

UNCLASSIFIED

AD NUMBER AD467249 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 25 MAY 1965. Other requests shall be referred to Foreign Technology Div., AFSC, Wright-Patterson AFB, OH 45433. **AUTHORITY** FTD ltr, 24 Oct 1967

AIR FORCE SYSTEMS COMMAND

WRIGHT-PATTERSON AIR FORCE BASE OHIO

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

Æ

, ÷>_

This translation was made to provide the users with the basic essentials of the original document in the shortest possible time. It has not been edited to refine or improve the grammatical accuracy, syntax or technical terminology.

UNEDITED ROUGH DRAFT TRANSLATION

EFFECT OF NEUTRON RADIATION ON CERTAIN MECHANICAL AND STRUCTURAL PROPERTIES OF AUSTENITIC CHROME NICKEL STEEL

BY: Jiri Cervasek and Jan Kutka

English pages: 11

SOURCE: Jaderna Energie. (Czechoslovakian), Vol. 9, No. 11, 1963, pp. 342-346.

Z/0038-063-009-011

TP5000280

THIS TRANSLATION IS A RENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DIVISION.

PREPARED BY:

TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WP-AFB, OHIO.

FTD-TT- 65-125/1+2

Date 25 May 19 65

EFFECT OF NEUTRON RADIATION ON CERTAIN LECHANICAL AND STRUCTURAL PROPERTIES OF AUSTLUITIC CUROLE NICKEL STEEL

Jiri Cervasek - Jan Kutka

Summary

The change of mechanical and structural properties of 13 kinds of anticorrosive steels of Cr-Ni-type exposed to integral cose of 1,6.1019 n/cm² (N > 1 N N) was investigated. The dose was held at a constant value and the chemical composition varied namely in the Cr and Ni content. The strengthening was observed, i.e. yield point, strength and hardness increased and plasticity decremed at the same time. Primary the rate of strengthening is independent on chemical composition, namely on chrome and nickel content, however is depends on the physical condition of steel before the radiation. As far as the alloying clonents do not influence the properties in initial condition of steel, they exercise no influence also on the radiation stability. Ferromagnetic induction measurement indicated the decrease of corrosion resistance of austenitic steels by radiation to be negligible. Transient austenitic-ferritic structure steels only above 0.43-0.7%, increase of magnetic phase caused by \(\frac{1}{2} \rightarrow \pi \) decay.

In this report is investigated the effect of chemical composition on the reinforcement of stainless steel under the effect of neutron radiation. Given is an analysis of the investigated steel, experimental conditions and values of measured changes are compiled in table. Relative changes in slide boundaries and the ratio of slide boundaries to strength boundary are expressed by graphic relations. Investigated are factors, which have a primary effect on radiation stability and on corrosion stability by the effect of radiation.

FTD-11-65-125/1+2

3

Introduction

Stainless austenitic type steel is a widely used structural material in the construction of nuclear installations. Their selection is most Inequently motivated by the corrosion resistance against effective media, e.g. primary radius of the reactor, or against decontaminating droplets with which contact is ordinarily made during temporary stoppage of the installation. It has also other important qualities, such as ductility, which is retained even at extremely low temperatures. That is why its radiation stability, resp. the effect of neutron radiation on the changes of its mechanical properties, is a constant research subject of various laboratories [1, 2, 3, 5, 6, 7, 8, 9].

Since a complex solution of this problem is very challenging, a majority of hither to conducted investigations is limited to the investigation of radiation stability of steel of a definite type, which was chosen for concrete utilization. Ordinarily the unfamiliarity of the radiation effect leads to the use of most costly steel with high content of alloying elements. Its deficiency-especially in our measurements, calls for a reexamination to determine to what measure high alloying is justified. This was the motive of this report, which is a contribution to solving this problem.

