

ASTM INTERNATIONAL
Selected Technical Papers

Effects of Radiation on Materials

12th International Symposium
Volume II

STP 870
Editors
Garner
Perrin

EFFECTS OF RADIATION ON MATERIALS: TWELFTH INTERNATIONAL SYMPOSIUM

Volume II

**A symposium
sponsored by ASTM
Committee E-10 on Nuclear
Technology and Applications
Williamsburg, VA, 18-20 June 1984**

**ASTM SPECIAL TECHNICAL PUBLICATION 870
F. A. Garner, Westinghouse Hanford Co. and
J. S. Perrin, Office of Nuclear Waste Isolation,
editors**

**ASTM Publication Code Number (PCN)
04-870000-35**

1916 Race Street, Philadelphia, PA 19103

Library of Congress Cataloging-in-Publication Data

Effects of radiation on materials.

(ASTM STP; 870)

Papers presented at the Twelfth International
Symposium on the Effects of Radiation on Materials.

"ASTM publication code number (PCN) 04-870000-35."

Includes bibliographies and index.

1. Materials—Effect of radiation on—Congresses.

I. Garner, F. A. II. Perrin, J. S. III. ASTM
Committee E-10 on Nuclear Technology and Applications.
IV. International Symposium on Effects of Radiation on
Materials (12th: 1984: Williamsburg, Va.) V. Series:
ASTM special technical publication; 870.

TA418.6.E333 1985 620.1'1228 85-11257
ISBN 0-8031-0450-2

Copyright © by AMERICAN SOCIETY FOR TESTING AND MATERIALS 1985
Library of Congress Catalog Card Number: 85-11257

NOTE

The Society is not responsible, as a body,
for the statements and opinions
advanced in this publication.

Foreword

The symposium on *Effects of Radiation on Materials: Twelfth International Symposium* contains papers presented at the Twelfth International Symposium on the Effects of Radiation on Materials. The symposium was sponsored by ASTM Committee E-10 on Nuclear Technology and Applications. J. S. Perrin, Office of Nuclear Waste Isolation, presided as chairman with F. A. Garner, Westinghouse Hanford Company, and J. J. Koziol, Combustion Engineering, Inc., as cochairmen. J. S. Perrin and F. A. Garner are editors of this publication.

Related ASTM Publications

**Effects of Radiation on Materials (11th Conference), STP 782 (1982),
04-782000-35**

**Effects of Radiation on Materials (10th Conference), STP 725 (1981),
04-725000-35**

**Effects of Radiation on Structural Materials (9th Conference), STP 683
(1979), 04-683000-35**

**Effects of Radiation on Structure and Mechanical Properties of Metal, STP
529 (1973), 04-529000-35**

A Note of Appreciation to Reviewers

The quality of the papers that appear in this publication reflects not only the obvious efforts of the authors but also the unheralded, though essential, work of the reviewers. On behalf of ASTM we acknowledge with appreciation their dedication to high professional standards and their sacrifice of time and effort.

ASTM Committee on Publications

ASTM Editorial Staff

**Helen M. Hoersch
Janet R. Schroeder
Kathleen A. Greene
Bill Benzing**

Contents

MECHANICAL PROPERTIES

Fracture Mechanics Methodology for Predicting Critical Flaw Sizes for the First Wall of a Fusion Reactor— WALTER G. REUTER, TOM E. RAHL, AND BRAD J. MERRILL	537
Effects of Irradiation Fluence and Creep on Fracture Toughness of Type 347/348 Stainless Steel— FAHMY M. HAGGAG, WILLIAM L. SERVER, WALTER G. REUTER, AND JOSEPH M. BEESTON	548
Dynamic J-Integral Toughness and Fractographic Studies of Fast Reactor Irradiated Type 321 Stainless Steel— EDWARD A. LITTLE	563
Fracture Resistance of Two Ferritic Stainless Steels After Intermediate Temperature Irradiation— J. RUSSELL HAWTHORNE, JAMES R. REED, AND JAMES A. SPRAGUE	580
Fracture in Helium-Irradiated Type 316 Stainless Steel Microtensile Specimens— R. DAVID GERKE AND WILLIAM A. JESSER	605
Elasto-Plastic Fracture Mechanics Characterization of Type 316H Irradiated Stainless Steel up to 1 dpa— JEAN BERNARD AND GUIDO VERZELETTI	619
Fracture Predictions in Zircaloy Fuel Cladding— MANSOOR A. KHAN, NELS H. MADSEN, AND BRYAN A. CHIN	642
Mechanical Burst Properties of Irradiated and Annealed Zircaloy Fuel-Rod Cladding— LARRY M. LOWRY, JAMES S. PERRIN, AND MARK P. LANDOW	656
Micro-Macrostructural Mechanical Behavior of Anisotropic Zirconium Alloys Under Irradiation— EDUARDO J. SAVINO AND SANTIAGO HARRIAGUE	667

