
FATIGUE LIFE ASSESSMENT OF REACTOR COOLANT
SYSTEM COMPONENTS BY USING TRANSFER FUNCTIONS
OF INTEGRATED FE MODEL

SHIN-BEOM CHOI1, YOON-SUK CHANG2, JAE-BOONG CHOI1, YOUNG-JIN KIM1,*,
MYUNG-JO JHUNG3 and YOUNG-HWAN CHOI3

1School of Mechanical Engineering, Sungkyunkwan University
300 Chunchun-dong, Jangan-gu, Suwon, Kyonggi-do 440-746, Republic of Korea

2Department of Nuclear Engineering, Kyung Hee University
1 Seocheon-dong, Giheung-gu, Yongin, Kyonggi-do 446-701, Republic of Korea

3Korea Institute of Nuclear Safety
PO BOX 114, Yuseong-gu, Daejeon 305-600, Republic of Korea

*Corresponding author. E-mail : yjkim50@skku.edu

Received October 14, 2009
Accepted for Publication June 10, 2010

1. INTRODUCTION

With the Korean government declaring a green growth
policy against global warming and the worldwide energy
crisis, Nuclear Power Plants (NPPs) have returned back
to the spotlight as a practical way for this policy to work.
With this atmosphere, based on extensive technical and
economical assessments, the nuclear industry has promoted
the continued operation and practical management of
existing plants as well as the construction of new plants.
The foremost Korean continued operation of NPP started
in 2008, which preludes of the Renaissance of nuclear
power. However, extensive research must precede a safe
continued operation because major components will have
to sustain their functions beyond their design lives. In order
to prevent unanticipated failures of major systems and/or
components, for instance, and to assure the fatigue integrity
of the Reactor Coolant System (RCS), state-of-the-art

issues such as thermal stratification, environmental effects
and so on have to be resolved.

The Fatigue Monitoring Program (FMP) [1, 2] is one
of the efficient tools used to predict damages of major
components caused by diverse operating modes and
environments. In USA, several commercial FMPs have
been installed in NPPs. Especially, EPRI developed
FatiguePro [3] which is able to assess fatigue life with
real-time operating data. Also, Operating Transients
Monitoring System (OTMS) and Fatiguemeter [4] were
developed in France and FAtigue MOnitoring System
(FAMOS) was developed in Germany to determine the
aging status of operating NPPs. Although, Yoo et al. [5]
developed K-FAMS in Korea, the well-known FatiguePro
has been customized and installed in operating NPPs
since 2005.

The aforementioned FMPs use Green’s functions and
manipulate real-time monitored data to calculate stresses.

Recently, efficient operation and practical management of power plants have become important issues in the nuclear
industry. In particular, typical aging parameters such as stress and cumulative usage factor should be determined accurately
for continued operation of a nuclear power plant beyond design life. However, most of the major components have been
designed via conservative codes based on a 2-D concept, which do not take into account exact boundary conditions and
asymmetric geometries. The present paper aims to suggest an effective fatigue evaluation methodology that uses a prototype
of the integrated model and its transfer functions. The validity of the integrated 3-D Finite Element (FE) model was proven
by comparing the analysis results of individual FE models. Also, mechanical and thermal transfer functions, known as
Green’s functions, were developed for the integrated model with the standard step input. Finally, the stresses estimated from
the transfer functions were compared with those obtained from detailed 3-D FE analyses results at critical locations of the
major components. The usefulness of the proposed fatigue evaluation methodology can be maximized by combining it with
an on-line monitoring system, and this combination, will enhance the continued operations of old nuclear power plants.

