

Contents

<i>Preface</i>	v
Section 1: New Materials and Emerging Technology	
Thermal Fatigue of an Yttrium-Modified Single-Crystal Superalloy	1
F. MEYER-OLBERSLEBEN,* W. DORNER,** D. GOLDSCHMIDT** and F. RÉZAI-ARIA* (* <i>Swiss Federal Institute of Technology, Lausanne, Switzerland,</i> ** <i>MTU Motoren- und Turbinen-Union GmbH, Munich, FRG</i>)	
High Temperature Fatigue Behaviour of a Mechanically Alloyed ODS Nickel Base Superalloy	7
M. MARCHIONNI and G. ONOFRIO (<i>CNR-ITM, Cinisello B., Italy</i>)	
Thermo-Mechanical Fatigue of Metal Matrix Composites	13
M. KARAYAKA and H. SEHITOGLU (<i>University of Illinois, Urbana, IL, USA</i>)	
The Low Cycle Fatigue Behaviour of Titanium Alloys	19
J. U. SPECHT (<i>MTU Motoren- und Turbinen-Union GmbH, Munich, FRG</i>)	
Fatigue Behavior of Ceramics under Static and Cyclic Loading	25
C.-K. J. LIN and D. F. SOCIE (<i>University of Illinois, Urbana, IL, USA</i>)	
Cyclic Deformation and Low-Cycle Failure of Graphites	31
D. A. GOKHFELD, A. O. CHERNIAVSKY, S. V. LEZHNEV, O. S. SADAKOV and A. G. SHVETSOV (<i>Cheliabinsk State Technical University, Russia, CIS</i>)	
The Effect of Waveform on Low Cycle Fatigue of PC	37
J. REMMERSWAAL (<i>Delft University of Technology, Delft, The Netherlands</i>)	
Low Cycle Fatigue in WC-Co Cemented Carbides	43
K. ORBTLÍK, J. POLÁK, M. HÁJEK (<i>Institute of Physical Metallurgy, Czechoslovak Academy of Sciences, Brno, Czechoslovakia</i>) and J. VRBKA (<i>Technical University, Brno, Czechoslovakia</i>)	

Redistribution of Residual Stresses during Fatigue	49
S. WU, Y. LIN AND A. ABEL (<i>University of Sydney, Australia</i>)	

Section 2: Microstructural Aspects

Microstructure and Fatigue (<i>Invited Lecture</i>)	56
H.-J. CHRIST and H. MUGHRABI (<i>University of Erlangen-Nürnberg, Erlangen, FRG</i>)	
Low Cycle Fatigue of Nitrogen Alloyed Martensitic Stainless Steels.	70
J.-B. VOGT,* C. BIGEON,* G. STEIN** and J. FOCT* (<i>* University of Lille, Villeneuve d'Ascq, France, ** VSG Schmiedewerke GmbH, Essen, FRG</i>)	
Low Cycle Fatigue of a Duplex Stainless Steel Alloyed with Nitrogen.	76
G. DEGALLAIX, A. SEDDOUKI and S. DEGALLAIX (<i>Ecole Centrale de Lille, France</i>)	
Microstructurally-Based Simulation of Multiaxial Low-Cycle Fatigue Damage of 316L Stainless Steel in Terms of the Behaviour of a Crack Population.	82
J. WEISS and A. PINEAU (<i>Ecole des Mines, Evry, France</i>)	
Study on Metallography of Low Cycle Creep Fatigue Fracture of Type 316 Stainless Steels	88
T. NAKAZAWA, N. FUJITA (<i>Nippon Steel Corporation, Chiba-ken, Japan</i>), H. KAGUCHI (<i>Mitsubishi Heavy Industries Ltd, Kobe, Japan</i>), H. KANEKO (<i>Mitsubishi Heavy Industries Ltd, Hyogo-ken, Japan</i>) and H. UEDA (<i>Tokyo Electric Power Company, Tokyo, Japan</i>)	
Elasto-Plastic Behaviour of IN 718 Containing the δ -Ni ₃ Cb Precipitation Phase	94
KH.-G. SCHMITT-THOMAS and J. SCHMITT (<i>Technical University of Munich, FRG</i>)	
The Role of Microstructural Processes in the Application of the Incremental Step Test to Determine the Cyclic Stress-Strain Curve of an Aluminium Alloy	100
H.-J. CHRIST, K. LADES, L. VÖLKL and H. MUGHRABI (<i>University of Erlangen-Nürnberg, Erlangen, FRG</i>)	
The Influence of Mechanical Prehistory on the Cyclic Stress-Strain Response and Microstructure of Single-Phase Metallic Materials	106
G. HOFFMANN, O. ÖTTINGER and H.-J. CHRIST (<i>University of Erlangen-Nürnberg, Erlangen, FRG</i>)	

