

FRACTURE MECHANICS

Twenty-Fourth Volume

*John D. Landes,
Donald E. McCabe,
and J. A. M. Boulet, editors*

STP 1207

STP 1207

Fracture Mechanics: Twenty-Fourth Volume

John D. Landes, Donald E. McCabe, and J. A. M. Boulet, Editors

ASTM Publication Code Number (PCN):
04-012070-30

ASTM
1916 Race Street
Philadelphia, PA 19103
Printed in the U.S.A.

ISBN: 0-8031-1990-9

ASTM Publication Code Number (PCN): 04-012070-30

ISSN: 1040-3094

Copyright © 1994 AMERICAN SOCIETY FOR TESTING AND MATERIALS, Philadelphia, PA. All rights reserved. This material may not be reproduced or copied, in whole or in part, in any printed, mechanical, electronic, film, or other distribution and storage media, without the written consent of the publisher.

Photocopy Rights

Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by the AMERICAN SOCIETY FOR TESTING AND MATERIALS for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$2.50 per copy, plus \$0.50 per page is paid directly to CCC, 222 Rosewood Dr., Danvers, MA 01923; phone: (508) 750-8400; fax: (508) 750-4744. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Service is 0-8031-1990-9-94 \$2.50 + .50.

Peer Review Policy

Each paper published in this volume was evaluated by three peer reviewers. The authors addressed all of the reviewers' comments to the satisfaction of both the technical editor(s) and the ASTM Committee on Publications.

The quality of the papers in this publication reflects not only the obvious efforts of the authors and the technical editor(s), but also the work of these peer reviewers. The ASTM Committee on Publications acknowledges with appreciation their dedication and contribution to time and effort on behalf of ASTM.

Foreword

The 24th National Symposium on Fracture Mechanics was presented at Gatlinburg, Tennessee on 30 June–2 July 1992. ASTM Committee on E-8 on Fatigue and Fracture (formerly E-24 on Fracture Mechanics) sponsored the symposium in cooperation with the University of Tennessee and the Oak Ridge National Laboratory. John D. Landes, University of Tennessee, and Donald E. McCabe, Oak Ridge National Laboratory, served as chairmen of the symposium and editors of the resulting publication. J. A. M. Boulet, University of Tennessee, also served as an editor of the publication.

Contents

Overview	1
THIRD ANNUAL JERRY L. SWEDLOW MEMORIAL LECTURE	
Reflections on Progress in Fracture Mechanics Research—PAUL C. PARIS	5
CONSTRAINT ISSUES	
Two-Parameter Fracture Mechanics: Theory and Applications—NOEL P. O'DOWD AND C. FONG SHIH	21
Two-Parameter Crack-Tip Field Associated with Stable Crack Growth in a Thin Plate: An Experimental Study—MAHYAR S. DADKHAH AND ALBERT S. KOBAYASHI	48
An Approximate Technique for Predicting Size Effects on Cleavage Fracture Toughness (J_c) Using the Elastic T Stress—MARK T. KIRK, ROBERT H. DODDS, JR., AND TED L. ANDERSON	62
A Void Growth Model Relating Fracture Toughness and Constraint— TIMOTHY C. MILLER AND TED L. ANDERSON	87
Crack Depth Effects Measured by Dynamic Fracture Toughness Tests— MARKKU NEVALAINEN, KIM WALLIN, AND RAUNO RINTAMAA Discussion	108 130
Interim Results from the Heavy Section Steel Technology (HSST) Shallow-Crack Fracture Toughness Program—TIMOTHY J. THEISS, DAVID K. M. SHUM, AND STAN T. ROLFE Discussion	131 151
Application of J-Q Fracture Methodology to the Analysis of Pressurized Thermal Shock in Reactor Pressure Vessels—DAVID K. M. SHUM, TIMOTHY J. THEISS, AND STAN T. ROLFE	152
DUCTILE TO BRITTLE TRANSITION	
Single-Specimen Test Analysis to Determine Lower-Bound Toughness in the Transition—JOHN D. LANDES, UWE ZERBST, JÜRGEN HEERENS, BLAGOI PETROVSKI, AND KARL-HEINZ SCHWALBE	171

A Theoretical Framework for Addressing Fracture in the Ductile-Brittle Transition Region—TED L. ANDERSON, DAVID STIENSTRA, AND ROBERT H. DODDS, JR.	186
A Perspective on Transition Temperature and K_{Jc} Data Characterization—DONALD E. MCCABE, J. G. MERKLE, AND R. K. NANSTAD	215
Evaluation of Elastic-Plastic Fracture Toughness Testing in the Transition Region Through Japanese Interlaboratory Tests—TADAO IWADATE AND TAKEO YOKOBORI	233
A Statistical Study on the Effect of Local Brittle Zones (LBZs) on the Fracture Toughness (Crack Tip Opening Displacement) of Multipass Welded Joints—SUSUMU MACHIDA, HITOSHI YOSHINARI, AND YASUHIRO SUZUKI	264
Crack Tip Opening Displacement (CTOD) Testing Method for Heat-Affected Zone (HAZ) Toughness of Steel Welds with Particular Reference to Local Inhomogeneity—MASAO TOYODA	291
Results of MPC/JSPS Cooperative Testing Program in the Brittle-to-Ductile Transition Region—WILLIAM A. VAN DER SLUYS AND MARIE T. MIGLIN	308
Effect of Strain Rate on Small Specimen Fracture Toughness in the Transition Region—TADAO IWADATE, MIKIO KUSUHASHI, AND YASUHIKO TANAKA	325
Analysis of Results from the MPC/JSPS Round Robin Testing Program in the Ductile-to-Brittle Transition Region—MARIE T. MIGLIN, LILLIAN A. OBERJOHN, AND WILLIAM A. VAN DER SLUYS	342
Determination of Lower-Bound Fracture Toughness for Heavy-Section Ductile Cast Iron (DCI) and Estimation by Small Specimen Tests—TAKU ARAI, TOSHIARI SAEGUSA, GENKI YAGAWA, NAMIO URABE, AND ROBERT E. NICKELL	355
An Interpretation of the Scatter in Brittle-Ductile Transition Region as a Statistical Event as a Result of the Two Different Populations—TAKEO YOKOBORI AND MASAHIRO ICHIKAWA	369
Ductile-Brittle Fracture Transition as a Result of Increasing In-Plane Constraint in a Medium Carbon Steel—SHANG-XIAN WU, YIU-WING MAI, AND BRIAN COTTERELL	376