"echnique of Experimentation

The stability of 13 kinds of steel with various content of nickel and chromium as basic alloying components, was investigated. A listing of the composition of the steel together with a control analysis are given in table 1. The first four kinds of steel are of standard types corresponding to trade names AKVI, AKVS, AKV extra and AKV extra S. Steels 5 through 8 were prepared intentionally and have at a roughly constant composition of chromium graduated nickel. Steel 9 through 13 are auxiliary variants similar already to ferrite-austenitic steel (steel No. 13). They were all examined in austenitic annealed state.

FTD-77-65-125/1+2

Samples were exposed to radiation in the VVNS reactor where they were exposed to a neutron dosage of 4.10¹⁹ n/cm². The neutron dosage with an energy E > 1 mev, was calculated in accordance with the energy spectrum, corresponding to 1.6.10¹⁹ n/cm². The samples were irradiated in water-proof aluminum receptacles. It was assumed that the heat of radiation corresponds to the temperature of reactor cooling water, i.e. 40°C. To fix the effect of self-heating of the sample and to maintain definite temperatures the samples were arranged with spacings in the interior of the circumference of the irradiation receptacles so, that intensive tapping of heat could be realized (fig. 1).

Table 1. Control analyses of rain element of investigated steel*)

Stoel Mo.	Designation	(°r (%)	N1 {%}	C [%]	Mn [%]	S1 [%]	[%]	S [%]
1 2 3 4 5 6 7 8 9 10 11 12 13	CSN 17241 CSN 17246 CSN 17345 CSN 17347 VUHZ VUHZ VUHZ VUHZ VUHZ FIS FIS FIS FIS	18,54 18,27 18,06 18,25 19,35 19,74 19,20 20,50 11,05 17,25 15,28 11,09 11,27	9,28 10,16 10,35 10,53 11,27 10,80 8,14 9,37 12,36 10,99 14,59 11,17	0,08 0,15 0,15 0,12 0,04 0,07 0,06 0,02 0,04 0,05 0,02 0,03	0,44 0,30 0,30 0,59 0,52 0,50 0,15 0,48 0,13 0,13 0,21 0,17 0,00	0,70 0,69 0,66 0,58 0,25 0,28 0,35 0,26 stopy 0,20 0,28 0,28 1,20	0,015 0,041 0,039 0,040 0,022 0,017 0,017 0,023 0,012 0,013 0,011 0,011	0,012 0,038 0,032 0,026 0,013 0,014 0,022 0,017 0,010 0,008 0,005

* Data in weight %.

After the irradiation were determined changes in hardness, limits of sliding, strength, notch toughness and content of ferrite originated by the transition of $\gamma \to \alpha$ in the process of irradiation. Forms and dimensions of test samples are shown in fig. 2. After test were made on the Chevenard NI 34 installations, impact tests with the NK 05 type harmer. Both installations were adjusted for remote control. The ferrite content was determined by magnetic scales of our own construction [11].

Measured Values

Changes in hardness, slide limit, strength, ductility and notch toughness are evident from tables 2, 3, 4. For total ductility values δ 5 table 4 shows a so called uniform ductility $\delta_{\rm r}$, calculated from the elongation, which the test rod has shown up to sudden intensive reduction in cross section. Change in ductility is better characterized by this value than the ductilities expressed by total elonga-

Fig. 1. Distancing of samples in radiation receptable.

tion. Table 4 also contains an important structural value, ratio $\frac{\sigma_{k}}{\sigma_{p}}$ and percentage changes in properties, included in initial state.

Heasurement of magnetic phase capacity α showed, that irradiation led only to a slight change in $\gamma \to \alpha$, of the order of perhaps 10^{-20} % [11]. Only in cases when the sample showed prior to irradiation a greater ferromagnetic induction, originated a change of from 0.43 to 0.72%.

Pagnetic phase α , which originated by the decomposition of $\gamma \to \alpha$ during irradiation could not be reproduced neither by the optical nor by the electron microscope.

