

AN INTERNATIONAL CODE

2013 ASME Boiler & Pressure Vessel Code

Code Cases: Nuclear Components

Supplement 4

The new and revised Cases that appear in this Supplement were considered at the Boiler and Pressure Vessel Committee meeting of November 1, 2013, and approved by the Board on Nuclear Codes and Standards on January 28, 2014.

**The American Society of
Mechanical Engineers**

Two Park Avenue • New York, NY • 10016 USA

6012N4

No part of this document may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

Library of Congress Catalog Card Number: 56-3934
Printed in the United States of America

Adopted by the Council of The American Society of Mechanical Engineers, 1914; latest edition 2013.

The American Society of Mechanical Engineers
Two Park Avenue, New York, NY 10016-5990

Copyright © 2014 by
THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS
All rights reserved

NUMERIC INDEX

Case	Approval Date	Errata	Annulled Date/ Superseded (S)	Case	Approval Date	Errata	Annulled Date/ Superseded (S)
N-4-13	2-12-08	N-520-5	7-11-12	...	S
N-60-6	12-6-11	N-520-6	12-11-12
N-62-7	5-11-94	N-525	12-9-93
N-71-18	12-8-00	...	S	N-526	8-9-96
N-71-19	11-8-12	N-528-1	5-7-99
N-131-1	12-11-81	N-530	12-12-94
N-133-3	7-18-85	N-532-5	1-4-11
N-154-1	12-5-85	N-533-1	2-26-99
N-155-2	1-21-82	N-534	12-12-94	...	10-21-13
N-192-3	7-23-02	N-537	3-14-95
N-201-6	10-18-10	...	11-8-12	N-539	6-9-95
N-205	7-13-81	N-548	3-19-96
N-213	8-14-81	N-552-1	6-22-12
	3-6-78(ACI)	N-553-1	3-28-01	...	1-14-14
N-249-14	12-8-00	N-554-3	2-14-03
N-253-14	9-18-06	...	11-8-12	N-557-1	12-31-96	2013-Supp. 2	...
N-254	5-7-87	...	11-8-12	N-558	8-9-96
N-257	8-25-80	...	11-8-12	N-560-2	3-28-00
N-258-2	7-30-86	N-561-2	3-22-07
	3-17-86(ACI)	N-562-2	3-22-07
N-284-4	10-8-12	2013-Supp. 2	...	N-564-2	1-20-00
N-290-1	4-4-83	N-565	12-31-96
N-312	5-25-83	N-566-2	3-28-01
	9-26-83(ACI)	N-567-1	2-26-99
N-315	2-14-83	N-569-1	5-7-99
N-319-3	1-17-00	N-570-2	9-9-08
N-351	7-16-82	N-573	3-12-97
N-369	2-14-83	N-575	8-14-97
N-373-3	10-8-04	N-576-2	3-16-12
N-405-1	7-24-89	N-577-1	3-28-00
N-416-4	1-12-05	N-578-1	3-28-00
N-432-1	3-28-01	N-579	8-14-97
N-452	3-8-89	N-580-2	1-4-08
N-453-3	12-12-95	N-583	8-14-97
N-454-1	4-30-92	N-586-1	5-4-04
N-455-1	4-30-92	N-589-1	7-23-02
N-460	7-27-88	N-593-2	11-8-11
N-467	5-6-89	...	11-8-12	N-594-1	10-14-11
N-469-1	6-14-00	N-597-2	11-18-03	2013-Supp. 2	...
N-483-3	5-7-99	N-600	9-18-01
N-491-2	3-12-97	N-606-1	9-24-99	...	S
N-493	3-14-91	N-606-2	6-21-13
N-494-4	1-12-05	N-607	2-26-99
N-496-2	R 9-18-01	N-609-1	9-17-10
N-498-4	2-15-99	N-610	7-30-98
N-499-2	9-7-01	...	11-8-12	N-611	7-30-98	...	11-8-12
N-500-4	10-14-11	2013-Supp. 2	...	N-613-2	12-10-10
N-504-4	7-14-06	N-615	3-28-01
N-505	7-27-92	N-616	5-7-99
N-508-4	1-26-09	N-618	6-17-03
N-510-1	12-12-94	N-619	2-15-99
N-511	2-12-93	N-620	2-26-99
N-513-3	1-26-09	N-621-1	10-8-04
N-516-3	4-8-02	N-624	5-7-99
N-517-1	7-30-98	N-625-1	3-28-01

Case	Approval Date	Errata	Annulled Date/ Superseded (S)	Case	Approval Date	Errata	Annulled Date/ Superseded (S)
N-629	5-7-99	N-721	9-9-08
N-631	9-24-99	N-722-2	9-8-11
N-632	12-3-99	N-725	1-12-05
N-633	6-14-02	N-727	2-24-06
	6-14-02(ACI)	N-728	10-11-05
N-635-1	2-14-03	N-729-4	6-22-12
N-636	9-24-99	N-730-1	7-16-12
N-637-1	9-20-10	N-731	2-22-05
N-638-6	6-25-11	...	S	N-733	7-1-05
N-638-7	6-21-13	N-735	10-12-06
N-639	9-24-99	N-736	1-5-06
N-641	1-17-00	N-738	7-1-05
N-642	3-28-00	N-739-1	1-21-07	2013-Supp. 1	...
N-643-2	5-4-04	N-740-2	11-10-08
N-644-1	R 2-14-03	N-741	10-11-05
N-645-1	2-25-02	N-744	10-11-05
N-646	12-8-00	N-746	1-5-06
N-647	12-8-00	N-747	1-13-06
N-648-1	9-7-01	N-748	9-9-08
N-649	3-28-01	N-749	3-16-12
N-650	3-28-01	N-751	8-3-06
N-651	8-14-01	N-753	7-14-06
N-652-2	9-3-10	N-754	6-25-11	...	S
N-653-1	4-4-12	N-754-1	2-28-13
N-654	4-17-02	N-755-1	7-15-11	...	S
N-655-2	9-27-10	2013	...	N-755-2	8-13-13
N-657	2-25-02	N-756	1-10-07
N-658	4-4-02	N-757-1	9-21-07
N-659-2	6-9-08	N-759-2	1-4-08
N-660	7-23-02	N-760-2	10-10-08
N-661-2	3-22-07	N-761	9-20-10
N-662-1	6-25-11	N-762	1-21-07	...	S
N-663	9-17-02	N-762-1	10-21-13
N-664	8-20-02	N-763	8-28-08
N-665	2-28-03		3-19-10(ACI)
N-666-1	3-13-12	N-765	1-26-09
N-670-1	1-4-08	N-766	12-20-10	...	S
N-673	8-7-03	N-766-1	4-7-13
N-683	2-14-03	N-767	1-4-08
N-685	5-9-03	N-769-2	7-16-12
N-686-1	1-10-07	N-770-2	6-9-11	...	S
N-691	11-18-03	N-770-3	4-7-13
N-692	6-17-03	N-771	9-8-11
N-694-1	2-20-04	...	S	N-773	1-26-09
N-694-2	1-16-13	N-774	9-3-08
N-695	5-21-03	N-775	6-24-10
N-696	5-21-03	N-776	4-9-10
N-697	11-18-03	N-777	10-10-08
N-698	11-18-03	N-778	12-25-09
N-699	1-5-06	N-779	1-26-09
N-700	11-18-03	N-780	4-9-10
N-702	2-20-04	N-782	1-30-09
N-703	5-4-04	N-784	4-9-10
N-705	10-12-06	N-785	10-12-09
N-706-1	1-10-07	N-786	4-24-11
N-707	11-12-04	N-788	4-9-10
N-708	9-21-07	N-789	6-25-11	...	S
N-710	5-4-04	N-789-1	11-13-13
N-711	1-5-06	N-791	9-20-10
N-712	5-12-04		10-23-10(ACI)
N-713	11-10-08	N-792-1	8-12-12	2013-Supp. 2	...
N-716	4-19-06	...	S	N-793	9-20-10
N-716-1	1-27-13		10-23-10(ACI)

Case	Approval Date	Errata	Annulled Date/ Superseded (S)	Case	Approval Date	Errata	Annulled Date/ Superseded (S)
N-794	9-20-10	N-818	12-6-11
	10-23-10(ACI)	N-819	12-6-11
N-795	9-17-10	N-820	12-6-11
N-796	10-18-10		1-25-12(ACI)
	10-23-10(ACI)	N-822-1	12-17-12
N-798	12-20-10	N-823	3-16-12	...	S
N-799	12-20-10	N-823-1	1-23-14
N-800	12-20-10	N-824	10-16-12
N-801-1	8-12-12	N-825	10-2-13
N-803	2-25-11	N-826	7-16-12
N-804	10-14-11	N-828	4-27-12
N-805	2-25-11	N-829	12-28-12
N-806	6-22-12	2013-Supp. 2	...	N-833	1-2-13
N-807	4-20-11		1-23-13(ACI)
	9-6-11(ACI)	N-834	10-22-13
N-811	8-5-11	N-836	10-22-13
	9-6-11(ACI)	N-837	10-22-13
N-812	8-5-11	...	S	N-840	1-23-14
N-812-1	1-10-13	N-841	1-6-14
N-813	10-24-11	N-842	1-28-14
N-815	12-6-11	N-843	1-23-14
N-816	12-6-11				
N-817	12-6-11				

INTENTIONALLY LEFT BLANK

SUBJECT INDEX

Subject	Case	Subject	Case
SECTION III — DIVISION 1 NUCLEAR FACILITY COMPONENTS		SECTION III — DIVISION 1 NUCLEAR FACILITY COMPONENTS (Cont'd)	
Additional Materials for		Boron Containing Powder Metallurgy Aluminum Alloy for Storage and Transportation of Spent Nuclear Fuel	N-673
Subsection NF Class 1, 2, 3, and MC Supports Fabricated by Welding	N-71	Calibration of Cv Impact Test Machines	N-777
Subsection NF Class 1, 2, 3, and MC Supports Fabricated Without Welding	N-249	Design Stress Intensities and Yield Strength Values for UNS N06690 With a Minimum Specified Yield Strength of 30 ksi, Class 1 Components	N-525
Air Cooling of SA-182 Grades F304, F304L, F316, F316L Forgings Instead of Liquid Quenching After Solution Heat Treatment, Class 1, 2, and 3	N-548	Design Stress Intensities and Yield Strength Values for UNS N06690 With a Minimum Specified Yield Strength of 35 Ksi, Class 1 Components	N-698
Alternate Creep-Fatigue Damage Envelope for 9Cr-1Mo-V Steel . .	N-812	Design Stress Values for UNS N06690 With a Minimum Specified Yield Strength of 35 ksi (240 MPa), Classes 2 and 3 Components	N-725
Alternative		Design Temperature for Atmospheric and 0-15 psi Storage Tanks	N-511
Methods of Nozzle Attachment for Class 1 Vessels	N-565	Dissimilar Welding Using Continuous Drive Friction Welding for Reactor Vessel CRDM/CEDM Nozzle to Flange/Adapter Welds, Class 1	N-727
Preheat Temperature for Austenitic Welds in P-No. 1 Material Without PWHT	N-804	Exemptions to Mandatory PWHT of SA-738 Grade B for Class MC Applications	N-841
Procedure for Evaluation of Stresses in Butt Welding Elbows in Class 1 Piping	N-319	Expansion Joints in Class 1, Liquid Metal Piping	N-290
PWHT Time at Temperature for P-No. 5A or P-No. 5B Group 1 Material, Classes 1, 2, and 3	N-373	Fatigue Design Curves for Light Water Reactor (LWR) Environments	N-761
Radiographic Acceptance Criteria for Vessels Used as Shipping Casks	N-493	Fatigue Evaluations Including Environmental Effects	N-792
Reference Stress Intensity Factor (KIR) Curve for Class 1 Components	N-610	Fiberglass Reinforced Thermosetting Resin Pipe	N-155
Stress Intensification Factors for Circumferential Fillet Welded or Socket Welded Joints for Class 2 or 3 Piping . .	N-646	F-Number Grouping for Ni-Cr-Fe, Classification UNS W86152 Welding Electrode	2143 ⁽¹⁾
Alternative Rules for		F-Number Grouping for 9Cr-1Mo-V FCAW Consumable	2297 ⁽¹⁾
Acceptability for Class 1 Valves, NPS 1 (DN 25) and Smaller With Nonwelded End Connections Other Than Flanges . . .	N-756	Guidance on Implementation of NS Certificate of Accreditation . .	N-607
Acceptability for Class 2 and 3 Valves, NPS 1 (DN 25) and Smaller With Welded and Nonwelded End Connections Other Than Flanges	N-757	Heat Exchanger Tube Mechanical Plugging, Class 1	N-836
Determining Allowable External Pressure and Compressive Stresses for Cylinders, Cones, Spheres, and Formed Heads, Class 1, 2, and 3	N-759	Hydrostatic Testing of Internal Piping	N-237
Linear Piping and Linear Standard Supports for Class 1, 2, 3 and MC	N-570	Internal and External Valve Items	N-62
Linear Piping Supports	N-721	Martensitic Stainless Steel for Class 1, 2, and 3 Components	N-469
Progressive Liquid Penetrant Examination of Groove Welds in P-No. 8 Materials / 16 in. (5 mm) Thick and Less Made by Autogenous Machine or Automatic Welding	N-642	Material for	
Renewal of Active or Expired Certificates for Plants Not in Active Construction	N-520	Core Support Structures	N-60
Simplified Elastic-Plastic Analysis	N-779	Internal Pressure Retaining Items for Pressure Relief Valves . .	N-131
Standard Supports for Classes 1, 2, 3, and MC	N-500	Metal Containment Shell Buckling Design Methods, Class MC, TC, and SC Construction	N-284
The Examination of Butt Welds Used as Closure Welds for Electrical Penetration Assemblies in Containment Structures	N-505	NDE Full Penetration Butt Welds in Class 2 Supports	N-738
Alternative Rules to the Provisions of NCA-3800, Requirements for Purchase of Material	N-483	Ni-Cr-Mo Alloy (UNS N06022) Welded Construction to 800°F . . .	N-621
Alternative to the Registered Professional Engineer Requirements Application of the ASME Certification Mark	N-822	Ni-Cr-Mo Alloy (UNS N06059) Welded Construction to 800°F . . .	N-625
ASTM A988/A988M-11 UNS S31603, Subsection NB, Class 1 Components	N-834	Nickel-Chromium-Molybdenum-Copper Stainless Steel (UNS N08925 and N08926) Forged Flanges and Fittings for Class 2 and 3 Construction	N-455
Borated Stainless Steel for Class CS Core Support Structures and Class 1 Component Supports	N-510	Nickel-Chromium-Molybdenum-Copper Stainless Steels (UNS N08925 and N08926) for Class 2 and 3 Construction	N-453
		Nickel-Chromium-Molybdenum-Copper Stainless Steel (UNS N08925 and N08926) Wrought Fittings for Class 2 and 3 Construction	N-454
		Projection Resistance Welding of Valve Seats	N-154
		Provisions for Establishing Allowable Axial Compressive Membrane Stresses in the Cylindrical Walls of 0-15 Psi Storage Tanks, Classes 2 and 3	N-530
		Repair of Bellows	N-315
		Repairs to P-4 and P-5A Castings Without Postweld Heat Treatment Class 1, 2 and 3 Construction	N-594
		Resistance Welding of Bellows	N-369

