

IRRADIATION EFFECTS ON STRUCTURAL ALLOYS FOR NUCLEAR REACTOR APPLICATIONS

STP 484

AMERICAN SOCIETY FOR TESTING AND MATERIALS

IRRADIATION EFFECTS ON STRUCTURAL ALLOYS FOR NUCLEAR REACTOR APPLICATIONS

A symposium
sponsored by the
AMERICAN SOCIETY FOR
TESTING AND MATERIALS
Toronto, Ontario, Canada, 29 June–1 July 1970

ASTM SPECIAL TECHNICAL PUBLICATION 484
A. L. Bement, symposium chairman

List price \$49.25

AMERICAN SOCIETY FOR TESTING AND MATERIALS
1916 Race Street, Philadelphia, Pa. 19103

© BY AMERICAN SOCIETY FOR TESTING AND MATERIALS 1970
Library of Congress Catalog Card Number: 79-137454
ISBN 0-8031-0069-8

NOTE

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

Printed in Baltimore, Md.
March 1971

Foreword

The Symposium on Irradiation Effects on Structural Alloys for Nuclear Reactor Applications was presented at Niagara Falls, Canada, 29 June–1 July 1970, in conjunction with the Seventy-third Annual Meeting of the American Society for Testing and Materials held in Toronto, Ontario, Canada, 22–26 June 1970. The symposium was sponsored by ASTM Committee E-10 on Radiosotopes and Radiation Effects. A. L. Bement, Jr., Battelle Memorial Institute, Pacific Northwest Laboratory, served as chairman of the symposium committee, which consisted of J. Moteff, cochairman, and K. M. Zwilsky, C. J. Baroch, E. Landerman, and L. E. Steele. The six sessions were presided over by L. J. Chockie, D. R. Harries, W. R. Thomas, R. Bullough, J. Moteff, and H. Böhm. Two agenda discussion sessions also were presented to survey the status of two contemporary problem areas.

Related ASTM Publications

**Chemical and Physical Effects of High-Energy Radiation
on Inorganic Substances, STP 400 (1966), \$5.25**

**Irradiation Effects in Structural Alloys for Thermal and
Fast Reactors, STP 457 (1969), \$36.00**

**Analysis of Reactor Vessel Radiation Effects Surveillance
Programs, STP 481 (1970), \$26.00**

Contents

Introduction	1
Pressure Vessel Steels—Fracture Behavior—Session I	
Neutron Dosimetry for Reactor Pressure Vessel Applications—C. Z. SERPAN, JR., AND W. C. MORGAN	3
Discussion	17
Radiation Effects on the Metallurgical Fracture Parameters and Fracture Toughness of Pressure Vessel Steels—R. A. WULLAERT, D. R. IRELAND, AND A. S. TETELMAN	20
Discussion	40
The Effect of Hydrogen on the Ductile Properties of Irradiated Pressure Vessel Steels—C. R. BRINKMAN AND J. M. BEESTON	42
Discussion	73
Evaluation of the Embrittlement of Pressure Vessel Steels Irradiated in JPDR—MASAYUKI KAWASAKI, T. FUJIMURA, K. SUZUKI, H. NAMATAME, AND MINORU KAWASAKI	74
Discussion	95
Pressure Vessel Steels—Structural and Impurity Effects—Session II	
Demonstration of Improved Radiation Embrittlement Resistance of A533B Steel Through Control of Selected Residual Elements—J. R. HAWTHORNE	96
Discussion	127
Neutron Irradiation Effects on Iron Containing Aluminum and Nitrogen— N. IGATA, R. R. HASIGUTI, E. YAGI, U. NISHIIKE, AND K. WATANABE	128
Discussion	140
The Effect of Fast Neutron Irradiation on the Mechanical Properties of Some Quenched and Tempered Steels—R. R. HOSBONS AND B. L. WOTTON	142
Discussion	163
Agenda Discussion Session	
Structure and Composition Effects on Irradiation Sensitivity of Pressure Vessel Steels—L. E. STEELE	164
Thermal Reactor Materials—Session III	
Effects of Irradiation in a Thermal Reactor on the Tensile Properties of Zircaloy 2 and 4 and Borated Stainless Steel—C. J. BAROCH, A. V. MUNIM, AND E. N. HARBINSON	176
Discussion	193
Influence of Irradiation Temperature on the Tensile Properties of Stainless Steel—M. KANGILASKI, J. W. SPRETNAK, A. A. BAUER, AND R. A. WULLAERT	194
The Effect of Neutron Irradiation on the Mechanical Properties of Zirconium Alloy Fuel Cladding in Uniaxial and Biaxial Tests—D. G. HARDY	215
Discussion	258
Metallurgical Properties of Cold-Worked Zircaloy 2 Pressure Tubes Irradiated Under CANDU-PHW Power Reactor Conditions—W. J. LANGFORD	259
Discussion	286

