

BIBLIOGRAFIA

- [1] Beghini M. – “*Propagazione ed arresto di fessure per sollecitazione di origine termica*” – dissertazione del corso di Dottorato di Ricerca in Meccanica dei Materiali - Università di Pisa, DIMNP
- [2] Fett.T, Munz D.“*Stress Intensity Factors and Weight Functions*” Computational Mechanics Publications - Southampton (UK) 1997
- [3] Fett.T. – “*Estimation of stress intensity factors for semi-elliptical surface cracks*” – Forschungszentrum Karlsruhe, Institut für Materialforschung II, Karlsruhe (Germany) - June 1999
- [4] Fett.T, Munz. D. – “*Local stress intensity factors for small semi-elliptical cracks under exponentially distributed stresses*” Forschungszentrum Karlsruhe, Institut für Materialforschung II, Karlsruhe (Germany) - March 1999
- [5] International Atomic Energy Agency – “*Guidelines on Pressurized Thermal Shock analysis for WWER Nuclear Power Plants, a publication of the extrabudgetary programme on the safety for WWER and RBMK Nuclear Power Plants*” – IAEA – April 1997
- [6] D’Auria F.,Mazzini D.,Beghini M., D’Araneo D.,Giannotti W – “*WWER 1000/320 Reactor Pressure Vessel fracture mechanics analysis in case of Pressurised Thermal Shocks originated by a Main Steam Line Break Accident*” – ARGE IRR/DIMNP – DIMNP NT 498(03) – Pisa, March 2003
- [7] D’Auria F.,Mazzini D.,Beghini M., Vettori S.,Giannotti W. – “*WWER 1000/320 RPV fracture mechanics analysis in case of PTS originated by a MSLB accident – thermal-hydraulic and structural investigation conducted taking into account the presence of the internal stainless steel cladding*” – ARGE IRR/ARCS and DIMNP – DIMNP NT 505(03), Pisa University, DIMNP - June 2003
- [8] D’Auria F.,Mazzini D.,Beghini M., D’Araneo D.,Giannotti W. – “*WWER 1000/320 RPV fracture mechanics analysis in case of PTS originated by a MSLB accident - thermal-hydraulic and structural investigation conducted by Relap5 – Trio_U – Ansys 5.7 coupled codes*” – ARGE IRR/DIMNP – DIMNP NT 506(03) – Pisa University, DIMNP - June 2003
- [9] D’Auria F.,Mazzini D.,Beghini M., Vettori S.,Giannotti W – “*WWER 1000/320 RPV fracture mechanics analysis in case of PTS due to a double MSLB – Evaluation of propagation potential for postulated cracks located in weld at core level, due to the primary circuit fluid cooling*” Pisa University, DIMNP - September 2003
- [10] Pistora V. – “*Methodology of the structural part of the PTS assessment for the NPP Temelin*” – Workshop at SÚJB – 7-8 November 2002
- [11] Pistora V. – “*Database of fracture mechanical properties*” - Workshop at SÚJB – 7-8 November 2002
- [12] D’Auria F., Galassi G., Giannotti W., Araneo D. - “*Nodalization of the WWER 1000 for the RELAP5 Code*” Pisa University, DIMNP -NT 428 (02) - Pisa, October 2002

- [13] The Thermal Hydraulics Group, SCIENTECH Inc. - “*RELAP5/Mod3 Code Manual, Volume I: Code Structure, System Models and Solution Methods*”, Idaho, June 1999.
- [14] The Thermal Hydraulics Group - “*Relap5/mod3 code input manual*” Scientech, Inc., Rockville, Maryland, Idaho Falls, Idaho – March 1998
- [15] Ledac P., Delapierre L. - “*Manuel utilisateurs TRIO_U V 1.2*”, CEA, Grenoble, May, 2000
- [16] Mazzini D., Vigni P., D’Araneo D., D’Auria F. - “*Study of turbulent heat transfer in a rectangular channel by Trio_U code*” – Pisa University, DIMNP
- [17] Moretti F., Mazzini D., D’Auria F. - “*Application of Trio_U code to the analysis of stationary flows in a circular pipe*” – Pisa University, DIMNP
- [18] Bieder U., Moretti F. - “*Coolant Mixing in PWR - Application of Trio_U for Transient Accident Scenarios - Simulations of the ROCOM Test Facility*” – Departement De Thermohydraulique Et De Physique, Service d’Etudes Et De Modelisation En Thermohdraulique, LDTA – CEA (Grenoble) 2003
- [19] Guerrini B., Paci S. - “*Appunti di Impianti Nucleari*” – SEU 1999
- [20] Aprile G.A. - “*Analisi di sicurezza dei reattori WWER-1000*” – D’Auria F., Galassi N. - Università di Pisa - DIMNP
- [21] Ansys User’s Guide Manual, 1997.
- [22] Vitale E., Kossev S. - “*Numerical methods for structural integrity evaluation*” – ETS 1992
- [23] Anderson T.L. - “*Fracture mechanics, fundamental and application*”
- [24] D’Araneo D. - “*Procedura di analisi integrata di PTS per il RPV di un impianto nucleare WWER.1000/320 per mezzo dei codici accoppiati Relap5, Trio_U e Ansys*” – D’Auria F., Beghini M., Mazzini D. – Università di Pisa, DIMNP (tesi di laurea)