Discussion of Results

The criterion for the radiation stability of the investigated steel samples can be a certain investigated quality, which changes under radiation. The acceptable criteria however are the ones, which are sensitive to radiation, less fitted are qualities with lower censitivity, e.g. hardness, and in the least are such which offer great discrepancies during the measurement, originating already from the basis of the method, e.g. notch toughness. Such values have to be

evaluated statistically.

To sensitive criteria of steel belongs slide limit. Point disruption in crystallographic lattice - caused by radiation - lead to the formation of impoverished zones (depleted zones), which act as preventives against movements of dislocations [4].

Table 2. Results of hardness tests by Vickers (NV 30)

Steel No.	Sta		d	Irrac 3t	Change	
	No.of measu remon ts	Value Value VV		No.of measu remen ts	value HV	
1 2 3 4 5 6 7 8 9 10 11 12 13	5 4 4 4 5 5 5 5 5 5 5 5 4 4 4	155 192 193 161 134 140 148 130 133 99,3 105 93		10 10 10 10 11 11 10 10 10 10 16 13 5	245 266 292 285 212 226 231 242 233 167 163 161	+58.0 +38.5 +51.3 +77.0 +80.6 +61.4 +56.1 +86.1 +75.2 +64.3 +73.1 +0.5

Fig. 2. Forms and dimensions of test samples. a) tensile tests; b) notch toughness tests; c) hardness tests and phase volume.

If we compare the changes in slide (slip) limits with chemical composition of the steel, it is possible to better evaluate the effect of individual elements as such:

Steel 1 and 2 show after exposure almost identical changes. A similar conclusion will be derived by comparing steels 3 and 4. In both instances does the steel mutually differ in small admixture of Ti as carbide stabilizer. It is evident that Ti as an admixture element is in no way suitable in reinforcing

Table 3. Results of notch toughness tests Rm kgom/mm2

Steel	Nonirradiated	Irradiated						
No.	state	State						
1	10,62; 10,06; 10,62; 10,43; 9,80; 10,66	8,73: 7,96; 8,04; 8,04; 7,96; 8,20; 8,16; 3,29; 7,96; 7,96; 8,04						
2	5,77; 5,93; 5,89; 6,00 ; 6,77; 6,18; 5,81	5,29; 5,29; 5,11; 5,11; 5,07; 5,29; 5,4; 5,26; 5,30						
3	5,88; 6,07; 5,66; 5,51; 5,78; 5,88; 5.09	5,84; 5,7; 5,34; 5,48; 5,48; 5,3; 5,9; 5,48; 5,12						
4	6,43; 6,97; 6,79; 7,01; 6,58; 6,21; 6,94; 6,32	6,5; 5,9; 6,72; 6,5; 6,27						
5	9,21; 7,32; 7,32; 7,00; 7,90	6,0; 5,82 5,69; 5,82; 5,65						
6	9,53; 8,47; 9,36; 8,18	5,86; 5,15; 5,15; 5,33; 5,21						
7	6,75; 8,03; 7,21; 7,17; 6,12	5.86; 5,15; 5,15; 5,33; 5,21						
8	5,29; 5,75; 6,12; 5,80; 6,23	4,34; 4,93; 4,34; 4,56; 4,85						
. 8	6,14; 6,34; 6,34; 6,52	4,06; 5,03; 4,85; 4,69						
10	•) —	7,39; 7,16; 7,12; 7,01						
11	•)	8,04; 7,64; 7,57; 7,71						
12	•)	7,73; 7,08						
13	6,49; 5,35; 5,73; 6,07	4,61; 3,71; 3,05; 3,98						

*) Samples could not be broken with the aid of used installation.

process during exposure to radiation.

The effect of No in steels

3 and 4 could be evaluated partly by comparing steel 1 and 3,
partly 2 and 4. The small differences in channes in slide
limit and in strength and finally in individual pairs of opposite sense indicates, that in
reinforcing against radiation
not even molybdenum is of any
validity.