A Study of Fatigue Damage Using the Electrical Potential Method	112
M. J. HYDER, D. A. WOODFORD and L. F. COFFIN (<i>Rensselaer Polytechnic Institute, Troy, NY, USA</i>)	
Quantitative Fractography of Fatigue Fracture in Nodular Iron	118
R. G. BAGGERLEY (<i>Kenworth Truck Co., Kirkland, WA, USA</i>) and T. ARCHBOLD (<i>University Of Washington, Seattle, WA, USA</i>)	
The Effect of Microstructure on the Low-Cycle Fatigue Behavior of Ductile Cast Iron	124
S. HARADA, Y. AKINIWA and T. UEDA (<i>Kyushu Institute of Technology, Kitakyushu, Japan</i>)	
Quantitative Relations between the Structure of Cast Iron and its Mechanical Properties Obtained by Means of Modified LCF-Method to Determine Allowable Strains	130
A. KARAMARA (<i>Instytut Odlewnictwa, Cracow, Poland</i>) and K. PIETRZAK (<i>Instytut Mechaniki Precyzyjnej, Warsaw, Poland</i>)	
Microstructural Effect Controlling Exhaustion of Ductility in Extremely Low Cycle Fatigue	136
J. KOMOTORI and M. SHIMIZU (<i>Keio University, Yokohama, Japan</i>)	
Microstructural Changes vs. Accumulation of Energy in Fatigue Tested Medium-Carbon Steel	142
W. DUDZIŃSKI, J. KALETA and K. WIDANKA (<i>Technical University of Wrocław, Poland</i>)	
The Influence of Laser Transformation Hardening on Fatigue Crack Initiation of 40Cr Steel	148
C. S. LIU, Q. K. CAI and H. XU (<i>Northeastern University of Technology, Shenyang, PR China</i>)	
Microstructural Aspects of Low Cycle Fatigue of Pearlitic Steels	154
J. DZIUBIŃSKI (<i>Silesian Technical University, Gliwice, Poland</i>)	
Grain-Size Dependence of the Fatigue Properties of Ni-20at.%Cr	160
K. WOLF,* H. A. CALDERON,* P. VOGEL,* D. JUUL JENSEN** and G. KOSTORZ* (* <i>ETH Zürich, Switzerland</i> , ** <i>Risø National Laboratory, Denmark</i>)	
Influence of Time and Temperature on Crack Growth Rate in the P/M Nickelbase Alloy Udimet 700 with Three Different Microstructures	166
E. E. AFELDT, H. FLÖGE and G. W. KÖNIG (<i>MTU Motoren- und Turbinen-Union GmbH, Munich, FRG</i>)	

Dynamics of Cyclic Plastic Straining in Copper Single Crystals	172
J. HELEŠIČ and J. POLÁK (<i>Institute of Physical Metallurgy, Czechoslovak Academy of Sciences, Brno, Czechoslovakia</i>)	

Section 3: High Temperature LCF

Creep–Fatigue–Oxidation Interactions on the High Temperature Low-Cycle Fatigue Damage of Austenitic Stainless Steels: Past, Current and Future (<i>Invited Lecture</i>)	178
A. PINEAU (<i>Ecole des Mines, Evry, France</i>)	
Thermal Fatigue of Pearlitic Nodular Cast Iron	180
R. HALLSTEIN,* D. EIFLER,** D. LÖHE*** and E. MACHERAUCH* (<i>* University of Karlsruhe, FRG, ** University of Essen, FRG, *** University of Paderborn, FRG</i>)	
Duplex Steel under Thermal Cycling: Experiments and a Micromechanical Model	186
TH. SIEGMUND, F. D. FISCHER and K. L. MAURER (<i>University of Mining and Metallurgy, Leoben, Austria</i>)	
Thermal Fatigue Anisotropy of the Oxide Dispersion Strengthened Nickel Base Superalloy Inconel MA 760	192
B. DEMESTRAL, G. EGGELER and N. MERK (<i>Swiss Federal Institute of Technology, Lausanne, Switzerland</i>)	
Thermomechanical Fatigue on Turboengine Superalloys	198
J. Y. GUÉDOU and Y. HONNORAT (<i>SNECMA, Evry, France</i>)	
Mechanical Behaviour and Microstructure of an ODS-Superalloy Tested under LCF and TMF Loading	204
E. VASSEUR and L. RÉMY (<i>Ecole des Mines, Evry, France</i>)	
Creep–Fatigue Damage Evaluation of Modified 9Cr–1Mo Steel Based on the Overstress Concept	210
M. YAGUCHI, Y. OKAMOTO, T. NAKAMURA and Y. ASADA (<i>University of Tokyo, Japan</i>)	
Crack Growth in Low Cycle Fatigue with Compressive Hold for 1Cr–Mo–V and 12Cr–Mo–V Steels	216
S. W. NAM, Y. J. OH and B. O. KONG (<i>Korea Advanced Institute of Science and Technology, Seoul, Korea</i>)	
A Physically Based Model for Predicting LCF Life under Creep Fatigue Interaction	222
K.-T. RIE and J. OLFE (<i>Technical University of Braunschweig, FRG</i>)	

