

Subject Index

A

- Absorbed specific energy until fracture (ASFE) measurement, 118–123
- Accidents (*see* Loss of coolant accidents; Over-cooling accidents; Reactor pressure vessels)
- Accelerated irradiation experiments, 26
- Aging
 - strain, 14, 16, 17, 23, 24
 - thermal, 14, 16, 17, 22, 28
- Aluminum content, 28, 201
- American Nuclear Society seminar (1983), 149
- American Society of Mechanical Engineers (ASME)
 - Code, 134, 144
 - Section XI, 170
- Specification for A508 Class 3 steel, 14, 15
- Annealing
 - behavior, 66, 68
 - irradiated steels, 66–68
 - postirradiation, 9, 235, 242
 - reirradiation response and, 242–259
- Antimony, 22
- Arsenic, 22
- ASTM Committee E-10, Subcommittee 6 Task Groups, 149
- ASTM Standards
 - E 23-82, 58, 97, 112, 262
 - E 185-82, 6, 7, 17, 107, 178, 179, 183
 - E 208-81, 40

E 399-83, 74, 262

- E 560-77, 10
- E 693-79, 8, 39
- E 813-81, 74, 76, 89, 122, 244
- E 853-81, 10

ASTM-EURATOM Symposium on Reactor Dosimetry, 66, 162

- Atomic Energy Act, German (Atomgesetz), Article 20, 181
- Atomic Energy Agency, International (IAEA)
 - Coordinated Research Programme (CRP), 22–25, 31, 58, 62, 71
 - Specialists Meeting (1981), 19
- Atomic Energy Commission (French), 71

B

- Bainite microstructure, 260–262, 265–268, 273–275
- Boiling water reactor (BWR) pressure vessel surveillance program, 106–117

C

- Central Electricity Generating Board, 14, 17, 26
- Charpy specimens, ASFE measurement of, 118–122

- Charpy upper-shelf energy, 245–252, 272–277
- Charpy V-notch (CVN) data trends analysis, 207–228
- mechanical property-CVN parameter relationships, 217
- structure-property relationships, 217
- synthesis, 228–234
- Charpy V-notch impact testing, 7, 23, 58, 62, 243–252
- microstructure, 272–275
- results, 112, 113, 116
- transition temperature and, 82
- Chemistry factor, 150, 152–155, 207, 210
- Cladding
- austenitic, 136
 - effects of, 167, 175
- Code of Federal Regulations, U.S., 18
- Coolant temperature variation, 169, 170, 174
- Copper
- content, 99–105, 150–159, 178, 179, 199–201, 204, 208
 - diffusion in iron, 255
 - distribution, 188–190, 217
 - embrittlement effects of, 15, 19, 24–26, 252–255, 258
 - nickel and, 101–105, 150–155, 159, 229, 234, 235
 - precipitates, 25–31, 192–199, 229, 232, 233, 236–238
 - damage due to, 252–255, 258
 - temperature shift and, 207, 212–215, 218–223, 234, 235
- Copper sulfide, 192, 195, 204
- formation of, 201, 203
- Crack (*see also* Flaws)
- arrest, 136, 144, 167, 169
 - geometries, 136, 140, 141, 147
 - crazed pattern, 167
 - growth, 89
 - initiation, 168, 174
 - propagation and fracture toughness, 8
- Crack-opening displacement (COD) measurement, 118
- Crack tip opening (CTOD) monitoring, 62
- D**
- Damage
- attenuation of, 161, 162
 - prediction, U.S. regulatory position on, 18–22
 - rates (*see also* Embrittlement, rates; Re-embrittlement rate), 258
- Danish Reactor DR 3, Riso National Laboratory, 262
- Design Codes, 18
- Directorate for Safety and Protection (DISP), 97
- Displacements per atom (dpa), 8, 9
- equivalent formula, 162
- Dosimetry
- component integrity testing, 38, 39
 - embrittlement-neutron, 10–12
 - embrittlement-related, 6
 - neutron, 182
- Drop-weight testing (*see also* Impact testing), 40, 43, 45
- E**
- Elasto-plastic toughness, 70–95
- Electric Power Research Institute (EPRI)
- annealing research, 243
 - surveillance data, 29, 30, 152, 210
- Embrittlement
- aspects of, 7
 - levels, 244, 245
 - monitoring in light-water reactors, 177–183
 - neutron irradiation studies, 13–33, 55–69
 - NRC regulatory requirements for, 6, 7
 - prediction, 255