Mechanical Properties of Cold-Worked Type 316 Stainless Steel During Thermal Transients— RICHARD CAUVIN, JEAN-LOUIS BOUTARD, AND GEORGES ALLEGRAUD	690
Low-Dose Irradiation Effects on Creep Properties of Type 304 Stainless Steel Weld Metal, Heat-Affected Zones, and Welded Joints— BOB VAN DER SCHAAF	703
Ring Ductility of Irradiated Inconel 706 and Nimonic PE16— FAN-HSIUNG HUANG AND ROBERT L. FISH	720
Fatigue Behavior at 650°C of 20% Cold-Worked Type 316 Stainless Steel Irradiated at 550°C in the High-Flux Isotope Reactor (HFIR)— M. L. GROSSBECK AND K. C. LIU	732
Correlation of Helium Bubble Microstructure in Changes of the Mechanical Properties in Austenitic Stainless Steels— HERBERT SCHROEDER AND PETER BATFALSKY	745
Neutron Irradiated Mechanical Properties of Some Rapidly Solidified Austenitic Stainless Steels— OTTO K. HARLING, MARVIN LEE, DONG-SEONG SOHN, GORDON KOHSE, AND NICHOLAS J. GRANT	757
Tensile Properties and Swelling of 20% Cold-Worked Type 316 Stainless Steel Irradiated in a High-Flux Isotope Reactor (HFIR)— R. L. KLUEH AND M. L. GROSSBECK	768
Mechanical Properties at High Strain Rate of AISI Type 316L Stainless Steel Irradiated to 9.2 dpa— CARLO ALBERTINI, ANGELO DEL GRANDE, AND MARIO MONTAGNANI	783
In-Reactor Creep Rupture Experiment in the Materials Open Test Assembly (MOTA)— RAYMOND J. PUIGH AND ROBERT E. SCHENTER	795
Fatigue Crack Growth in Neutron-Irradiated Type 304 and Type 316 Stainless Steels— MARTIN I. DE VRIES AND DAVID J. MICHEL	803
Correlation of Yield Strength with Irradiation-Induced Microstructure in AISI Type 316 Stainless Steel— ROBERT L. SIMONS AND LAURA A. HULBERT	820

Relationship Between Irradiation Hardening and Embrittlement of Pressure Vessel Steels— G. ROBERT ODETTE, PETER M. LOMPROZO, AND RICHARD A. WULLAERT	840
--	-----

PRESSURE VESSEL STEELS

Results of the International Atomic Energy Agency (IAEA) Coordinated Research Programs on Irradiation Effects on Advanced Pressure Vessel Steels— LENDELL E. STEELE, L. MYRDDIN DAVIES, TERENCE INGHAM, AND MILAN BRUMOVSKY	863
--	-----

Effects of Composition, Microstructure, and Temperature on Irradiation Hardening of Pressure Vessel Steels— GLENN E. LUCAS, G. ROBERT ODETTE, PETER M. LOMPROZO, AND J. WILLIAM SHECKHERD	900
--	-----

Integrated Reactor Vessel Material Surveillance Program for Babcock & Wilcox 177-FA Plants— ARTHUR L. LOWE, JR., KENNETH E. MOORE, AND JOHN D. AADLAND	931
--	-----

Charpy Toughness and Tensile Properties of a Neutron-Irradiated Stainless Steel Submerged-Arc Weld Cladding Overlay— WILLIAM R. CORWIN, REYNOLD G. BERGGREN, AND RANDY K. NANSTAD	951
--	-----