KEYWORDS : Continued Operation, Finite Element Method, Integrated Model, On-line Monitoring System, Transfer Functions

590NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

However, in general, Green’s functions are derived from
2-D Finite Element (FE) analyses which cannot reflect
exact boundary conditions and complex geometries. For
this reasons, 2-D FE analyses may lead to conservative
results and an unrealistic estimation of structural behavior.
In cases dealing with complex geometries and operating
data, 3-D modeling followed by FE analyses should be
introduced to describe realistic structural behavior and
predict a more accurate fatigue life. In the authors’ previous
studies [6-9], transfer functions of major components that
comprise the RCS, such as the Reactor Pressure Vessel
(RPV), Steam Generator (SG) and Pressurizer (PZR),
were developed by considering performance and efficiency
of contemporary computer technology. The objective of
this paper is to suggest an effective fatigue evaluation
methodology by using a prototype of integrated 3-D FE
model and its transfer functions. To achieve this goal, the
validity of the integrated model is determined by comparison
of its results with those of FE analyses of individual models.
Finally, thermal and mechanical stress transfer functions,
also known as Green’s functions, are derived from the
integrated model with unit step inputs of temperature and
pressure, respectively.

2. FINITE ELEMENT ANALYSES

2.1 Individual Models and Integrated Model
A prototype of an integrated FE model was developed

by using a general-purpose mesh generating program,
Hypermesh, which was used for stress analyses to derive
transfer functions. For the modeling, a representative
Korean NPP made up of one RPV, two SGs, four Reactor
Coolant Pumps (RCPs), one PZR and main piping such
as the hot leg, cold leg, cross-over leg and surge line, was
chosen as depicted in Figure 1(a). An eight-node hexahedron
element and four-node tetrahedron element were employed
to construct the integrated FE model (element type Solid45
in ANSYS element library [10]). While the Solid45
elements were generated in the form of hexahedron and
tetrahedron according to complex geometry, the same
degree of freedom such as UX, UY and UZ was assigned
to nodes that consisted of the integrated FE model. The
integrated FE model consisted of 465,263 elements and
320,168 nodes, in which 9 critical locations were set:
Point A (beltline region), Point B (bottom head to shell
region) and Point C (bottom head to shell transition
region) were located in the RPV. For the PZR, Point D
(the end point of surge nozzle), Point E (the bottom head
to shell transition region) and Point F (shell region) were
selected as the critical locations. Point G (near the joint
locations connected with the nozzle of hot leg), Point H
(the safety nozzle) and Point I (complex geometry) were
located in the SG.

On the other hand, to compare the stress distributions
obtained from the integrated model, individual FE models

of the RPV, SG and PZR were generated. The numbers
of elements of the models ranged from 24,495 to 109,119
and the number of nodes ranged from 29,291 to 97,226,
respectively. Since these individual FE models were
comparable to parts of the integrated FE model, mesh
information and critical locations of each component were
assumed to be the same.

2.2 FE Model Verification
In order to show the validity of the prototype of the

integrated FE model, preliminary stress analyses were
carried out by using the general-purpose finite element
program, ANSYS. Then, the well-known Lame’s equation
was employed, which is applicable to a cylinder subjected
to internal pressure only, for simple calculation of the
corresponding reference hoop stress. The resulting hoop
stress distributions in the inner surfaces, which is sufficiently
far from the geometric discontinuities of RPV, PZR and
SG of the integrated FE model, were in good agreement
with the theoretical stress distributions. Since the maximum
differences of the comparison results were less than 3%,
the integrated FE model was adopted to carry out detailed
numerical analyses and to develop transfer functions. While
diverse design transients have to be taken into account for
calculation of the cumulative usage factors, in this paper,
a typical transient of ‘large turbine step load decrease’ was
selected to perform the stress analyses for brevity. Figure
2 depicts the pressure and temperature variation during
the large turbine step load decrease [11].