The effect of Ni can be investigated on steels 5 to 8, where at approximately 19.5% Cr Ni was graduated by approximately

Table 4. Results of tensile tests

Steel	Honium Litur State					Tem Carton Stote							Chance 7				
.7o.	počet zkon<. Vzorků (Q.)	ر» (الاند ۱۱۱۳-۴)	⁶ 40.2 [kg . mm- ²]	2,040,2	ر [%]	(%)	počet zkouš. vzorků (a.)	^д р [kg. mm-*]	⁷ k0.2 [kg.mm·*]	20 Yp	4 ₆ (%)	(3)	b d	#0 Tp	1,02	2	o"
1 2 3 4 5 6 7 7 8 9 10 11 12 13	4 5 5 2 2 3 3 3 3 3 3 3 2 2	69,8 74,1 77,3 73,6 60,1 64,3 67,4 66,4 38,3 37,3 37,3	42,3 45,0 49,0 51,5 31,3 35,8 3,9 22,0 22,7 22,7 20,9	0,606 0,62 0,635 0,708 0,586 0,525 0,541 0,348 0,341 0,348 0,345 0,115 0,938	52,5 52,5 48,1 40,6 57,8 47,0 59,3 36,2 64,1 59,0 14,3	43,0 46,1 43,8 32,8 50,15 42,1 55,2 51,6 25,0 54,6 56,6 2,28	46662323233332	78,8 81,8 86,6 83,7 70,0 71,1 78,6 70,9 66,0 65,1 59,1	59,3 64,9 66,4 50,0 55,3 55,3 57,3 42,8 44,0 39,2 88,7	0,753 0,795 0,767 0,805 0,716 0,702 0,734 0,808 0,619 0,676 0,660 0,938	32,9 25,6 32,9 39,3 48,8 40,6 46,0 47,8 35,7	33,8 31,3 22,6 17,5 26,9 32,1 39,8 33,1 15,7 37,3 25,7	+10.4 +12.0 +13.7 +15.7 +23.3 +15.1 + 3.8 + 6.8 +13.7 +13.6 +16.2	+40.2 +41.4 +35.6 +30.9 +56.7 +51.2 +50.7 +88.2 +72.7 +72.7	48,50 67,30 74,60 50,50	27.4 31.6 36.9 43.1 16.4 19.6 -31.5 29.8	-82.1 -48.4 -16.4 -23.8 -27.9 -33.8 -31.2 -31.7 -31.2 -10.2

a) Number of test samples

8, 9, 10 and 11% and then in groups 9, 10 and 13, where at 12% Or Mi was graduated by perhaps 11, 13 and 15%. In first group the increment in slide limit varies within limits of 50 to 58.7% of initial value prior to irradiation. Changes in volume of 8.7% do not correspond to the graduated content of Ni. Basic differences in slide limit and in strength after irradiation appear also in other groups. Steel No. 13 with 11% Ni is beyond basic comparison with preceding steels for its mixed forrite-austenitic structure, which leads at the application of heat treatment to extremely high values already in initial state prior to irradiation. Basic increase in slide limit of steel No. 12 as compared with steel No 9 (14) corresponds to an Hi increase of 2.25%. Out off steel according to the increasing content of Mi gives a roughly rising increase in slide limit and strength after irradiation. This would indicate that nickel is suitable for radiation reinforcement. Purther conclusions do indicate, that the effect of Ni last until it affects the slide limit of initial state of the steel.

svozáření 1%) Graz před ozářením

Fig. 3. Magnitude of percentage changes in slide limit after tyradiation in dependence upon initial state of the steel. after exposure in dependence upon ina) increase 4 after exposure b) before exposure

Fig. 4. Engnitude of percentage changes in ratio between slike last and strongth itial state. a & b as in fig. 3.

Chromium in the investigated series of steel was contained in quite bread degree namely, about 11, 15, 17, 18, 19 and 20%. For the great variability of

the latter admixtures, particularly Ni, it is impossible to evaluate its effect. It will be therefore no surprise if there are considerable differences in property changes and a nonsystematism in these changes with respect to the Cr content, which will not allow to make a conclusion.