Study on Fracture Mechanism and a Life Estimation Method for Low Cycle Creep-Fatigue Fracture of Type 316 Stainless Steels.	229
H. KANEKO, T. SAKON (<i>Mitsubishi Heavy Industries Ltd, Hyogo-ken, Japan</i>), H. KAGUCHI (<i>Mitsubishi Heavy Industries Ltd, Kobe, Japan</i>), T. NAKAZAWA, N. FUJITA (<i>Nippon Steel Corporation, Chiba-ken, Japan</i>) and H. UEDA (<i>Tokyo Electric Power Company, Tokyo, Japan</i>)	
Creep-Fatigue Behaviour of Heat Resistant Steels under Service-Type Long-Term Conditions	235
J. GRANACHER and A. SCHOLZ (<i>Technische Hochschule Darmstadt, FRG</i>)	
Evaluation of Creep-Fatigue Interaction Based on Creep Damage Mode	242
K. YAGI and K. KUBO (<i>National Research Institute for Metals, Tokyo, Japan</i>)	
High Temperature Inelastic Deformation of IN 738 LC under Uniaxial and Multiaxial Loading	248
J. ZIEBS, J. MEERSMANN, H.-J. KÜHN and S. LEDWORUSKI (<i>Bundesanstalt für Materialforschung und -prüfung, Berlin, FRG</i>)	
High Temperature LCF Behaviors of DS Superalloys	256
J. Z. XIE (<i>Institute of Aeronautical Materials, Beijing, PR China</i>)	
Fatigue and Short Crack Propagation Behaviour of Cast Nickel Base Alloys IN 713 C and MAR-M-247 LC at High Temperatures	262
C. M. SONSINO, U. BRANDT (<i>Fraunhofer-Institut für Betriebsfestigkeit, Darmstadt, FRG</i>) and J. BERGMANN (<i>IABG mbH, Ottobrunn, FRG</i>)	
Behaviour of Austenitic Steel in Plane Stress State under Thermal Cycling	269
R. ŻUCHOWSKI and A. KRAJCYK (<i>Technical University of Wrocław, Poland</i>)	
Hold Time Influence on the Thermal Fatigue Behaviour of Austenitic and Martensitic Stainless Steels	275
A. F. ARMAS, I. ALVAREZ-ARMAS (<i>Instituto de Física Rosario, Argentina</i>) and C. PETERSEN (<i>Nuclear Research Centre, Karlsruhe, FRG</i>)	
Three Dimensional Thermal Strain and Stress Analysis of Single Edge Wedge Specimens	281
A. L. RAMTEKE, F. MEYER-OLBERSLEBEN and F. RÉZAI-ARIA (<i>Swiss Federal Institute of Technology, Lausanne, Switzerland</i>)	
Low Cycle Thermal-Mechanical Fatigue on 316L Steel	287
H. J. SHI, C. ROBIN and G. PLUVINAGE (<i>University of Metz, France</i>)	