Post-Irradiation Annealing Recovery of Commercial Pressure Vessel Steels— BRUCE MACDONALD	972
--	-----

Review of In-Service Thermal Annealing of Nuclear Reactor Pressure Vessels— WILLIAM L. SERVER	979
--	-----

Strain Aging and Neutron Scattering Studies on Irradiated PWR Pressure Vessel Steels— EDWARD A. LITTLE	1009
Discussion	1025

Methods for Extending Life of a Pressurized Water Reactor Vessel After Long-Term Exposure to Fast Neutron Radiation— SAMUEL P. GRANT AND SAM L. EARP	1027
--	------

Chemical Composition of Nuclear Reactor Vessel Welds— KENNETH E. MOORE, A. S. HELLER, AND ARTHUR L. LOWE, JR.	1046
---	------

Crack Arrest Behavior of Pressure Vessel Plates and Weldments as Influenced by Radiation and Copper Content— CHARLES W. MARSHALL, ALAN R. ROSENFELD, MARK P. LANDOW, THOMAS R. MAGER, RANDY G. LOTT, AND SAMUEL W. TAGART, JR.	1059
Relationship of Yield Strength and Upper-Shelf Impact Energy Changes for Irradiated Reactor Vessel Steel— STEPHEN T. BYRNE AND RONALD C. PIREK	1084
Analysis of Charpy V-Notch Impact Toughness of Irradiated A533-B Class 1 Plate and Four Submerged-Arc Welds— REYNOLD G. BERGGREN, J. RUSSELL HAWTHORNE, AND RANDY K. NANSTAD	1094
Effects of Neutron Irradiation on Fracture Toughness of A533-B Class 1 Plate and Four Submerged-Arc Welds— BLAINE H. MENKE, JOHN J. MCGOWAN, REYNOLD G. BERGGREN, RANDY K. NANSTAD, AND KEVIN C. MILLER	1111
Fracture Toughness Characterization of Irradiated Low Upper-Shelf Welds— ALLEN L. HISER, FRANK J. LOSS, AND BLAINE H. MENKE	1131
Fracture Toughness of Accelerated Irradiated Submerged-Arc Weld Metal— ROBERT H. PRIEST, WILLIAM CHARNOCK, AND BRIAN K. NEALE	1150
Notch Ductility and Fracture Toughness Degradation of Pressure Vessel Steel Reference Plates from Pool Side Facility (PSF) Irradiation Capsules— J. RUSSELL HAWTHORNE, BLAINE H. MENKE, AND ALLEN L. HISER	1163

IRRADIATION FACILITIES

Calculation of Displacement and Helium Production at the Clinton P. Anderson Los Alamos Meson Physics Facility (LAMPF) Irradiation Facility— MONROE S. WECHSLER, DOROTHY R. DAVIDSON, LAWRENCE R. GREENWOOD, AND WALTER F. SOMMER	1189
--	------

Measured Radiation Environment at the Clinton P. Anderson Los Alamos Meson Physics Facility (LAMPF) Irradiation Facility— DOROTHY R. DAVIDSON, LAWRENCE R. GREENWOOD, ROBERT C. REEDY, AND WALTER F. SOMMER	1199
--	------

OTHER RADIATION STUDIES

A Modified Tritium Trick Technique for Doping Vanadium Alloys with Helium— DAVID N. BRASKI AND DAN W. RAMEY	1211
--	------

A Transmission Electron Microscopy Study of the Structure and Annealing Behavior of Copper-Krypton Deposits— JOHN H. EVANS, ROBERT WILLIAMSON, AND DEREK S. WHITMELL	1225
---	------

Radiation Effects on Resins and Zeolites at Three Mile Island Unit II— JAMES K. REILLY, PHILIP J. GRANT, GEOFFREY J. QUINN, THOMAS C. RUNION, AND KENNETH J. HOFSTETTER	1238
---	------

Index	1245
--------------	------

ASTM INTERNATIONAL
Helping our world work better

ISBN 0-8031-0450-2
Stock # STP870B
www.astm.org