2.3 Component Materials
The major components of a representative Korean NPP

considered in this paper were made of several materials.
Even though the most typical material, SA508 Gr.3 Cl.1
carbon steel, was used for the RPV, SG, RCP and PZR
shell, other materials such as SA516 Gr.70 and SA312

591 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

Table 1. Materials of Major Components

Components

Reactor Pressure Vessel

Pressurizer

Steam Generator

Reactor Coolant Pump

Hot Leg

Cold Leg

Cross Over Leg

Surge Line

Materials

SA508 Gr.3 Cl.1

SA508 Gr.3 Cl.1(Shell)
SA541 Gr.3 Cl.1(Surge Nozzle)

SA508 Gr.3 Cl.1

SA508 Gr.3 Cl.1

SA508 Gr.1A(Straight Pipe)
SA516 Gr.70(Elbow)

SA312 TP347(Straight Pipe)
SA403 WP347(Elbow)

TP347 steels were also used for the surge nozzle as well
as the main pipes comprised of straight pipes and elbows.
The materials used for each component are summarized
in Table 1.

2.4 Loading and Boundary Conditions
As loading condition, the time histories of pressure and

temperature were applied as a distributed load to the inner

surfaces of each component. In relation to the heat transfer
analyses, a heat convection coefficient of 1.358W/m2 · °C
was used. Also, the cladding effect was not considered to
reduce the burden of numerical expenses, which resulted
in relatively conservative temperature distributions.

For boundary conditions, the end parts of SG and RCP
were fixed at all directions along with the Y-directional
constraint for the shear lug of SG. All degree of freedom

592NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

Fig. 1. FE Model, Critical Locations and Boundary Conditions of Integrated Model

593 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

Fig. 2. The Time Histories of Pressure and Temperature During Large Turbine Step Load Decrease

at the shear lug and skirt region of the PZR were fixed
instead of detailed modeling since this research centered
on the main bodies of RCS major components.
Regarding to the RPV, four nozzles were connected with
safety plates. In reality, the safety plates were not modeled
because they were not considered to be the part of critical
locations. Instead of the detailed modeling of them, all
the degree of freedom from RPV’s four nozzles was
constrained. Figure 1(b) shows boundary conditions of
the integrated model.

2.5 FE Analysis Results and Discussions
The von Mises effective stresses obtained from each

critical location of the integrated model were compared
with those obtained from the individual models, as depicted
in Figure 3. The stresses were in good agreement at most
of the critical locations except for Points A, D, G and I.
The disagreements at Points A, D, G and I can be best
explained by considering that the Points A and I were near
the joint locations that were connected with the hot leg
and nozzles of the RPV and SG. Point G was near the
joint location connected between the nozzle of hot leg and
that of SG. Point D was also the location of connection
between the surge line and surge nozzle of the PZR, so it
has material discontinuity and complex geometry. Another
reason for disagreement is the discordance between the

594NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

Fig. 3. Comparison Results Between Individual Models and Integrated Model

two types of models, which did not consider external
loads in the FE analyses of the individual models. Table 2
represents the differences of von Mises effective stresses
between the integrated model and individual models.

As described previously, the purpose of this research
is to suggest the possibility of using the integrated model
for fatigue life assessment of RCS components. The model
has advantages in reducing lots of repetitive transient
analyses and taking into account the real disposition itself.
Actually, in most locations except for geometric and/or
material discontinuities, this method was successful in
realizing the anticipated results. However, for the joint
locations, material discontinuity and complex geometry
obstructed the delineation of realistic structural behavior.
To resolve these limitations, enhancing the prototype of
the integrated FE model is required. Furthermore, it is
worthy to consider the embodiment of the weld parts during
the analysis in order to resolve material discontinuity.
However, these remain as topics of future research due to
the limitations of this current numerical analysis, which
can be solved by employing the parallel processing
technique.

3. STRESS TRANSFER FUNCTIONS

3.1 Concept of Transfer Function
The stress at an arbitrary point of a component can be

separated into mechanical stress and thermal stress as
follows:

where, σp(t) is the mechanical stress and σt(t) is the thermal
stress.

The thermal stress can be calculated from the
temperature distributions at an arbitrary time point. Eq.
(2) shows that heat transfer occurs by convection and
conduction at a thermal boundary and in a body.

where, T(p,t) and φ(t) are the temperatures at point p at time

t and the bulk coolant temperature at time t, respectively,
n is the normal direction on the boundary, K(p), C(p) and
F(p) are functions of conduction, convection and position
related to the boundary conditions.