Creep Behaviour of the Superalloy IN738LC under Superimposed Creep-Fatigue Loading	293
H. CHEN, W. CHEN, H. WEVER (<i>Technical University of Berlin, FRG</i>), F. JIAO and R. P. WAHI (<i>Hahn-Meitner-Institut GmbH, Berlin, FRG</i>)	
Low Cycle Fatigue Behaviour of IN 738LC at 1223 K	298
F. JIAO, J. ZHU, R. P. WAHI (<i>Hahn-Meitner-Institut GmbH, Berlin, FRG</i>), H. CHEN, W. CHEN and H. WEVER (<i>Technical University of Berlin, FRG</i>)	
Section 4: Multiaxial Conditions	
Cyclic Deformation and Crack Initiation in Tubes under Multiaxial Loading	304
B. WINDELBAND,* B. SCHINKE** and D. MUNZ* (<i>*University of Karlsruhe, FRG, **Nuclear Research Centre, Karlsruhe, FRG</i>)	
Cyclic Deformation and Fatigue Life Prediction of Anisotropic Al-6061-T6 Rods under Biaxial Loadings	311
H. LIN and H. NAYEB-HASHEMI (<i>Northeastern University, Boston, MA, USA</i>)	
Comparison of the Prediction Capability of Crack Initiation Life Prediction Methods for Biaxial Loading Conditions	317
A. NURTJAHJO (<i>LUK, Serpong, Indonesia</i>), W. OTT (<i>FH Niederrhein, Krefeld, FRG</i>), R. MARISSSEN (<i>DSM, Geleen, The Netherlands</i>), K.-H. TRAUTMANN (<i>DLR, Cologne, FRG</i>) and H. NOWACK (<i>University of Duisburg, FRG</i>)	
The Multiaxial Rainflow Method	325
K. DRESSLER, R. CARMINE and W. KRÜGER (<i>Tecmath GmbH, Kaiserslautern, FRG</i>)	
The Criterion of Thermal Fatigue in Biaxial Stress States.	331
J. GALICKI and A. JAKOWLUK (<i>Technical University of Bialystok, Poland</i>)	
Multiaxial Low Cycle Fatigue of Mar-M247LC DS Superalloy at Elevated Temperature	337
M. SAKANE,* M. OHNAMI,* N. SHIRAHUI** and K. SHIMOMIZUKI* (<i>*Ritsumeikan University, Kyoto, Japan, **Maizuru Technical College, Kyoto, Japan</i>)	
Creep Relaxation from an Initial Biaxial Stress State	343
A. M. GOODMAN and R. HALES (<i>Nuclear Electric plc, Berkeley, Gloucs, UK</i>)	

Plastic Strain Energy in Low-Cycle Fatigue	349
M. GIGLIO and L. VERGANI (<i>Politecnico di Milano, Italy</i>)	
A Modeling of Fatigue Crack Growth in Notched Specimen Subjected to Complex Stresses and its Application to Life Assessment	356
T. HOSHIDE, T. OGAKI and T. INOUE (<i>Kyoto University, Japan</i>)	
Multiaxial Low Cycle Fatigue of a Normalized Carbon Steel	362
H. BOMAS, M. LOHRMANN, G. LÖWISCH and P. MAYR (<i>Institut für Werkstofftechnik, Bremen, FRG</i>)	
LCF-Experiments on Single- and Poly-crystalline Metals—SRR99 and IN 738 LC—under Uniaxial and Multiaxial Strain Controlled Loading Conditions	369
J. ZIEBS, K. NASEBAND and H.-J. KÜHN (<i>Bundesanstalt für Material- forschung und -prüfung, Berlin, FRG</i>)	
A Description of Dynamic Creep and a Failure Criterion of the AlMgSi Alloy in Biaxial Stress States	375
W. JERMOLAJ (<i>Technical University of Bialystok, Poland</i>)	
Reinforced Concrete Beams under Multiaxial Loading: Weakness of Elasto- Plastic Idealizations	381
R. BAIRRÃO (<i>LNETI/ICEN/DEEN, Sacavém, Portugal</i>)	
Section 5: Constitutive Equations	
A Constitutive Relation for Transient and Stable Cyclic Loading (<i>Invited Lecture</i>)	387
F. ELLYIN (<i>University of Alberta, Edmonton, Canada</i>)	
Constitutive Equations for Cyclic Damage Evolution	399
A. PLUMTREE and G. SHEN (<i>University of Waterloo, Ontario, Canada</i>)	
Verification of a Microstructure-Related Constitutive Model by Optimized Identification of Material Parameters	405
U. EGGERS (<i>Technical University of Braunschweig, FRG</i>)	
A Unified Model Approach Combining Rate-Dependent and Rate- Independent Plasticity	411
E.-R. TIRPITZ and M. SCHWESIG (<i>Technical University of Braunschweig, FRG</i>)	