- rates, 60, 258
 reactor pressure vessel structural implications of, 163–176
 residual elements influence on, 59
- E**
Embrittlement-neutron dosimetry, 10, 11
Energy, Charpy upper-shelf, 245–252, 272–277
Energy criteria (*see also* Absorbed specific energy until fracture (ASFE) measurement), 119
- F**
Failure criteria, 169
Ferrite, composition of small regions, 199–201, 223
Ferrite-perlite structure, 260–262, 267, 268, 274, 275
Flaws (*see also* Crack)
 evaluation, outside, 8, 9
 finite length, 166, 167
 infinitely long, 167
 influences on, 168–175
Fluence
 attenuation, 172
 distribution, 38, 39, 130
 embrittlement effects, 59
 end-of-life (EOL), 132, 133, 211
 factor, 150, 153, 155–159
 hardening and, 219–221
 monitoring, 63–66
 predictions, 8, 10
 temperature shift and, 207–209, 211, 212
Fluence-embrittlement extrapolation model, 8
Flux
 distribution, 131, 132
 hardening and, 221, 223
 level shifts, 10, 11, 211
Fracture behavior, brittle, of pressure vessel, 127–148
Fracture criteria evaluation, static, 118–124
- Fracture mechanics behavior of flaws**, 165
Fracture stress, 272
Fracture testing, dynamic, 118
Fracture theory, stress-controlled cleavage, 217
Fracture toughness
 change in, 8
 determining, 134, 136
 effective, 147
 radiation-induced loss of, 242
 testing, 26, 35, 39, 243–247
 upper shelf, 16, 243, 247
French Atomic Energy Commission (CEA), 71
- G**
German KTA Rule 3203, 49, 177–183
Guthrie data base, 150–155
Guthrie formula, 49, 98–99, 171
- H**
Hardening mechanism, 229, 238, 239
 irradiation-induced, 254, 275
Hardness properties (*see also* Vickers hardness), 40, 43
 changes, 218–223
 irradiated steel, 66–68
 prediction, 230, 232
Hardness testing, 35, 40
 rehardening studies, 67
Heavy-Section Steel Technology (HSST) program, 165–167
- I**
Impact energy of materials, 37, 43–49
 measurements, 118
Impact testing (*see also* Charpy V-notch impact testing; Drop-weight testing), 26
 fracture toughness and, 35
 instrumented, 43, 44
 results, 112, 113, 115, 116

- Impurity, effect on material, 230, 231, 236, 237
- Indian Point-2 reactor, 9
- Iron
- content, 199
 - copper diffusion in, 255
 - isotopes, 132, 147
- Irradiation, effect of microstructure on Ni-Mo-Cr response to, 260–278
- Irradiation effects, 5–12
- embrittlement (*see also* Embrittlement), 14
 - on elasto-plastic toughness, 70–95
- Irradiation experiments, 74–76
- Italian Comitato Nazionale per l'Energia Nucleare ed Energie Alternative (ENEA), 97
- predictions, 103–105
- J**
- J_c , determination of, 89, 90, 94
 - J_{lc} , measurement, 118, 122–123
 - fracture toughness tests, 243–247
- J - R resistance curves, 74, 76–89, 94
- K**
- Kerntechnischer Ausschuss (KTA) (*see also* KTA Rule 3203), 177
 - KTA Rule 3202 (German), 49, 177–183
- L**
- Lead factor, 181, 183
 - Least square fit (LSF) regression analysis, 236, 239
 - Light Water Reactor Study Group, 14–17
 - Light-Water reactors
 - embrittlement of pressure vessels, 187
 - monitoring embrittlement in, 177–183 - Linear elastic fracture mechanics method, 134, 141, 144
 - applicability of, 165–167, 174, 175
- Loviisa Nuclear Power Plant embrittlement research, 55–69
- Loadings
- critical transient, 134–136
 - dynamic and static, 119
 - embrittlement from, 8
 - stress intensity and, 142, 143
 - thermal-shock, 166
- Loss of coolant accidents (LOCAs), 134, 136, 137, 170
- M**
- Manganese content, 199–203
 - Manganese silicate inclusions, 192–195, 202, 203
 - Martensite microstructure, 260–264, 267, 268, 273–275
 - Material degradation, mechanisms of, 14, 15
 - Materials test reactors data, 211–215, 230, 234–239
 - Metallographic techniques, 189–192, 223
 - Metallurgical microstructure effects, 160–178
 - Microanalysis of pressure vessel weld materials, 187–205
 - Microscopy
 - field ion (FIM), 217, 228
 - scanning electron (SEM), 189, 201
 - scanning transmission electron (STEM), 189
 - transmission electron (TEM), 217, 223, 227 - Microstructures, metallurgical, 260–278
 - Microvoids, 216–218, 229
 - Molybdenum carbide, 195
 - Molybdenum content, 199
- N**
- National Energy Plan (PEN) (Italy), 97
 - National Nuclear Corporation (England), 14, 17