Subject	Case
SECTION III — DIVISION 1	
NUCLEAR FACILITY COMPONENTS (Cont'd)	
Rules for Class 1 Type M Pumps	N-620
Rules for Repair of N-Stamped Class 1, 2, and 3 Components	N-801
Socket Welds	N-405
Special Type 403 Modified Forgings or Bars	N-4
Specialized Subcontracted Welding Process (Electron Beam Welding)	N-452
Stamping of Class 2 Vessels Fabricated to Subsection NB	N-558
UNS J93380 Alloy CD3MWCuN, Class 2 and 3 Construction	N-564
UNS N08367 in Class 2 and 3 Valves	N-539
Use of	
Alloy 600 With Columbium Added	N-580
Analytical Evaluation Approach for Acceptance of Full Penetration Butt Welds in Lieu of Weld Repair	N-818
Braided Flexible Connectors	N-192
Code Editions, Addenda, and Cases	N-782
Die Forgings, SB-247, UNS A96061, Class T6, With Thickness ≤ 4.000 in. Material, Class 2 Construction (1989 Edition With the 1991 Addenda or Earlier)	N-819
Die Forgings, SB-247, UNS A96061, Class T6, With Thickness ≤ 4.000 in. Material, Class 2 Construction (1992 Edition or Later)	N-817
Ductile Iron SA-395	N-205
18Cr-13Ni-3Mo (Alloy UNS S31703), 19Cr-15Ni-4Mo (Alloy UNS S31725) and 18.5Cr-15.5Ni-4.5Mo-N (Alloy UNS S31726) Forgings, Seamless Tubing, Plate, Welded Tubing, Welded and Seamless Pipe, Welded Pipe With Addition of Filler Metal and Fittings, Classes 2 and 3	N-636
44Fe-25Ni-21Cr-Mo (Alloy UNS N08904) Plate, Bar, Fittings, Welded Pipe, and Welded Tube Classes 2 and 3	N-637
46Fe-24Ni-21Cr-6Mo-Cu (UNS N08367) Bolting Materials for Class 2 and 3 Components	N-746
Fracture Toughness Test Data to Establish Reference Temperature for Pressure Retaining Materials Other Than Bolting for Class 1 Vessels	N-631
JIS G4303, Grades SUS304, SUS304L, SUS316, and SUS316L	N-708
Metric Units Boiler and Pressure Vessel Code	N-744
Nonstandard Nuts in Class 1, 2, and 3, MC, CS Components and Supports Construction	N-579
Polyethylene (PE) Class 3 Plastic Pipe	N-755
Rupture Disk Devices on Nuclear Fuel Storage Canisters, Class 1	N-645
SA-358/SA-358M Grades Fabricated as Class 3 or Class 4 Welded Pipe, Class CS Core Support Construction	N-815
SA-479/SA-479M, UNS S41500 for Class 1, Welded Construction	N-785
SA-537, Class 2 Plate Material in Non-pressure Boundary Application Service 700°F to 850°F, Class 1 or CS	N-650
SA-738, Grade B, for Metal Containment Vessels, Class MC	N-655
SB-148 Alloys 952 and 954	N-133
Standard Welding Procedures	N-692
Strain Hardened Austenitic Material at Lower Design Stress Values for Class 1 Valves	N-703
Subsize Charpy V-Notch Specimens	N-351
13Cr-4Ni (Alloy UNS S41500) Grade F6NM Forging Weighing in Excess of 10,000 lb (4 540 kg) Otherwise Conforming to the Requirements of SA-336/SA-336M Class 1, 2, and 3 Construction	N-774
21Cr-6Ni-9Mn (Alloy UNS S21904) Grade FXM-11 (Conforming to SA-182/SA-182M and SA-336/SA-336M, Grade TPXM-11 (Conforming to SA-312/SA-312M and Type XM-11 (Conforming to SA-666) Material, for Class 1 Construction	N-767

Subject	Case
SECTION III — DIVISION 1	
NUCLEAR FACILITY COMPONENTS (Cont'd)	
22Cr-5Ni-3Mo-N (Alloy UNS S31803) Forgings, Plate, Bar, Welded and Seamless Pipe, and/or Tube, Fittings, and Fusion Welded Pipe With Addition of Filler Metal, Classes 1, 2, and 3	N-635
22Cr-5Ni-3Mo-N (Alloy UNS S32205 Austenitic/Ferritic Duplex Stainless Steel) Forgings, Plate, Welded and Seamless Pipe and Tubing, and Fittings to SA-182, SA-240, SA-789, A 790-04a, and SA-815, Classes 2 and 3	N-741
Temper Bead Weld Repair Rules Adopted in 2010 Edition and Earlier Editions	N-816
The N-1A Data Report Form for Spent Fuel Canisters	N-657
Titanium Grade 2 (UNS R50400) Tube and Bar, and Grade 1 (UNS R50250) Plate and Sheet for Class 1 Construction	N-699
Ultrasonic Examination in Lieu of Radiography for Weld Examination	N-659
UNS S32050 Welded and Seamless Pipe and Tubing, Forgings, and Plates Conforming to SA-249/SA-249M, SA-479/SA-479M, and SA-240/SA-240M, and Grade CK35MN Castings Conforming to ASTM A743-03 for Construction of Class 1, 2, and 3 Components	N-736
Weld Procedure Qualification for Procedures Exempt From PWHT in Classes 1, 2, and 3 Construction	N-644
Welding of Globe Valve Disks to Valve Stem Retainers, Classes 1, 2, and 3	N-760
Zirconium Alloy UNS R60702 Bars, Forgings, Plate, Seamless and Welded Fittings, Seamless and Welded Tubing, and Seamless and Welded Pipe, for Class 3 Construction	N-710
SECTION III — NCA	
GENERAL REQUIREMENTS FOR DIVISION 1 AND DIVISION 2	
Alternative Nonmetallic Material Manufacturer's and Constituent Supplier's Quality System Program Requirements, Section III, NCA-3900, 2010 Edition and Earlier Editions and Addenda	N-828
SECTION III — DIVISION 2	
CODE FOR CONCRETE CONTAINMENTS	
Alternative Qualification Requirements for Concrete	
Level III Inspection Personnel	N-811
Alternative to the Registered Professional Engineer Requirements	N-837
Application of the ASME Certification Mark	N-822
ASTM A709-06 Grade HPS 70W (HPS 485W) Plate Material Without Postweld Heat Treatment as Containment Liner Material or Structural Attachments to the Containment Liner, Subsection CC	N-763
Calibration of Cv Impact Test Machines	N-777
Design of Interaction Zones for Concrete Containments	N-258
Extruded Steel Sleeves With Parallel Threaded Ends	N-793
Minimum Nonprestressed Reinforcement in the Containment Base Mat or Slab Required for Concrete Crack Control	N-833
Shear Screw and Sleeve Splice	N-791
Swaged Splice With Threaded Ends	N-794
Threaded Sleeves With Parallel Threads Cut on Upsized Bar Ends	N-796
Twisting of Horizontal Prestressing Tendons	N-820
Use of	
ASTM A572, Grades 50 and 65 for Structural Attachments to Class CC Containment Liners	N-632
Grades 75 and 80 Reinforcement in Concrete Containments	N-807
SA-533/SA-533M, Type B, Class 2, Plate for Structural Attachments to Class CC Containment Liners	N-633
Stud Welds to Anchor Section III, Division 1, Class MC Vessels to Section III, Division 2, Class CC Concrete Containment Structures	N-312
Welded Radial Shear Bar Assemblies	N-213