Constitutive Equations for Elastic-Plastic Material Behaviour under Extremely High Multiaxial Loads and Fatigue Loads	418
F. U. MATHIAK, F. A. FUCHS (<i>INPRO, Berlin, FRG</i>), W. OTT (<i>FH Niederrhein, Krefeld, FRG</i>), K.-H. TRAUTMANN (<i>DLR, Cologne, FRG</i>), E. MALDFELD and H. NOWACK (<i>University of Duisburg, FRG</i>)	
Unified Inelastic Constitutive Equation for Cyclic Loading at High Temperature and its Application to 304 Stainless Steel and 2 $\frac{1}{4}$ Cr-1Mo Steel	424
T. NAKAMURA and Y. ASADA (<i>University of Tokyo, Japan</i>)	
Cyclic Thermoviscoplasticity of an Aluminium Alloy AS5U3: Experiments and Modelization	430
B. BELHEDI and P. DELOBELLE (<i>UFR Sciences et Techniques, Besançon, France</i>)	
Generalization of the Kocks–Mecking Type Constitutive Model for Cyclic Deformation Description of Metals	436
M. A. PERZYK (<i>Warsaw University of Technology, Poland</i>)	
Concept to Improve the Approximation of Material Functions in Unified Models	442
H. BRAASCH (<i>Technical University of Braunschweig, FRG</i>)	
Constitutive Equations for Modelling Elasto-Plastic Cyclic Behaviour of Structural Materials	448
V. KOSARCHUK and S. MELNIKOV (<i>Institute for Problems of Strength, Academy of Sciences, Kiev, Ukraine, CIS</i>)	
Application of a Transient Cyclic Plasticity Model for Determination of the Incremental Step Test Material Curve	453
B. SKALLERUD (<i>SINTEF Structural Engineering, Trondheim, Norway</i>) and A. F. BLOM (<i>Aeronautical Research Institute (FFA), Bromma, Sweden</i>)	
Description of the CSSc by a Certain Class of Elastic-Plastic Models	459
J. KALETA and G. ZIETEK (<i>Technical University of Wroclaw, Poland</i>)	
Modelling Elastoplastic Deformations in Grey Cast Iron	465
B. L. JOSEFSON and H. E. HJELM (<i>Chalmers University of Technology, Göteborg, Sweden</i>)	
Hysteresis Energy and Fatigue Life of Selected Sintered Steels	473
J. KALETA (<i>Technical University of Wroclaw, Poland</i>) and A. PIOTROWSKI (<i>University of Essen, FRG</i>)	
Constitutive Equations for Fiber Reinforced Polyamides	479
S. BERETTA and P. DAVOLI (<i>Politecnico di Milano, Italy</i>)	

Probabilistic Method of Evaluating Fatigue Life of Aircraft Structure Components	485
S. KOCANĀDA and H. TOMASZEK (<i>Military Technical Academy, Warsaw, Poland</i>)	
Section 6: Short Cracks and Macrocracks	
Microcrack Density as an Indication of Accumulated Fatigue Damage	490
K. IIDA (<i>Shibaura Institute of Technology, Tokyo, Japan</i>)	
A Description of Short Fatigue Crack Behaviour Based on Surface Strain Redistribution	496
H. ABDEL-RAOŪF (<i>Zagazig University, Egypt</i>), T. H. TOPPER and A. PLUMTREE (<i>University of Waterloo, Ontario, Canada</i>)	
Short Crack Growth and Fatigue Life Evaluation	502
J. POLÁK, P. LIŠKUTÍN and A. VAŠEK (<i>Institute of Physical Metallurgy, Czechoslovak Academy of Sciences, Brno, Czechoslovakia</i>)	
Effects of Energy Dissipation and Energy Screening on Fatigue Crack Extension in Viscoelastic-Plastic Solids	508
M. P. WNUK (<i>University of Wisconsin, Milwaukee, WI, USA</i>)	
The ΔJ -Integral and the Relation between Deformation Behaviour and Microstructure in the LCF-Range	514
K.-T. RIE, H. WITTKE (<i>Technical University of Braunschweig, FRG</i>) and R. SCHUBERT (<i>ERNO, Bremen, FRG</i>)	
Methods for Material Characterization in the Range of High Crack Growth Rates	521
D. HELLMANN and K.-H. SCHWALBE (<i>GKSS Research Centre Geesthacht, FRG</i>)	
Small Crack Behavior and Assessment of High Temperature Fatigue Damage for 2.25Cr-1Mo Steel	527
I. NONAKA and M. KITAGAWA (<i>Ishikawajima-Harima Heavy Industries Co., Ltd, Tokyo, Japan</i>)	
Transition from Small Crack to Large Crack on Creep-Fatigue Crack Propagation	533
R. OHTANI, T. KITAMURA, N. TADA and S. IIO (<i>Kyoto University, Japan</i>)	
Naturally Initiated Fatigue Small Crack Growth in a Single Crystal Ni-Base Superalloy at Elevated Temperature	539
M. OKAZAKI, T. IMAI (<i>Nagaoka University of Technology, Japan</i>) and S. NOHMI (<i>Kawasaki Heavy Industries Co., Akashi, Japan</i>)	