ELASTIC-PLASTIC FRACTURE

Resistance Curve Analysis of Surface Cracks—HUGO A. ERNST, P. J. RUSH, AND DONALD E. MCCABE	389
Simpler J_{Ic} Test and Data Analysis Procedures for High-Strength Steels—J. H. UNDERWOOD, E. J. TROIANO, AND R. T. ABBOTT	410

A New Application of Normalization: Developing J-R Curves from Displacement Versus Crack Length and from Displacement Alone—KANG LEE AND JOHN D. LANDES	422
R-Curve, Energy Dissipation Rate, and Crack Opening Angle Models for Large Amounts of Ductile Crack Growth in Bending—CEDRIC E. TURNER	447
Dislocation Emission and Dynamics Under the Stress Singularity at the Crack Tip and Its Application to the Dynamic Loading Effect on Fracture Toughness—A. TOSHIMITSU YOKOBORI, JR., TADAO IWADATE, AND TAKESHI ISOGAI	464

HIGH TEMPERATURE EFFECTS

Crack Growth Under Small Scale and Transition Creep Conditions in Creep-Ductile Materials—ASHOK SAXENA, KOICHI YAGI, AND MASAKI TABUCHI	481
Effects of Mean Load on Creep and Fatigue Crack Growth at Elevated Temperature—KAI-YOUARN HOUR AND JAMES F. STUBBINS	498
Evaluation of the Relationship Between C^*, $\dot{\eta}_s$, and $\dot{\eta}_l$ during Creep Crack Growth—ASHOK SAXENA, B. DOGAN, AND KARL-HEINZ SCHWALBE	510

K ANALYSIS

Crack-Face Interaction: Protrusion Interference in Brittle Materials—J. A. M. BOULET	529
Elastic-Plastic Mode II Fracture in an Aluminum Beam—JENNIFER CORDES AND RAHMI YAZICI	547
Stress Intensity Factor Solutions for Surface Cracks in Flat Plates Subjected to Nonuniform Stresses—IVATURY S. RAJU, SAMBI R. METTU, AND V. SHIVAKUMAR	560
Weight Functions for Eccentric Cracks—XIAO GUANG CHEN AND PEDRO ALBRECHT	581

APPLICATIONS

Fracture Criteria for Surface Cracks in Brittle Materials—WALTER G. REUTER, JAMES C. NEWMAN, JR., BRUCE D. MACDONALD, AND STEVE R. POWELL	617
The Crack Tip Opening Displacement and J Integral Under Strain Control and Fully Plastic Conditions Estimated by the Engineering Treatment Model for Plane Stress Tension—KARL-HEINZ SCHWALBE	636

Fracture Mode Evaluation of Flawed Piping Under Dynamic Loading— ROBERT E. NICKELL AND DAVID F. QUIÑONES	652
--	-----

Fracture Capacity of High Flux Isotope Reactor (HFIR) Vessel with Random Crack Size and Toughness— SHIH-JUNG CHANG	672
---	-----

FATIGUE

Simulation of Fatigue Crack Growth of an Inclined Elliptically Shaped Subsurface Crack in Residual Stress Fields— K. MAYRHOFFER, F. D. FISCHER, AND E. PARTEDER	691
---	-----

Surface Crack Growth in Inconel 718 During Large Unload-Reload Cycles— R. CRAIG MCCLUNG AND STEPHEN J. HUDAK, JR.	706
---	-----

Effects of Cyclic Loading on the Deformation and Elastic-Plastic Fracture Behavior of a Cast Stainless Steel— JAMES A. JOYCE, EDWIN M. HACKETT, AND CHARLES ROE	722
---	-----

NONMETALLIC MATERIALS

The Application of a Ductile Fracture Method to Polymer Materials— ZHEN ZHOU AND JOHN D. LANDES	745
---	-----

Methodology for Predicting Canopy Fracturing Patterns During Ejection— ROCKY R. ARNOLD, PATRICK S. COLLINS, PETER S. AYOUB, AND R. TUNG	766
---	-----

Calculation of Stress Intensity Factors for Interface Cracks Under Mixed-Mode Loading— RAJIV A. NAIK AND JOHN H. CREWS, JR.	778
--	-----

Impact Testing of Al_2O_3 and $\text{SiC}_w/\text{Al}_2\text{O}_3$ Ceramics— LYLE R. DEOBALD AND ALBERT S. KOBAYASHI	793
--	-----

Index	803
--------------	-----

ISBN 0-8031-1990-9