

Date of Issue: December 2021

Affected Publication: API Specification 6D, *Specification for Valves*, 25th Edition, November 2021

Errata 1

Section 4.4: A formatting error caused a “strikethrough” of the section header. This has been corrected, and the intended section header is as shown below:

4.4 Valve Bore

Section 5.8: The section shall be changed to the following:

Ball, gate, and plug valves shall have electric resistance between the closure member and the valve body and between the stem and the valve body not exceeding 10Ω when measured using direct current power source not to exceed 12V.

NOTE See L.5 for information on optional testing of electrical resistance.

Section 7.10: The NOTE at the end of the section shall be changed to the following:

NOTE See L.8 for additional requirements for NDE.

Annex F, Section F.10.2: The first bullet shall be changed to the following:

— All parameters listed in F.2 are the same.

Annex I, Table I.4: A formatting error caused a “strikethrough” of text in footnote b). This has been corrected, and the intended footnote is as shown below:

^b For all QSL3, QSL3G, QSL4, and QSL4G seat tests: After each test, the pressure shall be reduced to zero and the valve closure member shall be moved off the seat and returned.