The Effect of the Compressive Stress–Strain Excursion on the Elastic-Plastic Small Crack Growth in Alloy 718 at 650°C	545
A. H. ROSENBERGER and H. GHONEM (<i>University of Rhode Island, Kingston, RI, USA</i>)	
The Effect of Superimposed Vibrational Stress on Low Cycle Fatigue Crack Propagation Behaviour	552
B. E. POWELL, R. F. HALL and M. HAWKYARD (<i>Portsmouth Polytechnic, UK</i>)	
Transient Effects in the Cyclic Crack Growth of Engineering Materials	558
K. M. NIKBIN (<i>Imperial College of Science, Technology and Medicine, London, UK</i>)	
Computation of the Crack Extension Energy Rate in Elasto-Plastic Fracture Mechanics and Applications in Engineering	564
M. CHIARELLI, A. FREDIANI (<i>University of Pisa, Italy</i>) and M. LUCCHESI (<i>University of Chieti, Italy</i>)	
The Growth of Fatigue Short Crack Emanating from Small Holes in 16Mn Steel Specimens	570
W. M. WANG, Y. H. HUANG, H. XU and G. J. SUEN (<i>Northeastern University of Technology, Shenyang, PR China</i>)	
Low-Cycle Fatigue of Cyclic Hardening and Softening Materials	576
Y. FUKUSHIMA, S. HARADA and Y. AKINIWA (<i>Kyushu Institute of Technology, Kitakyushu, Japan</i>)	
Crack Initiation and Low-Cycle Fatigue Behaviour of AlZnMgCu 1.5, X10 NiCrAlTi 32 20 and X2 NiCoMo 18 12	582
R. ADOLFS and K. DETERT (<i>University of Siegen, FRG</i>)	
Microcrack Growth in Al 2024 and its Effect on Fatigue Life in the LCF-Regime	588
J. K. GREGORY (<i>GKSS Research Centre Geesthacht, FRG</i>) and L. WAGNER (<i>Technical University of Hamburg-Harburg, FRG</i>)	
Low Cycle Fatigue Crack Initiation and Growth at Room and Elevated Temperatures	594
Y. DAI, N. J. MARCHAND (<i>Ecole Polytechnique, Montréal, Québec, Canada</i>) and M. HONGO (Pratt & Whitney Canada, Longueuil, Québec, Canada)	
Study on Fatigue Crack Propagation Rate in Welded Joints	601
H. R. YANG (<i>Shenyang College of Metallurgical Machinery, Shenyang, PR China</i>), D. J. WANG and H. XU (<i>Northeastern University of Technology, Shenyang, PR China</i>)	

- Numerical Study of Fatigue Crack in Welded Joints 607
 R. BERKELIS and M. DAUNYS (*University of Technology, Kaunas, Lithuania*)

Section 7: Environmental Aspects

- Effect of Hold Time and Crevice Corrosion on LCF-Behaviour of Turbine Steels in Boiler Feed Water at 90°C 613
 E. LACHMANN (*IABG mbH, Ottobrunn, FRG*)

- Fatigue and Fracture Behavior of Carbon Fiber Reinforced Plastic under Combined Tensile and Torsional Stress and Influences of Water Absorption 621
 K. KOMAI, K. MINOSHIMA and T. MIKI (*Kyoto University, Japan*)

- Mechanisms of Hydrogen Embrittlement during Low Cycle Fatigue in Metastable Austenite 627
 M. LABIDI,* M. HABASHI,* M. TVRDÝ** and J. GALLAND*
 (**Ecole Centrale Paris, Chatenay-Malabry, France*, ***Research Institute of Vitkovice, Ostrava, Czechoslovakia*)

- The Effect of SO₂ Bearing Atmospheres on Fatigue Failure of SAF 2205 and 316 Stainless Steel at 700°C 634
 E. AGHION and A. MOLABA (*University of Natal, Durban, South Africa*)