In mathematics, Green’s function is used to solve
inhomogeneous differential equations provided that
boundary conditions are known. To calculate thermal stress,
this feature was applied to engineering fields. By using
Green’s function, the transient temperature distribution
T(p,t) can be calculated by Duhamel’s integral.

In Eq. (3), X(p,t-τ) represents Green’s function of
temperature. The transient thermal stress can be calculated
with the given bulk temperature time history. Green’s
function of the thermal stress then becomes

where, G(p,t-τ) is Green’s function for the thermal stress
at a critical location and φ(t) is the bulk coolant temperature
for a transient operation. Then, Eq. (1) can be rewritten as

In the above equation, Green’s function is defined as
the response of a system to a standard step input. Figure
4(a) represents the procedure used to develop Green’s
function used in this paper and Figure 4(b) illustrates the
application of the proposed method by using Green’s
functions.

3.2 Development of Transfer Functions
When the unit step input of pressure was applied to a

system, mechanical stress responded linearly as depicted
in Figure 5(a). Therefore, a linear equation was adopted
to develop the transfer function of mechanical stress. The
resulting coefficient H that consisted of the linear Green’s
function at the critical locations is summarized in Table

595 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

Table 2. Difference of von Mises Effective Stresses Between Individual Models and Integrated Model

A

3.94

5.48

B

0.013

0.020

C

0.15

0.22

D

80.07

89.46

E

0.010

0.016

F

0.001

0.003

G

13.21

14.81

H

1.95

2.06

I

49.0

81.0

Point

Avg. Difference (%)

Max. Difference (%)

(1)

(3)

(4)

(5)

(2)

3. The transfer function of thermal stress is affected by
varying the temperature history. In this paper, the Green’s
function of thermal stress was presented in a quadratic
form, as illustrated in Figure 5(b). Table 4 summarizes
the resulting coefficients a, b and c that consist of the
quadratic Green’s function at the critical locations.

3.3 Comparison of Stress Transfer Functions
To verify the developed Green’s functions at each

critical location, time dependent stress intensities derived
from Green’s function were compared with those derived
from detailed FE analyses results. Consequently, comparison
results showed good agreement in most cases. Figure 6(a)
shows the contour plot of stress intensities after t=300sec.
Comparison results between the stress intensities derived
from Green’s function and detailed FEA results are
summarized in Table 5 and Figure 6(b).

3.4 Discussion on The Transfer Functions
As mentioned previously, the stress intensities derived

from transfer functions matched well with those derived
from detailed FE analyses in most cases. This means that
Green’s functions were valid, hence, the proposed
methodology that employs the integrated FE model and
its transfer functions is applicable. To measure the aging
status, a prototype of the expert system for the integrity

evaluation of NPPs, called the aging monitor, was suggested
and developed in the authors’ previous studies [12, 13].
This system consists of 5 modules such as an aging alarm/
coloring monitor, an aging database, an aging document,
a real-time integrity monitor and a surveillance and
inspection management system. We found a possibility for
extending the real-time integrity module by connecting it
with the Fatigue Monitoring System (FMS). Korea Institute
of Nuclear Safety (KINS) developed a monitoring system
called the Computerized technical Advisory system for the
Radiological Emergency (CARE) that prevents unexpected
emergency situations in NPPs. This system deals with
approximately 2,000 monitoring parameters that are crucial
to plants operating safely. Therefore, the FMS incorporating
transfer functions are being interlinked with the CARE
system to determine the real-time status of age-related
parameters such as stresses and cumulative usage factors
under a web-environment.

