.2 Units of Measurement. This specification makes use of both the International System of Units (SI) and U.S. Customary Units. The measurements are not exact equivalents; therefore, each system must be used independently of the other without combining in any way when referring to material properties. The specification with the designation A5.8M uses the International System of Units. The specification A5.8 uses U.S. Customary Units. The latter are shown within brackets ([]) or in appropriate columns in tables and figures. Standard dimensions based on either system may be used for the sizing or packaging of brazing filler metal, or both, under A5.8M or A5.8 specifications.

1.3 Safety. Safety issues and concerns are addressed in this standard, although health issues and concerns are beyond the scope of this standard. Some safety and health information can be found in nonmandatory Annex Clauses B5 and B10.

Safety and health information is available from the following sources:

American Welding Society:

- (1) ANSI Z49.1, *Safety in Welding, Cutting, and Allied Processes*
- (2) AWS Safety and Health Fact Sheets (see Annex Clause B10)
- (3) Other safety and health information on the AWS website

Material or Equipment Manufacturers:

- (1) Material Safety Data Sheets supplied by the materials manufacturers
- (2) Operating manuals supplied by equipment manufacturers

Applicable Regulatory Agencies

Work performed in accordance with this standard may involve the use of materials that have been deemed hazardous, and may involve operations or equipment that may cause injury or death. This standard does not purport to address all safety and health risks that may be encountered. The user of this standard should establish an appropriate safety program to address such risks as well as to meet applicable regulatory requirements. ANSI Z49.1 should be considered when developing the safety program.

¹ Filler metals for vacuum service are for devices operating in vacuum service, regardless of the atmosphere used in making the joint.