<u>Subject</u>	<u>Case</u>	<u>Subject</u>	<u>Case</u>
SECTION III — DIVISION 3		SECTION XI	
CONTAINMENT SYSTEMS FOR STORAGE AND TRANSPORT PACKAGINGS OF SPENT NUCLEAR FUEL AND HIGH LEVEL RADIOACTIVE MATERIAL AND WASTE		RULES FOR INSERVICE INSPECTION OF NUCLEAR POWER PLANT COMPONENTS (Cont'd)	
Alternative Rules to the Provisions of NCA-3800, Requirements for Purchase of Material	N-483	Pressure-Temperature Relationship and Low Temperature Overpressure Protection System Requirements	N-641
Alternative to the Registered Professional Engineer Requirements	N-837	Pressure Test Requirement for Welded Brazed Repairs, Fabrication Welds or Brazed Joints for Replacement Parts and Piping Subassemblies, or Installation of Replacement Items by Welding or Brazing, Classes 1, 2, and 3	N-416
Application of the ASME Certification Mark	N-822	Pressure Testing Requirements Following Repairs or Replacements for Class 1 Piping Between the First and Second Inspection Isolation Valves	N-843
Calibration of Cv Impact Test Machines	N-777	Pressure Testing Requirements for Class 1 Piping Between the First and Second Injection Valves	N-800
Metal Containment Shell Buckling Design Methods, Class MC, TC, and SC Construction	N-284	Pressure Testing Requirements for Class 1 Piping Between the First and Second Vent, Drain, and Test Isolation Devices... ..	N-798
Use of		Qualification Criteria for Eddy Current Examinations of Piping Inside Surfaces	N-773
ASTM B932-04 Plate Material for Nonpressure Retaining Spent Fuel Containment Internals to 650°F (343°C).	N-728	Qualification Requirements for Personnel Performing Class CC Concrete and Post-tensioning System Visual Examination .	N-739
Ductile Cast Iron Conforming to ASTM A874/A874M-98 or JIS G5504-2005 for Transport and Storage Containments	N-670	Repair/Replacement Requirements for Items Classified in Accordance With Risk-Informed Processes	N-662
Eddy Current Examination in Lieu of Liquid Penetrant Examination.....	N-748	Requirements for Additional Examinations of Class 2 or 3 Items.	N-771
Metric Units Boiler and Pressure Vessel Code	N-744	Requirements for Beam Angle Measurements Using Refracted Longitudinal Wave Search Units	N-665
SA-537, Class 1 Plate Material for Spent-Fuel Containment Internals in Non-pressure Retaining Applications Above 700°F (370°C)	N-707	Requirements for Boiling Water Reactor (BWR) Nozzle Inner Radius and Nozzle-to-Shell Welds	N-702
Standard Welding Procedures.....	N-692	Requirements for Bolting Affected by Borated Water Leakage Requirements for BWR Class 1 System Leakage Test Pressure Following Repair/Replacement Activities	N-775
Ultrasonic Examination in Lieu of Radiography for Weld Examination.....	N-659	Requirements for Classes 1 and 2 Surface Examinations	N-663
SECTION III — DIVISION 5		Requirements for Examination of Control Rod Drive Housing Welds	N-825
HIGH TEMPERATURE REACTORS		Requirements for Inner Radius Examinations of Class 1 Reactor Vessel Nozzles.....	N-648
Alternate Creep-Fatigue Damage Envelope for 9Cr-1Mo-V Steel ..	N-812	Requirements for IWE-5240 Visual Examination	N-649
Alternative to the Registered Professional Engineer Requirements	N-837	Requirements for Nozzle Inner Radius Inspections for Class 1 Pressurizer and Steam Generator Nozzles.....	N-619
Application of the ASME Certification Mark	N-822	Requirements for Pad Reinforcement of Class 2 and 3 Moderate-Energy Carbon Steel Piping for Raw Water Service	N-789
SECTION XI		Requirements for Preparation and Submittal of Plans, Schedules, and Preservice and Inservice Inspection Summary Reports.	N-778
RULES FOR INSERVICE INSPECTION OF NUCLEAR POWER PLANT COMPONENTS		Requirements for Preservice Volumetric and Surface Examination.....	N-813
Acceptance Criteria for Flaws in Ferritic Steel Components 4 in. and Greater in Thickness	N-654	Requirements for Reconciliation of Replacement Items and Addition of New Systems.....	N-554
Alternative		Requirements for Sleeve Reinforcement of Class 2 and 3 Moderate Energy Carbon Steel Piping.....	N-786
Acceptance Criteria for Flaws in Ferritic Steel Components Operating in the Upper Shelf Temperature Range	N-749	Requirements for Successive Inspections of Class 1 and 2 Vessels	N-526
Additional Examination Requirements for Classes 1, 2, and 3 Piping, Components, and Supports	N-586	Requirements for 10-Year System Hydrostatic Testing for Class 1, 2, and 3 Systems.....	N-498
Calibration Block Material	N-639	Requirements for Upgrade, Substitution, or Reconfiguration of Examination Equipment When Using Appendix VIII Qualified Ultrasonic Examination Systems	N-780
Class 1 System Leakage Test Pressure Requirements	N-731	Requirements for VT-2 Visual Examination of Class 1, 2, and 3 Insulated Pressure-Retaining Bolted Connections	N-533
Classification and Examination Requirements	N-716	Requirements for VT-2 Visual Examination of Classes 1, 2, and 3 Insulated Pressure Retaining Bolted Connections.....	N-616
Examination Coverage for Class 1 and Class 2 Welds	N-460	Requirements for Visual Examinations, VT-1, VT-2, and VT-3	N-686
Examination Coverage Requirements for Examination Category B-F, B-J, C-F-1, C-F-2, and R-A Piping Welds	N-711		
Examination Requirements and Acceptance Standards for Class 1 PWR Piping and Vessel Nozzle Butt Welds Fabricated With UNS N06082 or UNS W86182 Weld Filler Material With or Without Application of Listed Mitigation Activities	N-770		
Examination Requirements for Class 1, Category B-J Piping Welds	N-560		
Examination Requirements for Full Penetration Nozzle-to- Vessel Welds in Reactor Vessels with Set-On Type Nozzles	N-575		
Examination Requirements for PWR Reactor Vessel Upper Heads With Nozzles Having Pressure-Retaining Partial- Penetration Welds	N-729		
Examination Requirements to Table IWB-2500-1 and Table IWC-2500-1 for PWR Stainless Steel Residual and Regenerative Heat Exchangers	N-706		
Inspection Program for Longer Fuel Cycles	N-842		
Methods — Qualification for Nozzle Inside Radius Section from the Outside Surface	N-552		

Subject	Case	Subject	Case
SECTION XI		SECTION XI	
RULES FOR INSERVICE INSPECTION OF NUCLEAR POWER PLANT COMPONENTS (Cont'd)		RULES FOR INSERVICE INSPECTION OF NUCLEAR POWER PLANT COMPONENTS (Cont'd)	
Requirements for Wall Thickness Restoration of Class 2 and High Energy Class 3 Carbon Steel Piping	N-561	Method for Determining Maximum Allowable False Calls When Performing Single-Sided Access Performance Demonstration in Accordance With, Appendix VIII, Supplements 4 and 6.	N-683
Requirements for Wall Thickness Restoration of Class 3 Moderate Energy Carbon Steel Piping.	N-562	Mitigation of Flaws in NPS 2 (DN 50) and Smaller Nozzles and Nozzle Partial Penetration Welds in Vessels and Piping by Use of Mechanical Connection Modification	N-733
Requirements for Wall Thickness Restoration of Classes 2 and 3 Carbon Steel Piping for Raw Water Service.	N-661	Nickel Alloy Reactor Coolant Inlay and Onlay for Mitigation of PWR Full Penetration Circumferential Nickel Alloy Dissimilar Metal Welds in Class 1 Items.	N-766
Requirements to Categories B-G-1, B-G-2, and C-D Bolting Examination Methods and Selection Criteria	N-652	Optimized Structural Dissimilar Metal Weld Overlay for Mitigation of PWR Class 1 Items	N-754
Requirements to Stress-Based Selection Criteria for Category B-J Welds	N-609	Performance Demonstration Requirements for Examination of Unclad Reactor Pressure Vessel Welds, Excluding Flange Welds	N-664
Rules for Examination of Class 1, 2, 3, and MC Component Supports of Light-Water Cooled Power Plants	N-491	Pipe Specific Evaluation Procedures and Acceptance Criteria for Flaws in Piping that Exceed the Acceptance Standards.	N-494
Rules for Repair by Electrochemical Deposition of Class 1 and 2 Steam Generator Tubing.	N-569	Pressure Testing of Containment Penetration Piping.	N-751
Rules for Repair of Class 1, 2, and 3 Austenitic Stainless Steel Piping	N-504	Pressurized Water Reactor (PWR) Examination and Alternative Examination Requirements for Pressure Retaining Welds in Control Rod Drive and Instrument Nozzle Housings	N-697
Rules for Selection of Classes 1, 2, and 3 Vessel Welded Attachments for Examination	N-700	Purchase, Exchange, or Transfer of Material Between Nuclear Plant Sites.	N-528
To Augmented Examination Requirements of IWE-2500	N-647	Qualification Requirements for Appendix VIII Piping Examinations Conducted From the Inside Surface	N-696
To Class 1 Extended Boundary End of Interval or Class 2 System Leakage Testing of the Reactor Vessel Head Flange O-Ring Leak-Detection System	N-805	Qualification Requirements for Dissimilar Metal Piping Welds	N-695
To Inspection Interval Scheduling Requirements of IWA-2430	N-765	Qualification Requirements for Full Structural Overlaid Wrought Austenitic Piping Welds.	N-653
To IWA-5244 Requirements for Buried Piping.	N-776	Qualification Requirements for Ultrasonic Examination of Wrought Austenitic Piping Welds	N-658
Annual Training Alternative	N-583	Quality Assurance Program Requirements for Owners	N-517
Application of Risk-Informed Insights to Increase the Inspection Interval for Pressurized Water Reactor Vessels	N-691	Reactor Vessel Head-to-Flange Weld Examination	N-747
Austenitic Stainless Steel Cladding and Nickel Base Cladding Using Ambient Temperature Machine GTAW Temper Bead Technique	N-829	Reconciliation for Class 1, 2, and 3 Replacement Components	N-567
Cladding Repair by Underwater Electrochemical Deposition in Class 1 and 2 Applications	N-840	Repair of Classes 1 and 2 SB-163, UNS N06600 Steam Generator Tubing	N-576
Class 1 Socket Weld Examinations	N-712	Repair/Replacement Activity Documentation Requirements and Inservice Inspection Summary Report Preparation and Submission	N-532
Class 3 Nonmetallic Cured-In-Place Piping	N-589	Repair Welding Using Automatic or Machine Gas Tungsten-Arc Welding (GTAW) Temper Bead Technique	N-432
Corrective Action for Leakage Identified at Bolted Connections	N-566	Requirements for Analytical Evaluation of Pipe Wall Thinning	N-597
Dissimilar Metal Welds Joining Vessel Nozzles to Components	N-799	Risk-Informed Requirements for Class 1, 2, or 3 Piping, Method A	N-577
Evaluation Criteria for Temporary Acceptance of Degradation in Moderate Energy Class 2 or 3 Vessels and Tanks	N-705	Risk-Informed Requirements for Class 1, 2, or 3 Piping, Method B	N-578
Evaluation Criteria for Temporary Acceptance of Flaws in Moderate Energy Class 2 or 3 Piping.	N-513	Risk-Informed Safety Classification for Use in Risk-Informed Repair/Replacement Activities	N-660
Evaluation of Metal Loss in Class 2 and 3 Metallic Piping Buried in Back-Filled Trench	N-806	Roll Expansion of Class 1 Control Rod Drive Bottom Head Penetrations in BWRs	N-730
Evaluation Procedure and Acceptance Criteria for PWR Reactor Vessel Head Penetration Nozzles	N-694	Roll Expansion of Class 1 In-Core Housing Bottom Head Penetrations in BWRs	N-769
Examination Requirements for Steam Generator Nozzle-to-Vessel Welds.	N-593	Rotation of Snubbers and Pressure Retaining Items for the Purpose of Testing or Preventive Maintenance	N-508
Experience Credit for Ultrasonic Examiner Certification	N-784	Similar and Dissimilar Metal Welding Using Ambient Temperature Automatic or Machine Dry Underwater Laser Beam Welding (ULBW) Temper Bead Technique.	N-803
F-Number Grouping for Ni-Cr-Fe, Classification UNS W86152 Welding Electrode	2143 ⁽¹⁾	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	N-638
F-Number Grouping for 9Cr-1Mo-V FCAW Consumable	2297 ⁽¹⁾	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique for BWR CRD Housing/Stub Tube Repairs	N-606
Full Structural Dissimilar Metal Weld Overlay for Repair or Mitigation of Class 1, 2, and 3 Items	N-740	Successive Inspections	N-624
Fatigue Crack Growth Rate Curves for Ferritic Steels in PWR Water Environment	N-643	Successive Inspections of Class 1 and 2 Piping Welds	N-735
Ferritic and Dissimilar Metal Welding Using SMAW Temper Bead Technique Without Removing the Weld Bead Crown of the First Layer	N-651	Temper Bead Procedure Qualification Requirements for Repair/Replacement Activities Without Postweld Heat Treatment.	N-762
Helical-Coil Threaded Inserts	N-496		
In-Place Dry Annealing of a PWR Nuclear Reactor Vessel	N-557		
Lighting Requirements for Surface Examination	N-685		
Location of Ultrasonic Depth-Sizing Flaws.	N-537		

Subject	Case
SECTION XI	
RULES FOR INSERVICE INSPECTION OF NUCLEAR POWER PLANT COMPONENTS (Cont'd)	
Third Party NDE Certification Organizations	N-788
Transfer of Procedure Qualification Records Between Owners ...	N-573
Transfer of Welder, Welding Operator, Brazer, and Brazing Operator Qualifications Between Owners	N-600
Ultrasonic Examination as a Surface Examination Method for Category B-F and B-J Piping Welds	N-615
Ultrasonic Examination in Lieu of Radiography	N-713
Ultrasonic Examination of Cast Austenitic Piping Welds From the Outside Surface	N-824
Ultrasonic Examination of Full Penetration Nozzles in Vessels, Examination Category B-D, Reactor Nozzle-To-Vessel Welds and Nozzle Inside Radius Section, Figs. IWB-2500-7(a), (b), (c), and (d)	N-613
Ultrasonic Examination of Full Penetration Vessel Weld Joints in Figs. IWB-2500-1 Through IWB-2500-6	N-826

Subject	Case
SECTION XI	
RULES FOR INSERVICE INSPECTION OF NUCLEAR POWER PLANT COMPONENTS (Cont'd)	
Underwater Welding	N-516
Use of	
A Reactor Pressure Vessel as a Transportation Containment System	N-618
Fracture Toughness Test Data to Establish Reference Temperature for Pressure Retaining Materials	N-629
Vision Tests	N-753
Visual Examination	N-823
Visual Examination for PWR Pressure Retaining Welds in Class 1 Components Fabricated With Alloy 600/82/182 Materials ...	N-722
Weld Overlay of Class 1, 2, and 3 Socket Welded Connections ...	N-666
NOTE:	
(1) For Cases 2143 and 2297 see Boiler and Pressure Vessel Code Cases.	

INTENTIONALLY LEFT BLANK

APPLICABILITY INDEX FOR SECTION XI CASES

This Index provides the range of Section XI Editions and Addenda applicable to each Section XI Case.