The Temperature and Neutron Dose Dependence of Irradiation Growth in Zircaloy 2—J. E. HARBOTTLE	287
Discussion	298
Fast Reactor Materials—Damage Mechanisms—Session IV	
Quantitative Transmission Electron Microscopy of Bubbles in Al and Al-Al ₂ O ₃ Alloys—E. RUEDL	300
Discussion	316
The Mechanism and Kinetics of Void Growth During Neutron Irradiation—R. BULLOUGH AND R. C. PERRIN	317
Discussion	330
Void Formation in Proton Irradiated Stainless Steel—D. W. KEEFER, H. H. NEELY, J. C. ROBINSON, A. G. PARD, AND D. KRAMER	332
Discussion	345
Considerations of Metal Swelling and Related Phenomena Caused by Fast Neutron Irradiation—CHE-YU LI, D. G. FRANKLIN, AND S. D. HARKNESS	347
Discussion	361
Some Observations on the Structure and Tensile Properties of AISI Type 316 Steel as a Function of Fast Reactor Irradiation Temperature—P. J. BARTON AND P. R. B. HIGGINS	362
Fast Reactor Materials—Swelling Behavior—Session V	
Neutron Dosimetry for Fast Reactor Applications—W. N. MCELROY AND R. E. DAHL, JR.	375
Agenda Discussion Session	
How Do We Solve the Void Problem?	400
Fast Reactor Materials—Properties—Session VI	
Neutron Fluence Limit Determinations for Some Fast Flux Test Facility Components—R. A. MOEN, J. C. TOBIN, AND K. C. THOMAS	409
Axial Fatigue of Irradiated Stainless Steels Tested at Elevated Temperatures—J. M. BEESTON AND C. R. BRINKMAN	419
Discussion	449
Effect of Fast Neutron Irradiation on the Creep Rupture Properties of Type 304 Stainless Steel at 600 C—E. E. BLOOM AND J. O. STIEGLER	451
Discussion	467
Uniaxial and Biaxial Creep Rupture of Type 316 Stainless Steel After Fast Reactor Irradiation—A. J. LOVELL AND R. W. BARKER	468
Effect of Irradiation on the Mechanical Properties of 19-9DL Alloy—A. L. LOWE, JR., AND C. J. BAROCH	484
Discussion	494
Influence of Neutron Irradiation on the Creep Rupture Properties of a 16Cr-13Ni Steel—K. EHRLICH, H. BÖHM, AND C. WASSILEW	495
The Effects of Helium on the High-Temperature Ductility of Sandvik 12R72HV and Inco IN-744X—D. KRAMER, K. R. GARR, C. G. RHODES, AND A. G. PARD	509
Discussion	520
Correlation Between the Mechanical Properties and Microstructure of Irradiated Iron and Low-Carbon Steel—V. M. STEFANOVIĆ AND N. LJ. MILAŠIN	521
Irradiation Effects at Cryogenic Temperature on Tensile Properties of Titanium and Titanium-Base Alloys—C. L. YOUNGER AND F. A. HALEY	537