4. CONCLUSIONS

In the present paper, an effective fatigue life assessment
methodology that uses an integrated FE model and its
transfer functions were suggested. First, a prototype of
the integrated FE model was developed to assess realistic
structural behaviors. Its validity was verified, except for

596NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

Table 3. Resulting Coefficient H Related to Mechanical Stress
Transfer Function

Component

RPV

PZR

SG

H

12.67

8.38

9.42

5.29

6.67

10.17

7.356

36.32

1.45

Critical Location

Point A

Point B

Point C

Point D

Point E

Point F

Point G

Point H

Point I

Table 4. Resulting Coefficients a, b and c Related to Thermal
Stress Transfer Function

Component

RPV

PZR

SG

a

-0.032

-0.0.31

-0.043

-0.014

-0.072

-0.05

-0.016

-0.027

-0.052

b

7.033

6.166

8.245

1.921

13.24

8.906

2.806

4.035

8.306

c

107.6

100.2

138.2

64.68

249.1

165.2

100.6

15.86

176.2

Critical Location

Point A

Point B

Point C

Point D

Point E

Point F

Point G

Point H

Point I

Table 5. Difference of Stress Intensities Between Green’s Function and Detailed FEA

A

2.75

3.41

B

3.01

4.80

C

3.13

4.84

D

11.98

16.92

E

1.24

3.30

F

0.59

3.50

G

25.93

35.17

H

2.94

10.89

I

7.33

28.90

Point

Avg. Difference (%)

Max. Difference (%)

597 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

Fig. 5. Schematics of Transfer Functions

Fig. 4. Concept of Green’s Function Development and its Application

598NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

Fig. 6. Stress Intensities Derived from Green’s Function and Detailed FEA Results

the connecting points and closed points to a joint. Then
mechanical and thermal stress transfer functions were
derived by using the prototype of the integrated FE model
with a step load at critical locations. The validation of
transfer functions that were obtained was also proven. The
promising transfer functions are being incorporated into
the fatigue monitoring system and the possibility of
connecting transfer functions with the real-time integrity
monitor module is being investigated. Also, further
examinations are being carried out such as weld part
modeling and parallel processing for large scale analysis
to maximize the applicability of the transfer functions.
The proposed methodology can be useful for continued
operation of existing NPPs by reducing conservatism and
efforts.

REFERENCES_______________________________
[1] Nuclear District Heating Reactor Development Department,

“Development of Operating Transients Monitoring System
for Primary Components of Nuclear Power Plants,”
KAERI/RR-1080/91, Korea Atomic Energy Research
Institute (1991).

[2] S. Crutzen and P. Jehenson, “Inspection Performance with a
View to Pressure Vessel Life Management,” International
Journal of Pressure Vessels and Piping, 54, 107-136 (1993).

[3] P. C. Riccardella, A. Y. Kuo, S. S. Tang and H. L. Gustin,
“FatiguePro: On-Line Fatigue Usage Transient Monitoring
System,” EPRI NP-5835M, Electric Power Research
Institute (1988).

[4] P. Aufort, G. Bimont, T. H. Chau, I. Fournier, P. Morilhat,
T. Souchois and G. Codrdier, “On Line Fatiguemeter: a
Large Experiment in French Nuclear Plants,” Nuclear
Engineering and Design, 129, 177-184 (1991).

[5] B. Yoo, “Development of Fatigue Monitoring System in
Nuclear Power Plants,” KAERI/RR-1307/93, Korea Atomic
Energy Research Institute (1994).

[6] J. C. Kim, M. Y. Ahn, Y. S. Chang, J. B. Choi, Y. J. Kim,
M. J. Jhung and Y. H. Choi, “Fatigue Life Evaluation for
Nuclear Power Plant using Green’s Function and Real
Operating Histories,” Key Engineering Materials, 326-328,
979-982 (2006).

[7] Y. S. Chang, S. B. Choi, J. B. Choi, Y. J. Kim, M. J. Jhung
and Y. H. Choi, “Formulation of Three-Dimensional
Green’s Function and Its Application to Fatigue Life
Evaluation of Pressurizer,” Key Engineering Materials, 324-
325, 397-390 (2006).