Code Case		Applicability	
No.	Title	From	Up to and Including
N-34	Inservice Inspection of Welds on Nuclear Components	1970 Edition	1971 Edition with the Summer 1973 Addenda
N-72	Partial Postponement of Category B-C Examinations for Class 1 Components	1974 Edition	1977 Edition with the Winter 1977 Addenda
N-73	Partial Postponement of Category B-D Examinations for Class 1 Components	1974 Edition	1977 Edition with the Winter 1977 Addenda
N-98	Ultrasonic Examination — Calibration Block Tolerances [Note (1)]:		
	(a) For Division 1	1974 Edition	1977 Edition with the Summer 1978 Addenda
	(b) For Division 2	1974 Edition with the Winter 1975 Addenda	Not applicable
N-112	Acceptance Standards Class 2 and 3 Components	1974 Edition	1974 Edition with the Winter 1975 Addenda
N-113	Basic Calibration Block for Ultrasonic Examination of Welds 10 in. to 13 in. Thick	1971 Edition with the Summer 1973 Addenda	1974 Edition with the Summer 1976 Addenda
N-113-1	Basic Calibration Block for Ultrasonic Examination of Welds 10 in. to 14 in. Thick	1971 Edition with the Summer 1973 Addenda	2001 Edition
N-118	Examination — Acceptance Standards for Surface Indications in Cladding	1974 Edition with the Summer 1974 Addenda	1974 Edition with the Winter 1975 Addenda
N-166	Reference by Section XI to N626.1-1975 for Qualification and Duties of Authorized Nuclear Inservice Inspection	1974 Edition	1977 Edition
N-167	Minimum Section Thickness Requirements for Repair of Nozzles	1974 Edition	1977 Edition with the Winter 1977 Addenda
N-198	Exemption From Examination for ASME Class 2 Piping Located at Containment Penetrations	1974 Edition with the Summer 1976 Addenda	1977 Edition with the Winter 1977 Addenda
N-198-1	Exemption From Examination for ASME Class 1 and 2 Piping Located at Containment Penetrations	1974 Edition with the Summer 1976 Addenda	1992 Edition with the 1993 Addenda
N-209	Conditional Acceptance of Identifiable Isolated or Random Rounded Indications		
	(a) For Class 1 Systems	1974 Edition	1980 Edition with the Winter 1980 Addenda
	(b) For Class 2 Systems	1974 Edition with the Summer 1976 Addenda	1983 Edition
N-210	Exemptions to Hydrostatic Test After Repairs	1974 Edition	1977 Edition with the Winter 1977 Addenda
N-211	Recalibration of Ultrasonic Equipment Upon Change of Personnel		
	(a) To meet requirements of I-4230	1971 Edition with the Summer 1973 Addenda	1974 Edition with the Summer 1976 Addenda
	(b) To meet requirements of III-3330	1977 Edition	1980 Edition
N-216	Alternative Rules for Reactor Vessel Closure Stud Examination	1977 Edition	1977 Edition with the Winter 1977 Addenda
N-234	Time Between Ultrasonic Calibration Checks		
	(a) To meet requirements of I-4230	1971 Edition with the Summer 1973 Addenda	1974 Edition with the Summer 1976 Addenda
	(b) To meet requirements of III-3330	1977 Edition	1980 Edition
N-235	Ultrasonic Calibration Checks per Section V	1974 Edition with the Winter 1976 Addenda	1977 Edition with the Summer 1979 Addenda
N-236	Repair and Replacement of Class MC Vessels	1974 Edition	1983 Edition with the Winter 1984 Addenda
N-236-1	Repair and Replacement of Class MC Vessels	1974 Edition	1989 Edition with the 1990 Addenda

Code Case No.	Title	Applicability	
		From	Up to and Including
N-252	Low Energy Capacitive Discharge Welding Method for Temporary or Permanent Attachments to Components and Supports	1971 Edition	1980 Edition with the Winter 1980 Addenda
N-278	Alternative Ultrasonic Calibration Block Configuration, I-3131 and T-434.3		
	(a) To meet requirements of I-3131	1974 Edition	1974 Edition with the Summer 1976 Addenda
	(b) To meet requirements of T-434.3	1977 Edition	1983 Edition with the Winter 1984 Addenda
N-288	Hydrostatic Test Requirements for Class 1 and 2 Components	1974 Edition	1980 Edition with the Winter 1980 Addenda
N-306	Calibration Block Material Selection, Appendix I, I-3121 [Note (2)]	1974 Edition with the Summer 1975 Addenda	1974 Edition with the Summer 1976 Addenda
N-307	Revised Ultrasonic Examination Volume for Class 1 Bolting, Examination Category B-G-1, When the Examinations Are Conducted From the Center- Drilled Hole	1974 Edition	1983 Edition with the Winter 1984 Addenda
N-307-1	Revised Ultrasonic Examination Volume for Class 1 Bolting, Table IWB-2500-1, Examination Category B-G-1, When the Examinations Are Conducted From the Center-Drilled Hole	1974 Edition	1998 Edition with the 1999 Addenda
N-307-2	Revised Ultrasonic Examination Volume for Class 1 Bolting, Table IWB-2500-1, Examination Category B-G-1, When the Examinations Are Conducted From the End of the Bolt or Stud or From the Center- Drilled Hole	1974 Edition	1998 Edition with the 1999 Addenda
N-307-3	Ultrasonic Examination of Class 1 Bolting, Table IWB-2500-1, Examination Category B-G-1	1974 Edition	1998 Edition with the 1999 Addenda
N-308	Documentation of Repairs and Replacements of Components in Nuclear Power Plants	1974 Edition	1980 Edition with the Winter 1981 Addenda
N-311	Alternative Examination of Outlet Nozzle on Secondary Side of Steam Generators	1977 Edition with the Winter 1977 Addenda	2004 Edition
N-322	Examination Requirements for Integrally Welded or Forged Attachments to Class 1 Piping at Containment Penetrations	1977 Edition with the Summer 1978 Addenda	1992 Edition with the 1993 Addenda
N-323	Alternative Examinations for Integrally Welded Attachments to Vessels	1974 Edition	1974 Edition with the Winter 1976 Addenda
N-323-1	Alternative Examination for Welded Attachments to Pressure Vessels	1980 Edition with the Winter 1981 Addenda	1995 Edition with the 1996 Addenda
N-334	Examination Requirements for Integrally Welded or Forged Attachments to Class 2 Piping at Containment Penetrations	1977 Edition with the Summer 1978 Addenda	1980 Edition with the Summer 1980 Addenda
N-335	Rules for Ultrasonic Examination of Similar and Dissimilar Metal Piping Welds	1974 Edition	1980 Edition with the Winter 1981 Addenda
N-335-1	Rules for Ultrasonic Examination of Similar and Dissimilar Metal Piping Welds	1974 Edition	1980 Edition with the Winter 1981 Addenda
N-343	Alternative Scope of Examination of Attachment Welds for Examination Categories B-H, B-K-1, and C-C	1974 Edition	1980 Edition with the Winter 1981 Addenda
N-355	Calibration Block for Angle Beam Ultrasonic Examination of Large Fittings in Accordance With Appendix III-3410 [Note (3)]	1974 Edition with the Winter 1975 Addenda	1983 Edition
N-356	Certification Period for Level III NDE Personnel	1977 Edition with the Winter 1977 Addenda	1983 Edition
N-375	Rules for Ultrasonic Examination of Bolts and Studs	1980 Edition	1980 Edition with the Winter 1981 Addenda
N-375-1	Rules for Ultrasonic Examination of Bolts and Studs	1980 Edition	1980 Edition with the Winter 1981 Addenda
N-375-2	Rules for Ultrasonic Examination of Bolts and Studs	1971 Edition	1983 Edition
N-389	Alternative Rules for Repairs, Replacements, or Modifications	1974 Edition with the Summer 1975 Addenda	1986 Edition with the 1987 Addenda
N-389-1	Alternative Rules for Repairs, Replacements, or Modifications	1974 Edition with the Summer 1975 Addenda	1992 Edition with the 1993 Addenda
N-390	Evaluation Criteria for Flaws Located in a Flange or Shell Region Near a Structural Discontinuity	1974 Edition with the Summer 1975 Addenda	1983 Edition with the Summer 1983 Addenda
N-401	Eddy Current Examination	1974 Edition with the Summer 1976 Addenda	1989 Edition with the 1989 Addenda

Code Case No.	Title	Applicability	
		From	Up to and Including
N-401-1	Eddy Current Examination	1974 Edition with the Summer 1974 Addenda	1989 Edition with the 1989 Addenda
N-402	Eddy Current Calibration Standard Material	1980 Edition with the Winter 1980 Addenda	1989 Edition with the 1989 Addenda
N-402-1	Eddy Current Calibration Standards	1980 Edition with the Winter 1980 Addenda	1989 Edition with the 1989 Addenda
N-406	Alternative Rules for Replacement	1977 Edition with the Summer 1978 Addenda	1986 Edition
N-408	Alternative Rules for Examination of Class 2 Piping	1974 Edition	1983 Edition
N-408-1	Alternative Rules for Examination of Class 2 Piping	1974 Edition	1983 Edition
N-408-2	Alternative Rules for Examination of Class 2 Piping	1974 Edition	1989 Edition
N-408-3	Alternative Rules for Examination of Class 2 Piping	1974 Edition	1989 Edition
N-409	Procedure and Personnel Qualification for Ultrasonic Detection and Sizing of Intergranular Stress Corrosion Cracking in Austenitic Piping Welds	1974 Edition	1986 Edition with the 1986 Addenda
N-409-1	Procedure and Personnel Qualification Requirements for Ultrasonic Detection and Sizing of Intergranular Stress Corrosion Cracking in Austenitic Piping Welds	1974 Edition	1986 Edition with the 1987 Addenda
N-409-2	Procedure and Personnel Qualification Requirements for Ultrasonic Detection and Sizing of Intergranular Stress Corrosion Cracking in Austenitic Piping Welds	1974 Edition	1989 Edition
N-409-3	Procedure and Personnel Qualification Requirements for Ultrasonic Detection and Sizing of Intergranular Stress Corrosion Cracking in Austenitic Piping Welds	1974 Edition	1989 Edition
N-415	Alternative Rules for Testing Pressure Relief Devices	1974 Edition	1983 Edition with the Winter 1984 Addenda
N-416	Alternative Rules for Hydrostatic Testing of Repair or Replacement of Class 2 Piping	1974 Edition	1989 Edition with the 1990 Addenda
N-416-1	Alternative Pressure Test Requirement for Welded Repairs or Installation of Replacement Items by Welding Class 1, 2, and 3	1974 Edition	1998 Edition
N-416-2	Alternative Pressure Test Requirement for Welded Repairs, Fabrication Welds for Replacement Parts and Piping Subassemblies, or Installation of Replacement Items by Welding, Class 1, 2, and 3	1977 Edition with the Summer 1978 Addenda	1998 Edition
N-416-3	Alternative Pressure Test Requirement for Welded or Brazed Repairs, Fabrication Welds or Brazed Joints for Replacement Parts and Piping Subassemblies, or Installation of Replacement Items by Welding or Brazing, Classes 1, 2, and 3	1977 Edition with the Summer 1978 Addenda	1998 Edition
N-416-4	Alternative Pressure Test Requirement for Welded or Brazed Repairs, Fabrication Welds or Brazed Joints for Replacement Parts and Piping Subassemblies, or Installation of Replacement Items by Welding or Brazing, Classes 1, 2, and 3	1977 Edition with the Summer 1978 Addenda	2001 Edition with the 2002 Addenda
N-419	Extent of VT-1 Examinations, Category B-G-1 of Table IWB-2500-1	1977 Edition with the Summer 1978 Addenda	1983 Edition with the Winter 1984 Addenda
N-424	Qualification of Visual Examination Personnel	1977 Edition with the Summer 1978 Addenda	1983 Edition
N-426	Extent of VT-1 Examinations, Category B-G-2 of Table IWB-2500-1	1977 Edition with the Summer 1978 Addenda	1983 Edition with the Winter 1984 Addenda
N-427	Code Cases in Inspection Plans	1971 Edition	1986 Edition
N-429	Alternate Rules for Ultrasonic Instrument Calibration	1980 Edition with the Winter 1980 Addenda	1983 Edition with the Winter 1983 Addenda
N-429-1	Alternative Rules for Ultrasonic Instrument Calibration	1980 Edition with the Winter 1980 Addenda	1986 Edition with the 1986 Addenda
N-432	Repair Welding Using Automatic or Machine Gas Tungsten-Arc Welding (GTAW) Temper Bead Technique	1971 Edition with the Summer 1973 Addenda	1989 Edition with the 1990 Addenda
N-432-1	Repair Welding Using Automatic or Machine Gas Tungsten-Arc Welding (GTAW) Temper Bead Technique	1971 Edition with the Summer 1973 Addenda	2013 Edition
N-435	Alternative Examination Requirements for Vessels With Wall Thickness 2 in. or Less	1974 Edition with the Summer 1975 Addenda	1986 Edition
N-435-1	Alternative Examination Requirements for Vessels With Wall Thickness 2 in. or Less	1974 Edition with the Summer 1975 Addenda	1995 Edition