- The Environment Enhanced Crack Growth Behaviour in Low Cycle Fatigue Regime at High Temperature 639
 K.-T. RIE and H. KLINGELHÖFFER (*Technical University of Braunschweig, FRG*)

Section 8: Design Methods and Practical Experience

- A Numerical Procedure to Calculate Residual Stresses and Fatigue Life of Pressurized Components after Autofrettage 644
 M. SCHÖN, V. B. KÖTTGEN and T. SEEGER (*Technische Hochschule Darmstadt, FRG*)

- Simulation of the Multiaxial Loading Influence on the Fatigue Life of Materials and Structures under Operational Conditions 651
 J. ČAČKO (*Institute of Materials and Machine Mechanics of the Slovak Academy of Sciences, Bratislava, Czechoslovakia*)

- The Effect of Minor Cycles on the Growth Rate of Small Cracks in a Turbine Disc Alloy 657
 G. W. KÖNIG, B. NOWAK and E. E. AFFELDT (*MTU Motoren- und Turbinen-Union GmbH, Munich, FRG*)

LCF-Failure Analysis of an Aero-Engine Turbine Wheel	664
U. HESSLER and B. DOMES (<i>BMW Rolls-Royce GmbH, Oberursel, FRG</i>)	
Life Prediction and Microstructures of Dissimilar Metal Welds	671
C. BRUTTI, F. GAUZZI and S. MISSORI (<i>University of Rome, Italy</i>)	
Case Studies on Utilizing <i>J</i> -Integral to Low-Cycle Fatigue Problems	678
D. AZODI and P. BACHMANN (<i>Gesellschaft für Reaktorsicherheit (GRS) mbH, Cologne, FRG</i>)	
Elastic-Plastic Behaviour of a Simulated Transverse Fillet-Welded Lap Joint Subjected to In-Plane Tensile Loading	683
S. W. K. CHAN (<i>Nuclear Electric plc, Barnwood, Gloucs, UK</i>) and M. H. OGLE (<i>The Welding Institute, Abington, UK</i>)	
Low Cycle Fatigue of Welded Joints in a Low Alloy Ferritic Steel at 565°C	689
J. LINDBLOM, L. LINDÉ, P. J. HENDERSON and R. SANDSTRÖM (<i>Swedish Institute for Metals Research, Stockholm, Sweden</i>)	

Section 9: Life Prediction

Low Cycle Fatigue Life Prediction of Fossil Plant Components (<i>Invited Lecture</i>)	695
R. VISWANATHAN (<i>Electric Power Research Institute, Palo Alto, CA, USA</i>)	
A Model for Damage and Lifetime Prediction Taking into Account the Backstress	721
J. AKTAA (<i>University of Karlsruhe, FRG</i>) and B. SCHINKE (<i>Nuclear Research Centre, Karlsruhe, FRG</i>)	
Thermodynamic Analysis of Fatigue Damage Process	727
X. Y. TUNG and Q. X. YANG (<i>Northwestern Polytechnical University, Xi'An, P R China</i>)	
The Fatigue Evolution of Fractal Defects in Metals	733
M. RYBACZUK (<i>Technical University of Wrocław, Poland</i>)	
Uncertainties in Low Cycle Fatigue Test Data and Reliability of Component Life Predictions	739
V. BICEGO (<i>CISE, Segrate (Milano), Italy</i>) and S. RAGAZZONI (<i>ENEL-CRTN, Milano, Italy</i>)	