[8] S. B. Choi, S. W. Woo, Y. S. Chang, J. B. Choi, Y. J. Kim,
M. J. Jhung and Y. H. Choi, “Development of Green
Functions of Steam Generator Shells using Real Operating
Data,” Transaction of the Korean Nuclear Society Autumn
Meeting, Pyeonchang, Korea, Oct. 25-26, 2007.

[9] Sungkyunkwan University, “Study on Integrity Evaluation
for Pressurized Components in Nuclear Power Plant,”
KINS/HR-772, Korea Institute of Nuclear Safety (2007).

[10] ANSYS, “Introduction of ANSYS Ver.11,” ANSYS Inc.
(2008).

[11] S. B. Choi, Y. S. Chang, J. B. Choi, Young-Jin Kim, M. J.
Jhung, Y. H. Choi and T. E. Jin, “Comparative Stress
Analyses of Major RCPB Components by Using a Prototype
of Integrated Finite Element Model,” 20th International
Conference on Structural Mechanics in Reactor Technology
(SMiRT20), Espoo, Finland, August 9-14, 2009.

[12] J. B. Choi, S. W. Yeom, H. O. Ko, Y. J. Kim, H. K. Kim, Y.
H. Choi and Y. W. Park, “Development of a Web-Based
Aging Monitoring System for the Integrity Evaluation of
Major Components in a Nuclear Power Plant,” Proceedings
of the 7th International Workshop on the Integrity of
Nuclear Components (ASINCO7), Muju, Korea, July 3-4,
2008.

[13] Sungkyunkwan University, “Development of Web-Based
Aging Evaluation Code and Web Design of Aging Monitor
for Standard Nuclear Power Plant,” KINS/HR-877, Korea
Institute of Nuclear Safety (2008).

[14] M. Brumovsky, B. Elliot, C. Faidy, T. Inagaki, K. S. Kang,
B. Kastner, T. R. Mager, Y. Makihara, J. Pachner, A.
Plyushch and V. A. Piminov, “Assessment and Management
of Aging of Major Nuclear Power Plant Components
Important to Safety: PWR Pressure Vessels,” IAEA-
TECDOC-1120, International Atomic Energy Agency
(1999).

[15] R. C. Hibbler, Mechanics of Materials, 4th ed., 409-412,
Prentice Hall Inc., Upper Saddle River, New Jersey (2000).

[16] A. G. Miller, B. Kaufer and L. Carlsson, “Activities on
component reliability under the OECD Nuclear Energy
Agency,” Nuclear Engineering Design, 198, 325-334
(2000).

[17] J. A. Bannantine, J. J. Corner and J. L. Handrock,
Fundamentals of Metal Fatigue Analysis, Prentice Hall Inc.,
Upper Saddle River, New Jersey (1990).

[18] S. P. Timoshenko and J. N. Goodier, Theory of Elasticity,
3rd ed., McGraw-Hill International Editions, p. 68-71, 1221
Ave. of the Americas, New York (1982).

[19] F. Bazile, C. Braun, C. R. Clark, M. Condu, K. Dahlgren
Persson, R. I. Facer, R. Friedrich, J. Georgiev, R. Hagen, G.
Hopton, L. Langlois, M. Laraia, P. Louis, A. Omoto, N.
Pieroni, A. Pryakhin, H. H. Rogner, J. Vilemas and D. J.
Wilson, “Consideration of Early Closure or Continued
Operation of a Nuclear Power Plant,” IAEA-TECDOC-
1514, International Atomic Energy Agency (2006).

[20] G. H. Koo, J. J. Kwon and W. J. Kim, “Green’s Function
Method with Consideration of Temperature Dependant
Material Properties for Fatigue Monitoring of Nuclear
Power Plants,” International Journal of Pressure Vessels
and Piping, 86, 187-195 (2009).

599 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.5 OCTOBER 2010

CHOI et al., Fatigue Life Assessment of Reactor Coolant System Components by Using Transfer Functions of Integrated FE Model