Code Case		Applicability	
No.	Title	From	Up to and Including
N-436	Alternative Methods for Evaluation of Flaws in Austenitic Piping	1983 Edition	1986 Edition
N-436-1	Alternative Methods for Evaluation of Flaws in Austenitic Piping	1983 Edition	1986 Edition
N-437	Use of Digital Readout and Digital Measurement Devices for Performing Pressure Tests	1974 Edition	1986 Edition
N-444	Preparation of Inspection Plans	1974 Edition with the Summer 1975 Addenda	1986 Edition with the 1986 Addenda
N-445	Use of Later Edition of SNT-TC-1A for Qualification of Nondestructive Examination Personnel	1977 Edition with the Summer 1978 Addenda	1986 Edition
N-446	Recertification of Visual Examination Personnel	1977 Edition with the Summer 1978 Addenda	1986 Edition
N-448	Qualification of VT-2 and VT-3 Visual Examination Personnel	1977 Edition with the Summer 1978 Addenda	1986 Edition with the 1987 Addenda
N-449	Qualification of VT-4 Visual Examination Personnel	1977 Edition with the Summer 1978 Addenda	1983 Edition with the Winter 1983 Addenda
N-457	Qualification Specimen Notch Location for Ultrasonic Examination of Bolts and Studs	1983 Edition with the Winter 1983 Addenda	1992 Edition with the 1993 Addenda
N-458	Magnetic Particle Examination of Coated Materials	1980 Edition with the Winter 1981 Addenda	1995 Edition
N-458-1	Magnetic Particle Examination of Coated Materials	1980 Edition with the Winter 1981 Addenda	1995 Edition
N-460	Alternative Examination Coverage for Class 1 and Class 2 Welds	1974 Edition	2007 Edition
N-461	Alternative Rules for Piping Calibration Block Thickness	1974 Edition with the Summer 1975 Addenda	1995 Edition
N-461-1	Alternative Rules for Piping Calibration Block Thickness	1974 Edition with the Summer 1975 Addenda	1995 Edition
N-463	Evaluation Procedures and Acceptance Criteria for Flaws in Class 1 Ferritic Piping That Exceed the Acceptance Standards of IWB-3514.2	1983 Edition with the Winter 1983 Addenda	1989 Edition with the 1989 Addenda
N-463-1	Evaluation Procedures and Acceptance Criteria for Flaws in Class 1 Ferritic Piping That Exceed the Acceptance Standards of IWB-3514.2	1983 Edition with the Winter 1983 Addenda	1989 Edition with the 1989 Addenda
N-465	Alternative Rules for Pump Testing	1974 Edition with the Winter 1975 Addenda	1986 Edition with the 1987 Addenda
N-465-1	Alternative Rules for Pump Testing	1974 Edition with the 1975 Addenda	1995 Edition with the 1995 Addenda
N-471	Acoustic Emissions for Successive Inspections	1974 Edition	1998 Edition with the 1999 Addenda
N-472	Use of Digital Readout and Digital Measurement Devices for Performing Pump Vibration Testing	1974 Edition	1986 Edition with the 1987 Addenda
N-473	Alternate Rules for Valve Testing	1974 Edition with the Summer 1975 Addenda	1986 Edition with the 1987 Addenda
N-473-1	Alternative Rules for Valve Testing	1974 Edition with the 1975 Addenda	1995 Edition with the 1995 Addenda
N-478	Inservice Inspection for Class CC Concrete Components of Light-Water Cooled Power Plants	1974 Edition	1986 Edition with the 1987 Addenda
N-479	Boiling Water Reactor (BWR) Main Steam Hydrostatic Test	1977 Edition with the Winter 1977 Addenda	1989 Edition with the 1989 Addenda
N-479-1	Boiling Water Reactor (BWR) Main Steam Hydrostatic Test	1977 Edition with the Winter 1977 Addenda	1989 Edition with the 1990 Addenda
N-480	Examination Requirements for Pipe Wall Thinning Due to Single Phase Erosion and Corrosion	1974 Edition	1992 Edition with the 1993 Addenda
N-481	Alternative Examination Requirements for Cast Austenitic Pump Casings	1977 Edition with the Summer 1978 Addenda	1998 Edition with the 1999 Addenda
N-485	Eddy Current Examination of Coated Ferritic Surfaces as an Alternative to Surface Examination	1980 Edition with the Winter 1981 Addenda	1989 Edition with the 1990 Addenda
N-485-1	Eddy Current Examination of Coated Ferritic Surfaces as an Alternative to Surface Examination	1980 Edition with the Winter 1981 Addenda	1995 Edition
N-486	Inservice Inspection, Repair, and Replacement Requirements for Class MC and Metallic Liners of Class CC Components	1974 Edition	1989 Edition
N-489	Alternative Rules for Level III NDE Qualification Examinations	1974 Edition with the Summer 1975 Addenda	1989 Edition with the 1989 Addenda

Code Case No.	Title	Applicability	
		From	Up to and Including
N-490	Alternative Vision Test Requirements for Nondestructive Examiners	1974 Edition with the Summer 1975 Addenda	1989 Edition with the 1990 Addenda
N-490-1	Alternative Vision Test Requirements for Nondestructive Examiners	1974 Edition with the Summer 1975 Addenda	1989 Edition with the 1990 Addenda
N-491	Alternative Rules for Examination of Class 1, 2, 3, and MC Component Supports of Light-Water Cooled Power Plants	1977 Edition with the Summer 1978 Addenda	1989 Edition with the 1989 Addenda
N-491-1	Alternative Rules for Examination of Class 1, 2, 3, and MC Component Supports of Light-Water Cooled Power Plants	1977 Edition with the Summer 1978 Addenda	1989 Edition with the 1989 Addenda
N-491-2	Alternative Rules for Examination of Class 1, 2, 3, and MC Component Supports of Light-Water Cooled Power Plants	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1996 Addenda
N-494	Pipe Specific Evaluation Procedures and Acceptance Criteria for Flaws in Class 1 Ferritic Piping that Exceed the Acceptance Standards of IWB-3514.2	1974 Edition with the Winter 1975 Addenda	1995 Edition
N-494-1	Pipe Specific Evaluation Procedures and Acceptance Criteria for Flaws in Class 1 Ferritic Piping that Exceed the Acceptance Standards of IWB-3514.2	1974 Edition with the Winter 1975 Addenda	1995 Edition
N-494-2	Pipe Specific Evaluation Procedures and Acceptance Criteria for Flaws in Class 1 Ferritic Piping that Exceed the Acceptance Standards of IWB-3514.2	1974 Edition with the Winter 1975 Addenda	1995 Edition
N-494-3	Pipe Specific Evaluation Procedures and Acceptance Criteria for Flaws in Class 1 Ferritic Piping that Exceed the Acceptance Standards of IWB-3514.2 and in Class 1 Austenitic Piping that Exceed the Acceptance Standards of IWB-3514.3	1974 Edition with the Winter 1975 Addenda	1995 Edition
N-494-4	Pipe Specific Evaluation Procedures and Acceptance Criteria for Flaws in Piping that Exceed the Acceptance Standards	1983 Edition	2001 Edition
N-495	Hydrostatic Testing of Relief Valves	1977 Edition	1989 Edition with the 1990 Addenda
N-496	Helical-Coil Threaded Inserts	1977 Edition with the Summer 1978 Addenda	1989 Edition with the 1990 Addenda
N-496-1	Helical-Coil Threaded Inserts	1977 Edition with the Summer 1978 Addenda	1995 Edition
N-496-2	Helical-Coil Threaded Inserts	1977 Edition with the Summer 1978 Addenda	1998 Edition
N-498	Alternative Rules for 10-Year Hydrostatic Pressure Testing for Class 1 and 2 Systems	1974 Edition with the Summer 1975 Addenda	1992 Edition with the 1992 Addenda
N-498-1	Alternative Rules for 10-Year System Hydrostatic Testing for Class 1, 2, and 3 Systems	1974 Edition with the Summer 1975 Addenda	1998 Edition with the 2000 Addenda
N-498-2	Alternative Requirements for 10-Year System Hydrostatic Testing for Class 1, 2 and 3 Systems	1974 Edition with the Summer 1975 Addenda	1998 Edition with the 2000 Addenda
N-498-3	Alternative Requirements for 10-Year System Hydrostatic Testing for Class 1, 2 and 3 Systems	1974 Edition with the Summer 1975	1998 Edition with the 2000 Addenda
N-498-4	Alternative Requirements for 10-Year System Hydrostatic Testing for Class 1, 2 and 3 Systems	1974 Edition with the Summer 1975	1998 Edition with the 2000 Addenda
N-503	Limited Certification of Nondestructive Examination Personnel	1977 Edition with the Summer 1978 Addenda	1992 Edition
N-504	Alternative Rules for Repair of Class 1, 2, and 3 Austenitic Stainless Steel Piping	1977 Edition with the Summer 1978 Addenda	1986 Edition with the 1987 Addenda
N-504-1	Alternative Rules for Repair of Class 1, 2, and 3 Austenitic Stainless Steel Piping	1977 Edition with the Summer 1978 Addenda	1995 Edition
N-504-2	Alternative Rules for Repair of Class 1, 2, and 3 Austenitic Stainless Steel Piping	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1995 Addenda
N-504-3	Alternative Rules for Repair of Class 1, 2, and 3 Austenitic Stainless Steel Piping	1977 Edition with the Summer 1978 Addenda	2004 Edition
N-504-4	Alternative Rules for Repair of Class 1, 2, and 3 Austenitic Stainless Steel Piping	1977 Edition with the Summer 1978 Addenda	2004 Edition with the 2006 Addenda
N-508	Rotation of Serviced Snubbers and Pressure Relief Valves for the Purpose of Testing	1977 Edition	1989 Edition with the 1990 Addenda
N-508-1	Rotation of Serviced Snubbers and Pressure Relief Valves for the Purpose of Testing	1977 Edition	1995 Edition with the 1995 Addenda
N-508-2	Rotation of Serviced Snubbers and Pressure Relief Valves for the Purpose of Testing	1977 Edition	1998 Edition with the 2000 Addenda

Code Case No.	Title	Applicability	
		From	Up to and Including
N-508-3	Rotation of Serviced Snubbers and Pressure Relief Valves for the Purpose of Testing	1977 Edition with the Winter 1978 Addenda	2001 Edition with the 2003 Addenda
N-508-4	Rotation of Snubbers and Pressure Retaining Items for the Purpose of Testing or Preventive Maintenance	1989 Edition	2007 Edition with the 2008 Addenda
N-509	Alternative Rules for the Selection and Examination of Classes 1, 2, and 3 Integrally Welded Attachments	1977 Edition with the Summer 1978 Addenda	1995 Edition
N-512	Assessment of Reactor Vessels with Low Upper Shelf Charpy Impact Energy Levels	1986 Edition with the 1987 Addenda	1992 Edition with the 1992 Addenda
N-512-1	Assessment of Reactor Vessels with Low Upper Shelf Charpy Impact Energy Levels	1986 Edition with the 1987 Addenda	1995 Edition
N-513	Evaluation Criteria for Temporary Acceptance of Flaws in Class 3 Piping	1977 Edition with the Summer 1978 Addenda	2001 Edition
N-513-1	Evaluation Criteria for Temporary Acceptance of Flaws in Moderate Energy Class 2 or 3 Piping	1977 Edition with the Summer 1978 Addenda	2001 Edition
N-513-2	Evaluation Criteria for Temporary Acceptance of Flaws in Moderate Energy Class 2 or 3 Piping	1977 Edition with the Summer 1978 Addenda	2001 Edition with the 2003 Addenda
N-513-3	Evaluation Criteria for Temporary Acceptance of Flaws in Moderate Energy Class 2 or 3 Piping	1983 Edition with the Winter 1985 Addenda	2007 Edition with the 2008 Addenda
N-514	Low Temperature Overpressure Protection	1986 Edition with the 1987 Addenda	1992 Edition with the 1992 Addenda
N-515	Class 1 Mechanical Joint- Pressure Tests	1980 Edition with the Winter 1980 Addenda	1989 Edition with the 1990 Addenda
N-516	Underwater Welding	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1995 Addenda
N-516-1	Underwater Welding	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1995 Addenda
N-516-2	Underwater Welding	1974 Edition with the Summer 1978 Addenda	1995 Edition with the 1996 Addenda
N-516-3	Underwater Welding	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-517	Quality Assurance Program Requirements for Owners	1977 Edition with the Summer 1978 Addenda	1995 Edition
N-517-1	Quality Assurance Program Requirements for Owners	1977 Edition with the Summer 1978 Addenda	2004 Edition with the 2006 Addenda
N-521	Alternative Rules for Deferral of Inspections of Nozzle- to-Vessel Welds, Inside Radius Sections and Nozzle- to-Safe End Welds of Pressurized Water Reactor (PWR) Vessel	1977 Edition	1995 Edition
N-522	Pressure Testing of Containment Penetration Piping	1974 Edition	1995 Edition with the 1996 Addenda
N-523	Mechanical Clamping Devices for Class 2 and 3 Piping	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1996 Addenda
N-523-1	Mechanical Clamping Devices for Class 2 and 3 Piping	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1996 Addenda
N-523-2	Mechanical Clamping Devices for Class 2 and 3 Piping	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1996 Addenda
N-524	Alternative Examination Requirements for Longitudinal Welds in Class 1 and 2 Piping	1974 Edition with the Summer 1975 Addenda	1995 Edition
N-526	Alternative Requirements for Successive Inspections of Class 1 and 2 Vessels	1974 Edition	2010 Edition with the 2011 Addenda
N-528-1	Purchase, Exchange, or Transfer of Material Between Nuclear Plant Sites	1977 Edition with the Summer 1978 Addenda	2004 Edition with the 2005 Addenda
N-532	Alternative Requirements to Repair and Replacement Documentation Requirements and Inservice Summary Report Preparation and Submission as Required by IWA-4000 and IWA-6000	1974 Edition with the Summer 1975 Addenda	1998 Edition with the 2000 Addenda
N-532-1	Alternative Requirements to Repair and Replacement Documentation Requirements and Inservice Summary Report Preparation and Submission	1981 Edition with the Winter 1983 Addenda	1998 Edition with the 2000 Addenda
N-532-2	Alternative Requirements to Repair/Replacement Activity Documentation Requirements and Inservice Summary Report Preparation and Submission	1981 Edition with the Winter 1983 Addenda	2001 Edition with the 2002 Addenda