LCF Behaviour of a Cast Steel	745
J. SOLIN and J. PULKKI (<i>Technical Research Centre of Finland, Espoo, Finland</i>)	
Effect of Single Over-Straining on Surface Crack Growth Behaviour of Low Cycle Fatigue in Ti-6Al-4V Alloy	751
Y. OCHI, A. ISHII, S. K. SASAKI and I. OHDACHI (<i>University of Electro-Communications, Tokyo, Japan</i>)	
Low-Cycle Fatigue Life Predictions of Circumferentially Notched Cylindrical Components	757
K. HATANAKA, T. FUJIMITSU and J. OHMORI (<i>Yamaguchi University, Ube City, Japan</i>)	
Notch Fatigue Behaviour of Nickel Base Alloys	763
J. W. BERGMANN, P. HEULER and M. VORMWALD (<i>IABG mbH, Ottobrunn, FRG</i>)	
Analysis of Local Stress-Strain State and Low-Cycle Fatigue of Components with Large Pad Stress-Coined Holes	769
S. IVANOVA, O. LEVIN and N. MAKHUTOV (<i>Mechanical Engineering Research Institute, Moscow, Russia, CIS</i>)	
Estimation of Creep-Fatigue Life from Creep and Fatigue Data: Extrapolation of Best-Fit Equation of SUS304 to Other Materials	775
K. SONOYA, M. KITAGAWA and I. OMATA (<i>Ishikawajima-Harima Heavy Industries Co., Ltd, Tokyo, Japan</i>)	
Effect of Local Fatigue Damage on High Temperature Slow Strain Rate Fracture Initiation	781
Y. INO (<i>Toyota Technological Institute, Nagoya, Japan</i>)	
Application of Viscoplastic Modelling to Creep-Fatigue Life Prediction	787
P. AGATONOVIC (<i>MAN Technologie AG, Munich, FRG</i>)	
Concept of Fatigue Effective Stress and Constitutive Equation of Damaged Material	793
L. Y. XIE, H. XU and D. J. WANG (<i>Northeastern University of Technology, Shenyang, PR China</i>)	
New Fatigue-Life Equation and Elasticity Modulus Defect	799
A. PUŠKÁR (<i>University of Transport and Communications, Žilina, Czechoslovakia</i>)	

Life of Structural Steels under Cyclic Loading at Complex Stress State	805
F. F. GIGINYAK, A. A. LEBEDEV (<i>Institute for Problems of Strength, Academy of Sciences, Kiev, Ukraine, CIS</i>), B. T. TIMOFEEV (<i>Central Research Institute of Structural Materials, St Petersburg, Russia, CIS</i>), Y. G. DRAGUNOV, A. V. GETMANCHUK and V. F. TITOV (<i>OKB 'Gidropress', Podolsk, Russia, CIS</i>)	
Fatigue Maps and Mean Load Dependences	811
A. DEL PUGLIA, F. PRATESI and G. ZONFRILLO (<i>University of Florence, Italy</i>)	
Multiaxial Loading in the Program STATES for Assessment of Limit States	817
S. VEJVODA (<i>Vitkovice, Institute of Applied Mechanics, Brno, Czechoslovakia</i>)	
Estimation of the Structural Members Low-Cycle Fatigue Durability	823
T. LAMBER, J. OKRAJNI and M. PLAZA (<i>Silesian University of Technology, Katowice, Poland</i>)	
Lifetime Prediction for Thermal Fatigue: Development of a Stochastic Model	829
E. KULLIG,* H. RIESCH-OPPERMANN,** T. WINKLER*** and A. BRÜCKNER-FOIT* (<i>*University of Karlsruhe, FRG, **Nuclear Research Centre, Karlsruhe, FRG, ***Institute for Mechanics, Chemnitz, FRG</i>)	
Bauschinger Effect during the Low Cycle Fatigue of Low Alloy and Pearlitic Steels and their Welds	835
J. DZIUBIŃSKI (<i>Silesian Technical University, Gliwice, Poland</i>) and W. C. BRUNNÉ (<i>Institute for Materials Management, Katowice, Poland</i>)	
Fatigue Life Prediction in High Strength Steel Weldments	841
A. TRICOTEAUX, S. DEGALLAIX (<i>Ecole Centrale de Lille, Villeneuve d'Ascq, France</i>) and E. BOLLINGER (<i>SOLLAC, Dunkerque, France</i>)	
Strength to Low Cycle Straining and Fracture of Mechanically Heterogeneous Welded Joints	847
M. DAUNYS and J. MACIULEVICHIUS (<i>University of Technology, Kaunas, Lithuania</i>)	
Steels Durable Strength in the Presence of Cavitation Wear	853
O. S. BALABEKOV, A. I. AINABEKOV and YE. P. SUKHENKO (<i>Kazakh Chemical Technology Institute, Chimkent, Kazakhstan, CIS</i>)	
Crack Initiation Kinetics Prior to Tensile Specimens Fracture	859
G. S. PISARENKO, A. A. LEBEDEV and N. G. CHAUSOV (<i>Institute for Problems of Strength, Academy of Sciences, Kiev, Ukraine, CIS</i>)	

Late Submission

Cyclic Plastic Deformation of Two RS Aluminium Alloys	865
H. J. ROVEN (<i>The Norwegian Institute of Technology, Trondheim, Norway</i>), R. KYSETH and O. JENSRUD (<i>Raufoss AS, Norway</i>)	
<i>Index of Contributors</i>	871
<i>Subject Index</i>	875