Let us take a look to the extreme changes in slide limit shown in table 4, indicating that to the extraordinarily high increase (98.2%) came also in case of steel 11 with very low slide limit (22.2 kg/mm²) before irrelianted. On the other hand a lesser increase (9.6%) was found in steel 13 with much higher slide limit before irradiation. By measuring the percentage changes in slide limit after exposure, in dependence upon the slide limit value before exposure, we derive a polytropic dependence, which is evident from diagram fig. 3.

A similar nature is displayed by the dependence of increment in ratio of slide limit and strongth limit after irradiation and the absolute value of this ratio before irradiation, as is indicated by diagram in fig. 4.

Both ratios indicate, that the reinforcement is relatively faster in step1s of lower strength and that the relative increases in reinforcement depend first of all on the condition before irradiation. The dependence on chemical composition is secondary. Single elements affect radiation stability in same measure and in same sense as is the effect of the initial state of the steel.

Absolute changes in reinforcement are well characterized by stress and elongation diagrams. Fig. 5. contains diagrams of 3 typical variants, with lowest (steel 12), medium (steel 4) and maximum (steel 1) strength. The diagrams indicate, that magnitude of absolute reinforcement will be in all steels perhaps the same and will correspond to the constant dosage of neutrons. At the same time there is a loss in plastic properties, which is manifested by a substantial reduction in clongation.

As already stated, a majority of quoted literature reports intended to

It is necessary to make allowances for that the ratio of slide limit and strength in such steel is already prior to exposure close to unity.

The problem of alloying will then lie mostly in the corrosion stability dependence of the steel, respectively in the technological condition. Reasurement of ferromagnetic induction showed, that a reduction in radiation corrosion resistance is insignificant in austenitic steels. Only steel with transient austenitic-ferritic structure shows a rise in magnetic phase by from 0.43 to 0.72%, which originated by decomposition of $\Upsilon \rightarrow \alpha$.

Literature

- 1. Coffin, I. F.: Radiation Effects on Greep of Stainless Steel. "Radiation Damage Conference", March 1953, GF-53-3-276.
- 2. Wilson, J. C.; Zukas, J. C.; Davis, W. W.: Creep of inconel and Stainless Steel Under Irradiation. "Madiation Damage Conference", Narch 1953.
- 3. Murphy, W. F.; Paine, S. H.: Fast Neutron on Tensile and Hardness Properities of Type 347 Stainless Steel. Special. techn. publ. No. 208, ASTI. Philadelphia, 1957.
- 4. Seeger, A.: Report P. 6 (1953) Second International Conference on Peaceful Utilization of Atomic Energy.
- . 5. Joseph, J. W.: Stress Relaxation in Stainless Steel During Irradiation. Savannah River Lab. DP-369, Jun. 1959.
- 6. Berggren, R. G.; Brundage, J. B.; Davis, V. W.; Minkle, M. B.; Zukas, J. C.: Tensile Stools Repture Properties of Irradiated Stainless Stools and Incomel. USAEC Conference on the Status of Radiation Offects Research on Structural Materials and the Implications to Reactor Design, Chicago, Mil., Cotober 15.—16., 1959.
- 7. Paine, S. H.; Murphy, W. F.; Hachett, D. W.: A Study of Irradiation Effects in Type "A" Nichel and Type 347 Stainless Steel Tensile Specimens. NH-6102, Jul. 1960.
- 8. Weiss-Hollenwoeger B.: Effect of Neutron Irradiation on Phase Changes in Cr-Steel. Radex Review 6, (1960).
- 9. Pravdjuk, N. F. af.: The Effect of Neutron Irradiation on the Properties of Structural Materials. International Conference at Berkeley, 1961.
- 10. Jaegersberger; Highly alloyed steel in nuclear exergy installations. Atomwirtschaft 6 (1961).

11. Kutka J.: Effect of neutron radiation on structural changes of certain steels. Transactions of UJV No. 463 and 602 (1961 and 1962).