Code Case No.	Title	Applicability	
		From	Up to and Including
N-532-3	Alternative Requirements to Repair/Replacement Activity Documentation Requirements and Inservice Summary Report Preparation and Submission	1981 Edition with the Winter 1983 Addenda	2001 Edition with the 2003 Addenda
N-532-4	Repair/Replacement Activity Documentation Requirements and Inservice Summary Report Preparation and Submission	1983 Edition with the Winter 1983 Addenda	2007 Edition with the 2008 Addenda [see Guideline for Cross-Referencing Section XI, Table 1, General Note (b)]
N-532-5	Repair/Replacement Activity Documentation Requirements and Inservice Inspection Summary Report Preparation and Submission	1995 Edition with the 1996 Addenda	2010 Edition
N-533	Alternative Requirements for VT-2 Visual Examination of Class 1 Insulated Pressure-Retaining Bolted Connections	1986 Edition	1998 Edition with the 2000 Addenda
N-533-1	Alternative Requirements for VT-2 Visual Examination of Class 1, 2, and 3 Insulated Pressure Retaining Bolted Connections	1989 Edition	1998 Edition with the 2000 Addenda
N-534	Alternative Requirements for Pneumatic Pressure Testing	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1997 Addenda
N-535	Alternative Requirements for Inservice Inspection Intervals	1977 Edition	1995 Edition with the 1995 Addenda
N-537	Location of Ultrasonic Depth-Sizing Flaws	1989 Edition with the 1989 Addenda	2001 Edition
N-538	Alternative Requirements for Length Sizing Performance Demonstrations in Accordance with Appendix VIII, Supplements 2, 3, 10, 11, and 12	1989 Edition with the 1989 Addenda	1995 Edition with the 1995 Addenda
N-541	Alternative Requirements for Performance Demonstration in Accordance with Appendix VIII, Supplements 4 and 6	1992 Edition with the 1993 Addenda	1995 Edition
N-542	Alternative Requirements for Nozzle Inside Radius Section Length Sizing Performance Demonstration	1989 Edition with the 1989 Addenda	1995 Edition
N-543	Alternative to Performing Periodic Calibration Checks	1977 Edition with the Summer 1978 Addenda	1989 Edition
N-544	Repair/Replacement of Small Items	1977 Edition with the Summer 1978 Addenda	1995 Edition
N-545	Alternative Requirements for Conduct of Performance Demonstration Detection Test of Reactor Vessel	1989 Edition	2004 Edition
N-546	Alternative Requirements for Qualification of VT-2 Examination Personnel	1977 Edition	1995 Edition with the 1997 Addenda
N-547	Alternative Examination Requirements for Pressure Retaining Bolting of Control Rod Drive (CRD) Housings	1980 Edition with the Winter 1980 Addenda	1995 Edition
N-552	Alternative Methods — Qualification for Nozzle Inside Radius Section from the Outside Surface	1989 Edition with the 1989 Addenda	2004 Edition
N-552-1	Alternative Methods — Qualification for Nozzle Inside Radius Section from the Outside Surface	2004 Edition	2010 Edition with the 2011 Addenda
N-553	Inservice Eddy Current Surface Examination of Pressure Retaining Pipe Welds and Nozzle-to-Safe End Welds	1977 Edition	1995 Edition with the 1996 Addenda
N-553-1	Eddy Current Surface Examination	1977 Edition	1995 Edition with the 1996 Addenda
N-554	Alternative Requirements for Reconciliation of Replacement Items	1977 Edition	1995 Edition with the 1995 Addenda
N-554-1	Alternative Requirements for Reconciliation of Replacement Items	1977 Edition	1995 Edition with the 1996 Addenda
N-554-2	Alternative Requirements for Reconciliation of Replacement Items and Addition of New Systems	1977 Edition	1998 Edition
N-554-3	Alternative Requirements for Reconciliation of Replacement Items and Addition of New Systems	1977 Edition	2001 Edition with the 2002 Addenda
N-555	Use of Section II, V, and IX Code Cases	1977 Edition with the Summer 1978 Addenda	2001 Edition
N-556	Alternative Requirements for Verification of Acceptability of Replacements	1977 Edition	1992 Edition with the 1993 Addenda
N-557	In-Place Dry Annealing of a PWR Nuclear Reactor Vessel	1974 Edition with the Summer 1975 Addenda	1995 Edition
N-557-1	In-Place Dry Annealing of a PWR Nuclear Reactor Vessel	1974 Edition with the Summer 1975 Addenda	1995 Edition

Code Case No.	Title	Applicability	
		From	Up to and Including
N-560	Alternative Examination Requirements for Class 1, Category B-J Piping Welds	1974 Edition	2004 Edition
N-560-1	Alternative Examination Requirements for Class 1, Category B-J Piping Welds	1974 Edition	2004 Edition
N-560-2	Alternative Examination Requirements for Class 1, Category B-J Piping Welds	1977 Edition	2004 Edition
N-561	Alternative Requirements for Wall Thickness Restoration of Class 2 and High Energy Class 3 Carbon Steel Piping	1977 Edition	2004 Edition
N-561-1	Alternative Requirements for Wall Thickness Restoration of Class 2 and High Energy Class 3 Carbon Steel Piping	1977 Edition	2004 Edition with the 2005 Addenda
N-561-2	Alternative Requirements for Wall Thickness Restoration of Class 2 and High Energy Class 3 Carbon Steel Piping	1977 Edition	2013 Edition
N-562	Alternative Requirements for Wall Thickness Restoration of Class 3 Moderate Energy Carbon Steel Piping	1977 Edition	2004 Edition
N-562-1	Alternative Requirements for Wall Thickness Restoration of Class 3 Moderate Energy Carbon Steel Piping	1977 Edition	2004 Edition with the 2005 Addenda
N-562-2	Alternative Requirements for Wall Thickness Restoration of Class 3 Moderate Energy Carbon Steel Piping	1977 Edition	2013 Edition
N-563	Grading of Examinations, IWA-2320	1986 Edition with the 1988 Addenda	1992 Edition
N-566	Corrective Action for Leakage Identified at Bolted Connections	1983 Edition with the Winter 1984 Addenda	2004 Edition
N-566-1	Corrective Action for Leakage Identified at Bolted Connections	1983 Edition with the Winter 1984 Addenda	2004 Edition
N-566-2	Corrective Action for Leakage Identified at Bolted Connections	1983 Edition with the Winter 1984 Addenda	2004 Edition with the 2006 Addenda
N-567	Alternative Requirements for Class 1, 2, and 3 Replacement Components	1977 Edition with the Summer 1978 Addenda	1998 Edition
N-567-1	Reconciliation Requirements for Class 1, 2, and 3 Replacement Components	1977 Edition with the Summer 1978 Addenda	1998 Edition
N-568	Alternative Examination Requirements for Welded Attachments	1974 Edition with the Summer 1975 Addenda	1989 Edition with the 1990 Addenda
N-569	Alternative Rules for Repair by Electrochemical Deposition of Class 1 and 2 Steam Generator Tubing	1977 Edition with the Summer 1978 Addenda	2004 Edition
N-569-1	Alternative Rules for Repair by Electrochemical Deposition of Class 1 and 2 Steam Generator Tubing	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-573	Transfer of Procedure Qualification Records Between Owners	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1996 Addenda
N-574	NDE Personnel Recertification Frequency	1974 Edition with the Summer 1975 Addenda	1995 Edition with the 1996 Addenda
N-575	Alternative Examination Requirements for Full Penetration Nozzle-to-Vessel Welds in Reactor Vessels with Set-On Type Nozzles	1989 Edition	2013 Edition
N-576	Repair of Class 1 and 2 SB-163, UNS N06600 Steam Generator Tubing	1977 Edition with the Summer 1978 Addenda	1998 Edition with the 2000 Addenda
N-576-1	Repair of Class 1 and 2 SB-163, UNS N06600 Steam Generator Tubing	1977 Edition with the Summer 1978 Addenda	1998 Edition with the 2000 Addenda
N-576-2	Repair of Class 1 and 2 SB-163, UNS N06600 Steam Generator Tubing	1995 Edition with the 1996 Addenda	2010 Edition with the 2011 Addenda
N-577	Risk-Informed Requirements for Class 1, 2, and 3 Piping, Method A	1977 Edition	2004 Edition
N-577-1	Risk-Informed Requirements for Class 1, 2, or 3 Piping, Method A	1977 Edition	2004 Edition
N-578	Risk-Informed Requirements for Class 1, 2, and 3 Piping, Method B	1977 Edition	2004 Edition
N-578-1	Risk-Informed Requirements for Class 1, 2, or 3 Piping, Method B	1977 Edition	2004 Edition
N-583	Annual Training Alternative	1986 Edition with the 1988 Addenda	1998 Edition
N-586	Alternative Additional Examination Requirements for Class 1, 2, and 3 Piping, Components, and Supports	1977 Edition with the Summer 1978 Addenda	2004 Edition