- Neutron irradiation (*see also* Irradiation; Irradiation effects)
 reference transition temperature increase due to, 96–105
 studies in United Kingdom, 13–33
- Nickel
 beneficial effects of, 104
 content, 19, 24–26, 30, 99–105, 192, 195, 198–203, 208
 copper and, 101–105, 150–155, 159, 229, 234, 235
 depletion, 192
 distribution, 188
 embrittlement due to, 253, 254
 hardness and, 238, 239
 temperature shift and, 207, 213, 214, 218, 219, 234, 235, 238, 239
- Niobium, 63, 65, 66, 132
- Notch strength ratio (NSR), 272, 277
- Nuclear Regulatory Commission, U.S., 242
- Guides, 6
 Appendix G, 6, 7, 160
 Appendix H, 6
 draft proposal, 22
 General Design Criterion, 31, 6
 Guide 1.99, 14, 179
 Revision 1, 10, 18–20, 22, 102, 103, 149, 171
 Revision 2, 7, 10, 102, 149–162
 trend curves, 45, 49, 50, 116, 117
 perspective on irradiation effects in reactors, 5–12
 regulation and licensing of reactors, 5, 149
 requirements for embrittlement, 6, 7
 screening criteria (SC), 165, 171, 174
 Unresolved Safety Issue A-49, 164, 165
- Nuclear Safety Standards Commission in Federal Republic of Germany (*see* Kerntechnischer Ausschuss)

O

- Odette data base, 152–155
 Ostwald ripening process, 253, 254
 Over-cooling accidents (OCAs), 164, 165, 174

P

- Parametric analysis, 165–175
- Phosphorus
 content, 178, 179
 embrittlement effects, 15, 18, 19, 22, 25, 31
 shift and, 212, 214, 215, 234
- Positron annihilation studies, 25
- Precipitate growth model, 237
- Pressure-temperature limits, 7
- Pressure vessel steels
 boiling water reactor surveillance program, 106–117
 elasto-plastic toughness of, 70–95
 integrity (*see also* Reactor pressure vessel, safety), 136–147
 irradiation embrittlement mechanisms, models, and data correlations, 206–241
 studies of, 13–33
 regulatory considerations (*see also* Nuclear Regulatory Commission, Guides), 149–162
 reirradiation response of and annealing, 242–259
 weld materials, 187–205
- Pressure water reactors (PWR), 97
 Italian Design Criteria, 97, 98
 safety of against brittle fracture, 127–148
 threat to integrity, 164
- Pressurized-thermal-shock (PTS) (*see also* Thermal shock)
 accidents, 8, 9, 11
 analyses, 7, 8, 243
 equation, 98, 99 (*see also* Guthrie equation)

- Pressurized-thermal-shock (PTS) (*continued*)
 issue, resolution of, 149, 160, 161
 reactor pressure vessel structural implications of embrittlement to, 163–176
- R**
- Rancho Seco accident, 169
 Reactor heatup and cool-down limits, 150
 cool-down rates, 169, 170
 Reactor pressure vessels (*see also* Pressure vessel steels)
 accidents, ability to withstand, 96, 97
 attenuation of damage in walls, 161, 162
 brittle fracture behavior, evaluation of, 127–148
 component integrity research, 34–51
 embrittlement aspects, 7
 end-of-lifetime, 114, 177
 irradiation behavior, 34–51
 irradiation effects in, 5–12
 irradiation embrittlement of, 206–241
 Loviisa, Finland, 56–68
 monitoring embrittlement of, 177–183
 safety analyses, 11
 PWRs against brittle fracture, 127–148
 regulations (*see also* Nuclear Regulatory Commission, 5, 6 standards, 177–183
 structural implications of embrittlement, 163–176
 surveillance program, Loviisa, 56–68
 wall temperature cool-down rates, 169, 170
 Reactor vessel beltline definition, 6
- effect of irradiation in, 182
 Re-embrittlement rate, 247, 252, 254, 255, 258
 Reirradiation response, 247–258
 Residual elements (*see also* Copper; Nickel; Phosphorus), 59, 161
 micro-distribution of, 187–205
 Runge-Kutta technique, 141
 Russell-Brown hardening model, 228, 237
- S**
- Silicon content, 28, 192, 199
 Safety (*see also* Nuclear Regulatory Commission, Guides)
 German KTA 3203 standard, 49, 177–183
 PWR pressure vessel against brittle fracture, 127–148
 Sizewell pressure vessel reactor (Suffolk), 14, 15, 19–21
 studies on, 17
 Small-angle neutron scattering techniques, 24, 25, 28, 29, 218, 224, 226–229, 237
 Small specimen, static fracture criteria evaluation of, 118–124
 Static fracture criteria evaluation, 118–124
 Steels
 A302 B, 97, 98, 107
 chemical composition, 108
 constant chemistry analysis, 99–104
 A508 Class 3, 14, 15, 22, 23, 35, 71, 90–94, 97, 127
 chemical composition, 72
 constant chemistry analysis, 99–104
J-R curves, 78, 87
 tensile properties, 73
 A533 B Class 1, 22, 23, 35, 71, 90–94, 97