Code Case No.	Title	Applicability	
		From	Up to and Including
N-586-1	Alternative Additional Examination Requirements for Class 1, 2, and 3 Piping, Components, and Supports	1977 Edition with the Summer 1978 Addenda	2007 Edition with the 2008 Addenda
N-587	Alternative NDE Requirements for Repair/Replacement Activities	1977 Edition with the Summer 1978 Addenda	1995 Edition with the 1997 Addenda
N-588	Alternative to Reference Flaw Orientation of Appendix G for Circumferential Welds in Reactor Vessels	1986 Edition with the 1987 Addenda	1995 Edition with the 1997 Addenda
N-589	Class 3 Nonmetallic Cured-In-Place Piping	1977 Edition with the Summer 1978 Addenda	2004 Edition
N-589-1	Class 3 Nonmetallic Cured-In-Place Piping	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-590	Alternative to the Requirements of Subsection IWE, Requirements for Class MC and Metallic Liners of Class CC Components of Light-Water Cooled Plants	1992 Edition	1995 Edition with the 1997 Addenda
N-591	Alternative to the Requirements of Subsection IWL, Requirements for Class CC Concrete Components of Light-Water Cooled Plants	1992 Edition	1995 Edition with the 1996 Addenda
N-592	ASNT Central Certification Program	1974 Edition	1998 Edition
N-593	Alternative Examination Requirements for Steam Generator Nozzle-to-Vessel Welds	1974 Edition	2004 Edition
N-593-1	Examination Requirements for Steam Generator Nozzle-to-Vessel Welds	1974 Edition	2013 Edition
N-593-2	Examination Requirements for Steam Generator Nozzle-to-Vessel Welds	1974 Edition	2013 Edition
N-597	Requirements for Analytical Evaluation of Pipe Wall Thinning	1974 Edition	2004 Edition
N-597-1	Requirements for Analytical Evaluation of Pipe Wall Thinning	1974 Edition	2004 Edition
N-597-2	Requirements for Analytical Evaluation of Pipe Wall Thinning	1974 Edition	2013 Edition
N-598	Alternative Requirements to Required Percentages of Examinations	1977 Edition	1995 Edition with the 1997 Addenda
N-599	Alternatives to Qualification of Nondestructive Examination Personnel for Inservice Inspection of Metal (Class MC) and Concrete (Class CC) Containments	1992 Edition with the 1992 Addenda	1995 Edition with the 1997 Addenda
N-600	Transfer of Welder, Welding Operator, Brazer, and Brazing Operator Qualifications Between Owners	1977 Edition with the Summer 1978 Addenda	2010 Edition with the 2011 Addenda
N-601	Extent and Frequency of VT-3 Visual Examination for Inservice Inspection of Metal Containments	1989 Edition	1995 Edition with the 1997 Addenda
N-603	Alternative to the Requirements of IWL-2421, Sites With Two Plants	1989 Edition with the 1991 Addenda	1995 Edition with the 1996 Addenda
N-604	Alternative to Bolt Torque or Tension Test Requirements of Table IWE-2500-1, Category E-G, Item E8.20	1989 Edition	1995 Edition with the 1997 Addenda
N-605	Alternative to the Requirements of IWE-2500(c) for Augmented Examination of Surface Areas	1989 Edition	1995 Edition with the 1997 Addenda
N-606	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1977 Edition with the Summer 1978 Addenda	2004 Edition
N-606-1	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique for BWR CRD Housing/Stub Tube Repairs	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-606-2	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique for BWR CRD Housing/Stub Tube Repairs	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-609	Alternative Requirements to Stress-Based Selection Criteria for Category B-J Welds	1977 Edition	2004 Edition with the 2005 Addenda
N-609-1	Alternative Requirements to Stress-Based Selection Criteria for Category B-J Welds	1977 Edition	2010 Edition
N-613	Ultrasonic Examination of Full Penetration Nozzles in Vessels, Examination Category B-D, Item No's. B3.10 and B3.90, Reactor Vessel-to-Nozzle Welds, Figures IWB-2500-7(a), (b), and (c)	1989 Edition with the 1989 Addenda	2007 Edition with the 2008 Addenda
N-613-1	Ultrasonic Examination of Full Penetration Nozzles in Vessels, Examination Category B-D, Item No's. B3.10 and B3.90, Reactor Nozzle-to-Vessel Welds, Figures IWB-2500-7(a), (b), and (c)	1989 Edition with the 1989 Addenda	2007 Edition with the 2008 Addenda

Code Case No.	Title	Applicability	
		From	Up to and Including
N-613-2	Ultrasonic Examination of Full Penetration Nozzles in Vessels, Examination Category B-D, Reactor Nozzle- to-Vessel Welds and Nozzle Inside Radius Section, Figures IWB-2500-7(a), (b), (c), and (d)	1989 Edition	2013 Edition
N-615	Ultrasonic Examination as a Surface Examination Method for Category B-F and B-J Piping Welds	1977 Edition with the Summer 1978 Addenda	1998 Edition with the 2000 Addenda
N-616	Alternative Requirements for VT-2 Visual Examination of Classes 1, 2, and 3 Insulated Pressure-Retaining Bolted Connections	1983 Edition with the Winter 1984 Addenda	2001 Edition with the 2002 Addenda
N-617	Alternative Examination Distribution Requirements for Table IWC-2500-1 Examination Category C-G, Pressure Retaining Welds in Pumps and Valves	1977 Edition with the Summer 1978 Addenda	1998 Edition with the 1999 Addenda
N-618	Use of a Reactor Pressure Vessel as a Transportation Containment System	1983 Edition	2013 Edition
N-619	Alternative Requirements for Nozzle Inner Radius Inspections for Class 1 Pressurizer and Steam Generator Nozzles	1977 Edition with the Summer 1978 Addenda	1998 Edition
N-622	Ultrasonic Examination of RPV and Piping, Bolts, and Studs	1989 Edition with the 1989 Addenda	2001 Edition
N-623	Deferral of Inspections of Shell-to-Flange and Head-to- Flange Welds of a Reactor Vessel	1977 Edition with the Summer 1978 Addenda	1998 Edition
N-624	Successive Inspections	1977 Edition with the Summer 1978 Addenda	2007 Edition
N-627	VT-1 Visual Examination in Lieu of Surface Examination for RPV Closure Nuts	1977 Edition with the 1978 Addenda	1989 Edition
N-629	Use of Fracture Toughness Test Data to Establish Reference Temperature for Pressure Retaining Materials	1977 Edition with the Summer 1978 Addenda	2010 Edition with the 2011 Addenda
N-630	Alternatives to VT-1C and VT-3C Visual Examination for Inservice Inspection of Concrete and VT-1 Visual Examination for Inservice Inspection of Anchorage Hardware and Surrounding Concrete for Concrete Containments	1992 Edition with the 1992 Addenda	1995 Edition with the 1996 Addenda
N-638	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1977 Edition with the Summer 1978 Addenda	2004 Edition
N-638-1	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1977 Edition with the Summer 1978 Addenda	2007 Edition with the 2008 Addenda
N-638-2	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1980 Edition with the Winter 1981 Addenda	2004 Edition
N-638-3	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1980 Edition with the Winter 1981 Addenda	2004 Edition
N-638-4	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1980 Edition with the Winter 1981 Addenda	2004 Edition
N-638-5	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1980 Edition with the Winter 1981 Addenda	2004 Edition
N-638-6	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1980 Edition with the Winter 1981 Addenda	2010 Edition
N-638-7	Similar and Dissimilar Metal Welding Using Ambient Temperature Machine GTAW Temper Bead Technique	1980 Edition with the Winter 1981 Addenda	2010 Edition
N-639	Alternative Calibration Block Material	1986 Edition with the 1987 Addenda	2013 Edition
N-640	Alternative Reference Fracture Toughness for Development of P-T Limit Curves	1986 Edition with the 1987 Addenda	1998 Edition
N-641	Alternative Pressure-Temperature Relationship and Low Temperature Overpressure Protection System Requirements	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-643	Fatigue Crack Growth Rate Curves for Ferritic Steels in PWR Water Environment	1977 Edition with the Summer 1978 Addenda	2004 Edition
N-643-1	Fatigue Crack Growth Rate Curves for Ferritic Steels in PWR Water Environment	1977 Edition with the Summer 1978 Addenda	2004 Edition
N-643-2	Fatigue Crack Growth Rate Curves for Ferritic Steels in PWR Water Environment	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-647	Alternative to Augmented Examination Requirements of IWE-2500	1977 Edition with the Summer 1978 Addenda	1998 Edition with the 2000 Addenda
N-648	Alternative Requirements for Inner Radius Examinations of Class 1 Reactor Vessel Nozzles	1977 Edition with the Summer 1978 Addenda	2004 Edition

Code Case No.	Title	Applicability	
		From	Up to and Including
N-648-1	Alternative Requirements for Inner Radius Examinations of Class 1 Reactor Vessel Nozzles	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-649	Alternative Requirements for IWE-5240 Visual Examination	1989 Edition	1998 Edition with the 2000 Addenda
N-651	Ferritic and Dissimilar Metal Welding Using SMAW Temper Bead Technique Without Removing the Weld Bead Crown of the First Layer	1977 Edition with the Summer 1978 Addenda	2013 Edition
N-652	Alternative Requirements to Categories B-G-1, B-G-2, and C-D Bolting Examination Methods and Selection Criteria	1977 Edition	2001 Edition
N-652-1	Alternative Requirements to Categories B-G-1, B-G-2, and C-D Bolting Examination Methods and Selection Criteria	1977 Edition	2001 Edition with the 2003 Addenda
N-652-2	Alternative Requirements to Categories B-G-1, B-G-2, and C-D Bolting Examination Methods and Selection Criteria	1977 Edition	2010 Edition
N-653	Qualification Requirements for Full Structural Overlaid Wrought Austenitic Piping Welds	1989 Edition with the 1989 Addenda	2004 Edition
N-653-1	Qualification Requirements for Full Structural Overlaid Wrought Austenitic Piping Welds	1989 Edition with the 1989 Addenda	2013 Edition
N-654	Acceptance Criteria for Flaws in Ferritic Steel Components 4 in. and Greater in Thickness	1974 Edition	2013 Edition
N-658	Qualification Requirements for Ultrasonic Examination of Wrought Austenitic Piping Welds	1989 Edition with the 1989 Addenda	2001 Edition
N-660	Risk-Informed Safety Classification for Use in Risk-Informed Repair/Replacement Activities	1980 Edition with the Winter 1981 Addenda	2013 Edition
N-661	Alternative Requirements for Wall Thickness Restoration of Classes 2 and 3 Carbon Steel Piping for Raw Water Service	1977 Edition	2004 Edition with the 2005 Addenda
N-661-1	Alternative Requirements for Wall Thickness Restoration of Classes 2 and 3 Carbon Steel Piping for Raw Water Service	1977 Edition	2004 Edition with the 2005 Addenda
N-661-2	Alternative Requirements for Wall Thickness Restoration of Classes 2 and 3 Carbon Steel Piping for Raw Water Service	1977 Edition	2013 Edition
N-662	Alternative Repair/Replacement Requirements for Items Classified in Accordance With Risk-Informed Processes	1980 Edition with the Winter 1981 Addenda	2001 Edition with the 2002 Addenda
N-662-1	Alternative Repair/Replacement Requirements for Items Classified in Accordance With Risk-Informed Processes	1995 Edition with the 1996 Addenda	2007 Edition with the 2009 Addenda
N-663	Alternative Requirements for Classes 1 and 2 Surface Examinations	1986 Edition	2010 Edition with the 2011 Addenda
N-664	Performance Demonstration Requirements for Examination of Unclad Reactor Pressure Vessel Welds, Excluding Flange Welds	1989 Edition with the 1989 Addenda	2001 Edition with the 2002 Addenda
N-665	Alternative Requirements for Angle Beam Measurements Using Refracted Longitudinal Wave Search Units	1983 Edition with the Winter 1985 Addenda	2001 Edition with the 2002 Addenda
N-666	Weld Overlay of Class 1, 2, and 3 Socket Welded Connections	1980 Edition with the Winter 1981 Addenda	2004 Edition
N-666-1	Weld Overlay of Class 1, 2, and 3 Socket Welded Connections	1995 Edition with the 1996 Addenda	2010 Edition with the 2011 Addenda
N-683	Method for Determining Maximum Allowable False Calls When Performing Single-Sided Access Performance Demonstration in Accordance With, Appendix VIII, Supplements 4 and 6	1989 Edition with the 1989 Addenda	2001 Edition with the 2002 Addenda
N-685	Lighting Requirements for Surface Examination	1998 Edition	2001 Edition with the 2003 Addenda
N-686	Alternative Requirements for Visual Examinations, VT-1, VT-2, and VT-3	1989 Edition with the 1990 Addenda	1998 Edition with the 2000 Addenda
N-686-1	Alternative Requirements for Visual Examinations, VT-1, VT-2, and VT-3	1989 Edition with the 1990 Addenda	2004 Edition
N-691	Application of Risk-Informed Insights to Increase the Inspection Interval for Pressurized Water Reactor Vessels	1986 Edition	2004 Edition with the 2006 Addenda
N-694	Evaluation Procedure and Acceptance Criteria for PWR Reactor Vessel Upper Head Penetration Nozzles	1983 Edition	2001 Edition with the 2003 Addenda
N-694-1	Evaluation Procedure and Acceptance Criteria for PWR Reactor Vessel Head Penetration Nozzles	1983 Edition	2001 Edition with the 2003 Addenda
N-694-2	Evaluation Procedure and Acceptance Criteria for PWR Reactor Vessel Head Penetration Nozzles	1983 Edition	2001 Edition with the 2003 Addenda

Code Case		Applicability	
No.	Title	From	Up to and Including
N-695	Qualification Requirements for Dissimilar Metal Piping Welds	1989 Edition with the 1989 Addenda	2001 Edition with the 2003 Addenda
N-696	Qualification Requirements for Appendix VIII Piping Examinations Conducted From the Inside Surface	1989 Edition with the 1989 Addenda	2001 Edition with the 2003 Addenda
N-697	Pressurized Water Reactor (PWR) Examination and Alternative Examination Requirements for Pressure Retaining Welds in Control Rod Drive and Instrument Nozzle Housings	1977 Edition	2001 Edition with the 2003 Addenda
N-700	Alternative Rules for Selection of Classes 1, 2, and 3 Vessel Welded Attachments for Examination	1995 Edition with the 1996 Addenda	2001 Edition with the 2003 Addenda
N-702	Alternative Requirements for Boiling Water Reactor (BWR) Nozzle Inner Radius and Nozzle-to-Shell Welds	1986 Edition	2013 Edition
N-705	Evaluation Criteria for Temporary Acceptance of Degradation in Moderate Energy Class 2 or 3 Vessels and Tanks	1983 Edition with the Winter 1985 Addenda	2013 Edition
N-706	Alternative Examination Requirements to Table IWB-2500-1 and Table IWC-2500-1 for PWR Stainless Steel Residual and Regenerative Heat Exchangers	1977 Edition	2004 Edition with the 2005 Addenda
N-706-1	Alternative Examination Requirements to Table IWB-2500-1 and Table IWC-2500-1 for PWR Stainless Steel Residual and Regenerative Heat Exchangers	1977 Edition	2010 Edition with the 2011 Addenda
N-711	Alternative Examination Coverage Requirements for Examination Category B-F, B-J, C-F-1, C-F-2, and R-A Piping Welds	1989 Edition	2013 Edition
N-712	Class 1 Socket Weld Examinations	1986 Edition	2010 Edition with the 2011 Addenda
N-713	Ultrasonic Examination in Lieu of Radiography	1986 Edition	2013 Edition
N-716	Alternative Piping Classification and Examination Requirements	1989 Edition	2004 Edition with the 2006 Addenda
N-716-1	Alternative Piping Classification and Examination Requirements	1995 Edition	2013 Edition
N-722	Additional Examinations for PWR Pressure Retaining Welds in Class 1 Components Fabricated With Alloy 600/82/182 Materials	1980 Edition	2013 Edition
N-722-1	Additional Examinations for PWR Pressure Retaining Welds in Class 1 Components Fabricated With Alloy 600/82/182 Materials	1980 Edition	2013 Edition
N-722-2	Visual Examinations for PWR Pressure Retaining Welds in Class 1 Components Fabricated With Alloy 600/82/182 Materials	1980 Edition	2013 Edition
N-729	Alternative Examination Requirements for PWR Reactor Vessel Upper Heads With Nozzles Having Pressure-Retaining Partial-Penetration Welds	1980 Edition	2004 Edition
N-729-1	Alternative Examination Requirements for PWR Reactor Vessel Upper Heads With Nozzles Having Pressure-Retaining Partial-Penetration Welds	1980 Edition	2004 Edition
N-729-2	Alternative Examination Requirements for PWR Reactor Vessel Upper Heads With Nozzles Having Pressure-Retaining Partial-Penetration Welds	1980 Edition	2004 Edition
N-729-3	Alternative Examination Requirements for PWR Reactor Vessel Upper Heads With Nozzles Having Pressure-Retaining Partial-Penetration Welds	1995 Edition with the 1996 Addenda	2013 Edition
N-729-4	Alternative Examination Requirements for PWR Reactor Vessel Upper Heads With Nozzles Having Pressure-Retaining Partial-Penetration Welds	1995 Edition with the 1996 Addenda	2013 Edition
N-730	Roll Expansion of Class 1 Control Rod Drive Bottom Head Penetrations in BWRs	1989 Edition	2007 Edition with the 2008 Addenda
N-730-1	Roll Expansion of Class 1 Control Rod Drive Bottom Head Penetrations in BWRs	1995 Edition with the 1996 Addenda	2007 Edition with the 2009 Addenda
N-731	Alternative Class 1 System Leakage Test Pressure Requirements	1989 Edition	2013 Edition
N-733	Mitigation of Flaws in NPS 2 (DN 50) and Smaller Nozzles and Nozzle Partial Penetration Welds in Vessels and Piping by Use of a Mechanical Connection Modification	1983 Edition	2004 Edition with the 2006 Addenda
N-735	Successive Inspections of Class 1 and 2 Piping Welds	1995 Edition with the 1996 Addenda	2013 Edition

Code Case No.	Title	Applicability	
		From	Up to and Including
N-739	Alternative Qualification Requirements for Personnel Performing Class CC Concrete and Post-tensioning System Visual Examinations	1992 Edition with the 1992 Addenda	2004 Edition with the 2006 Addenda
N-739-1	Alternative Qualification Requirements for Personnel Performing Class CC Concrete and Post-tensioning System Visual Examinations	1992 Edition with the 1992 Addenda	2004 Edition with the 2006 Addenda
N-740	Dissimilar Metal Weld Overlay for Repair of Class 1, 2, and 3 Items	1980 Edition with Winter 1981 Addenda	2004 Edition with the 2006 Addenda
N-740-1	Dissimilar Metal Weld Overlay for Repair or Mitigation of Class 1, 2, and 3 Items	1980 Edition with Winter 1981 Addenda	2004 Edition with the 2006 Addenda
N-740-2	Full Structural Dissimilar Metal Weld Overlay for Repair or Mitigation of Class 1, 2, and 3 Items	1986 Edition with the 1988 Addenda	2007 Edition with the 2008 Addenda
N-747	Reactor Vessel Head-to-Flange Weld Examination	1989 Edition	2013 Edition
N-749	Alternative Acceptance Criteria for Flaws in Ferritic Steel Components Operating in the Upper Shelf Temperature Range	1998 Edition with the 2000 Addenda	2013 Edition
N-751	Pressure Testing of Containment Penetration Piping	1989 Edition	2013 Edition
N-753	Vision Tests	1986 Edition with the 1988 Addenda	2004 Edition with the 2006 Addenda
N-754	Optimized Structural Dissimilar Metal Weld Overlay for Mitigation of PWR Class 1 Items	1986 Edition with the 1988 Addenda	2010 Edition
N-754-1	Optimized Structural Dissimilar Metal Weld Overlay for Mitigation of PWR Class 1 Items	1995 Edition with the 1996 Addenda	2010 Edition with the 2011 Addenda
N-755	Use of Polyethylene (PE) Plastic Pipe	1995 Edition with the 1995 Addenda	2013 Edition
N-755-1	Use of Polyethylene (PE) Plastic Pipe	1995 Edition with the 1995 Addenda	2013 Edition
N-762	Temper Bead Procedure Qualification Requirements for Repair/ Replacement Activities Without Postweld Heat Treatment	1995 Edition with the 1995 Addenda	2010 Edition
N-762-1	Temper Bead Procedure Qualification Requirements for Repair/ Replacement Activities Without Postweld Heat Treatment	1995 Edition with the 1995 Addenda	2010 Edition
N-765	Alternative to Inspection Interval Scheduling Requirements of IWA-2430	1989 Edition	2007 Edition with the 2008 Addenda
N-766	Nickel Alloy Reactor Coolant Inlay and Onlay for Mitigation of PWR Full Penetration Circumferential Nickel Alloy Dissimilar Metal Welds in Class 1 Items	1986 Edition with the 1988 Addenda	2013 Edition
N-766-1	Nickel Alloy Reactor Coolant Inlay and Onlay for Mitigation of PWR Full Penetration Circumferential Nickel Alloy Dissimilar Metal Welds in Class 1 Items	1995 Edition with the 1996 Addenda	2013 Edition
N-769	Roll Expansion of Class 1 In-Core Housing Bottom Head Penetrations in BWRs	1989 Edition	2007 Edition with the 2008 Addenda
N-769-1	Roll Expansion of Class 1 In-Core Housing Bottom Head Penetrations in BWRs	1989 Edition	2007 Edition with the 2009 Addenda
N-769-2	Roll Expansion of Class 1 In-Core Housing Bottom Head Penetrations in BWRs	1995 Edition with the 1996 Addenda	2007 Edition with the 2009 Addenda
N-770	Alternative Examination Requirements and Acceptance Standards for Class 1 PWR Piping and Vessel Nozzle Butt Welds Fabricated With UNS N06082 or UNS W86182 Weld Filler Material With or Without Application of Listed Mitigation Activities	1989 Edition	2013 Edition
N-770-1	Alternative Examination Requirements and Acceptance Standards for Class 1 PWR Piping and Vessel Nozzle Butt Welds Fabricated With UNS N06082 or UNS W86182 Weld Filler Material With or Without Application of Listed Mitigation Activities	1989 Edition	2013 Edition
N-770-2	Alternative Examination Requirements and Acceptance Standards for Class 1 PWR Piping and Vessel Nozzle Butt Welds Fabricated With UNS N06082 or UNS W86182 Weld Filler Material With or Without Application of Listed Mitigation Activities	1989 Edition	2013 Edition

Code Case No.	Title	Applicability	
		From	Up to and Including
N-770-3	Alternative Examination Requirements and Acceptance Standards for Class 1 PWR Piping and Vessel Nozzle Butt Welds Fabricated With UNS N06082 or UNS W86182 Weld Filler Material With or Without Application of Listed Mitigation Activities	1989 Edition	2013 Edition
N-771	Alternative Requirements for Additional Examinations of Class 2 or 3 Items	1992 Edition	2007 Edition with the 2009 Addenda
N-773	Alternative Qualification Criteria for Eddy Current Examinations of Piping Inside Surfaces	1995 Edition with the 1996 Addenda	2013 Edition
N-775	Alternative Requirements for Bolting Affected by Borated Water Leakage	1989 Edition	2010 Edition with the 2011 Addenda
N-776	Alternative to IWA-5244 Requirements for Buried Piping	1989 Edition	2010 Edition
N-778	Alternative Requirements for Preparation and Submittal of Plans, Schedules, and Preservice and Inservice Inspection Summary Reports	1989 Edition	2007 Edition with the 2009 Addenda
N-780	Alternative Requirements for Upgrade, Substitution, or Reconfiguration of Examination Equipment When Using Appendix VIII Qualified Ultrasonic Examination Systems	1989 Edition with the 1989 Addenda	2013 Edition
N-784	Experience Credit for Ultrasonic Examiner Certification	1995 Edition	2010 Edition
N-786	Alternative Requirements for Sleeve Reinforcement of Class 2 and 3 Moderate Energy Carbon Steel Piping	1995 Edition with the 1996 Addenda	2013 Edition
N-788	Third Party NDE Certification Organizations	1995 Edition	2013 Edition
N-789	Alternative Requirements for Pad Reinforcement of Class 2 and 3 Moderate-Energy Carbon Steel Piping for Raw Water Service	1995 Edition with the 1996 Addenda	2013 Edition
N-789-1	Alternative Requirements for Pad Reinforcement of Class 2 and 3 Moderate-Energy Carbon Steel Piping for Raw Water Service	1995 Edition with the 1996 Addenda	2013 Edition
N-795	Alternative Requirements for BWR Class 1 System Leakage Test Pressure Following Repair/Replacement Activities	1998 Edition with the 1999 Addenda	2013 Edition
N-798	Alternative Pressure Testing Requirements for Class 1 Piping Between the First and Second Vent, Drain, and Test Isolation Devices	1992 Edition with the 1993 Addenda	2013 Edition
N-799	Dissimilar Metal Welds Joining Vessel Nozzles to Components	1995 Edition	2010 Edition
N-800	Alternative Pressure Testing Requirements for Class 1 Piping Between the First and Second Injection Valves	1992 Edition with the 1993 Addenda	2013 Edition
N-803	Similar and Dissimilar Metal Welding Using Ambient Temperature Automatic or Machine Dry Underwater Laser Beam Welding (ULBW) Temper Bead Technique	1980 Edition	2010 Edition
N-805	Alternative to Class 1 Extended Boundary End of Interval or Class 2 System Leakage Testing of the Reactor Vessel Head Flange O-Ring Leak-Detection System	1992 Edition	2013 Edition
N-806	Evanuation of Metal Loss in Class 2 and 3 Metallic Piping Buried in a Back-Filled Trench	1995 Edition	2013 Edition
N-813	Alternative Requirements for Preservice Volumetric and Surface Examination	1989 Edition	2013 Edition
N-823	Visual Examination	2001 Edition with the 2003 Addenda	2010 Edition with the 2011 Addenda
N-823-1	Visual Examination	2001 Edition with the 2003 Addenda	2010 Edition with the 2011 Addenda
N-824	Ultrasonic Examination of Cast Austenitic Piping Welds From the Outside Surface	2001 Edition	2013 Edition
N-825	Alternative Requirements for Examination of Control Rod Drive Housing Welds	1995 Edition with the 1996 Addenda	2013 Edition
N-826	Ultrasonic Examination of Full Penetration Vessel Weld Joints in Figures IWB-2500-1 Through IWB-2500-6	1995 Edition with the 1996 Addenda	2013 Edition
N-829	Austenitic Stainless Steel Cladding and Nickel Base Cladding Using Ambient Temperature Machine GTAW Temper Bead Technique	1995 Edition with the 1996 Addenda	2013 Edition
N-840	Cladding Repair by Underwater Electrochemical Deposition in Class 1 and 2 Applications	1995 Edition with the 1996 Addenda	2013 Edition
N-842	Alternative Inspection Program for Longer Fuel Cycles	2007 Edition with the 2008 Addenda	2013 Edition

Code Case No.	Title	Applicability	
		From	Up to and Including
N-843	Alternative Pressure Testing Requirements Following Repairs or Replacements for Class 1 Piping Between the First and Second Injection Isolation Valves	1980 Edition	2013 Edition

NOTES:

- (1) Applies to the 1974 Edition of Section V.
- (2) Applies to the 1974 Edition with the Winter 1976 Addenda of Section V.
- (3) Applies to the 1980 Edition of Section V.