- chemical composition, 72
 constant chemistry analysis, 99–104
J-R curves, 77, 80, 83
 plate material, 243
 tensile properties, 73
- Cr-Mo-V, 56
 ferritic type, 106
 15H2MFA, 120, 121
 Linde 80 welds, 244
 Magnox, 14, 26–30
 manganese-molybdenum-nickel weld wire, 243
 20 MnMoNi 5 5, 35, 36, 40, 179
 NiCrMo 1, 179
 22 NiMoCr 3 7, 35, 36, 40, 127, 179
 nickel-molybdenum-chromium BH 70, 260–278
 reactor pressure vessel (*see also* Pressure vessel steels)
 component integrity, 34–51
 elasto-plastic toughness of, 70–95
 embrittlement studies in United Kingdom, 13–33
 irradiation behavior, 34–51
 irradiation effects in, 5–12
 S3 NiMo 1, 179
 weld material properties, 72, 73, 79, 81, 82, 84–86
- Stress intensity factors, 136, 140–147
- Sulfur content, 28
- Surveillance data
 analysis of, 206, 207
 trends, 207–211
 commercial power reactor, 150–152
- Surveillance programs, 17, 23, 31
 boiling water reactor, 106–117
 German program, 179, 180
 plan of, 181, 182
 requirements for, 178, 179
 in-service inspections, 147
 Loviisa Nuclear Power Plant research, 55–69
- Surveillance testing, 119, 122
 irradiation tests, 10, 18
- T**
- Tarapur Atomic Power Station (TAPS) reactors, 107–116
- Technical University of Budapest tests, 119
- Temperature
 adjusted reference, 150
 hardness and, 219–223
 impurity-induced shift, 230, 231
 monitoring, 182
 transition
 Charpy-V tests, 82, 250, 252, 253, 255, 257, 258, 275, 277
 ductile-brittle shifts, 22, 29, 30, 243
 impact energy and, 43–50
 index, 112–117
 influence of, 88, 89, 93, 94, 121
 prediction of increase, 96–105
 reference, 97–99, 150
 shifts in, 16, 17, 58, 60, 61
- Temperature-pressure limits, 7
- Tensile properties, 40–42
 BH 70 steel, 270–272
- Tension testing, 35, 39, 74, 243, 244, 247
 determination of J_c from, 89, 90
 microstructure, 269, 272
 results, 112, 115
 static, 119, 120
- Thermal shock (*see also* Pressurized-thermal-shock), 141, 146, 147
- Tin, 22
- U**
- Ultrasonic investigations, 147
- United Kingdom, neutron irradiation embrittlement studies, 13–33
- University of Virginia Research Reactor, 244, 247

V

Vickers hardness (*see also* Hardness properties), 40
microhardness, 218
of BH 70 steel, 261, 272

W

Warm prestressing (WPS), 168, 175
path, 145, 147
Weld materials
 microanalysis of, 187–205
 properties, 72, 73, 79, 81, 82, 84–
 86

Weld versus base metal data, 155–161
Weld seam, end-of-life, 144, 148
Westinghouse capsule, 17, 18

X

X-ray energy dispersive detectors (EDX), 189

Y

Yield strength, 40, 42
 copper precipitation and, 26–30
 recovery, 245, 247, 249
Yield stress, 252, 253, 256, 258