

Table of Contents

Plenary lectures

Yukitaka Murakami

Effect of Hydrogen on Fatigue Crack Growth of Metals 25

James Newman, Y. Yamada

Compression Precracking Methods to Generate Near-Threshold Fatigue-Crack-Growth-Rate Data 43

Jean Petit

Some Critical Aspects of Fatigue Crack Propagation in Metallic Materials 54

Zdenek P. Bazant, Jia-Liang Le, Martin Z. Bazant

Size Effect on Strength and Lifetime Distributions of Quasibrittle Structures Implied by Interatomic Bond Break Activation 78

Paul C. Paris, Thierry Palin-Luc

The Behavior of Statically-Indeterminate Structural Members and Frames with Cracks Present 93

Gordon Williams, Yatish Patel, Bamber R. K. Blackman

An Analysis of Cutting and Machining using Fracture Mechanics Concepts 106

Leslie Banks-Sills

Interfacial Fracture Toughness Between Fiber Reinforced Material in Different Directions 137

Kim Wallin

The Use of the Master Curve in Structural Integrity Assessment 138

Ludmila Botvina

Damage Evolution on Different Scales 149

Yoshiyuki Kondo, Masahiro Endo, Arthur J. McEvily

Short Crack Growth Behavior and Its Relation to Notch Sensitivity and VHCF 159

Michael Zehetbauer

SPD Massive Nanomaterials – Successes and Open Questions 168

Yuri Estrin, Alexei Vinogradov

Fatigue Behaviour of Ultrafine Grained Light Alloys 169

Takayuki Kitamura, Hiroyuki Hirakata, Takashi Sumigawa, Takahiro Shimada

Mechanical Strength of Nano-Elements 183

Section 1: Fracture at Atomistic and Molecular Scales

Vaclav Paidar

Ideal Cleavage Process in Weakly Stable Systems 191

Miroslav Černý, Jaroslav Pokluda

A Simple Prediction of the Theoretical Tensile Strength of Cubic Crystals based on the Shear Strength Calculations 199

Thi Thanh Thao Pham, Jia Li, Radhi Abdelmoula

A Numerical Analyse of Plane Crack in Strain Gradient for Fracture Prediction in Brittle Material 205

Vladimir Kornev, Vladimir Kurguzov

Sufficient Criterion of Quasi-brittle Fracture for Complicated Stress State 212

Alena Spielmannová, Anna Machová

Crack Induced Stress and Generation of Twins and Dislocations in bcc Iron 217

Section 2: Micromechanisms of Fracture and Fatigue (TC2)

Ulrich Krupp, Helge Knobbe, Hans-Jürgen Christ, Philipp Köster, Claus-Peter Fritzen <i>On the Role of Microcrack Initiation during Fatigue of a Duplex Steel in the Very-High-Cycle-Fatigue (VHCF) Regime</i>	225
Uwe Mühlich, Lutz Zybell, Meinhard Kuna <i>Simulation of Failure in Porous Elastic Solids Incorporating Size Effects</i>	233
Mitsuru Ohata, Midori Suzuki, Anna Ui, Fumiyoji Minami <i>3D-Simulation of Ductile Cracking in Two-Phase Structural Steel with Heterogeneous Microstructure</i>	241
Yuri Gordienko <i>Migration-Driven Hierarchical Crystal Defect Aggregation - Symmetry and Scaling Analysis</i>	249
Christina Bjerkén, Solveig Melin <i>Influence of Low-angle Grain Boundaries on Short Fatigue Crack Growth Studied by a Discrete Dislocation Method</i>	257
Alain Koster, Mustapha Dib, Luc Rémy, Claude Amzallag <i>Shielding Effects in Multiple Fatigue Cracks: an Experimental Simulation of Thermal Fatigue Effects, in Stainless Steel 304</i>	265
Carsten Müller-Bollenhagen, Martina Zimmermann, Hans-Jürgen Christ <i>Strain-induced Martensite Formation and its Influence on the Damage Behaviour under Monotonic and Cyclic Loading</i>	273
Manuela Sander, Hans A. Richard, Janina Menke <i>Investigations on Initiation and Growth of Fatigue Cracks</i>	280
Per Hansson, Solveig Melin <i>Fatigue Crack Growth in the Vicinity of a Grain Boundary Modelled using a Discrete Dislocation Technique</i>	288
Jakub Prahla, Anna Machová, Miroslav Karlík, Michal Landa, Petr Haušild, Petr Sedlák, Pavel Lejček <i>Deflection of the Crack (110)[001] in bcc Iron Crystals Loaded in Mode I</i>	294
Robert Goldstein, Nikolai Osipenko <i>Modeling of Brittle Fracture of Porous Materials (media) under Multi-axial Compression</i>	302
Ryuichiro Ebara, Keisuke Takeda, Yasuo Ishibashi, Atsushi Ogura, Yasuyuki Kondo, Shinichi Hamaya <i>Fracture Toughness and Fracture Surface Morphology of Cold Forging Die Steels</i>	310
Igor Simonov <i>Electromagnetic Radiation Method for Identification of Multi-scale Fracture and Dynamic Parameters of thin Fibers</i>	318
Florian Thönnessen, Sebastian Münstermann, Wolfgang Bleck, Philippe Thibaux, Martin Liebeherr, Thomas Schramm <i>Microstructure Based Upper Shelf Charpy Toughness Prediction of HSLA Steels</i>	326
Aude Hauert, Andreas Rossoll, Andreas Mortensen <i>Ductile-to-brittle Transition in Tensile Deformation of Particle Reinforced Metals</i>	334

Arseny Kashtanov, Yuri Petrov, Leonid Isakov	
<i>Kinetic Description of Dynamic Crack Propagation</i>	342
Vladislav Kozák, Ivo Dlouhý	
<i>A Crack Growth Modelling in Materials with Heterogeneous Microstructure</i>	350
Yuu Sakoda, Suguru Kashiwagi, Shigeru Hamada, Hiroshi Noguchi	
<i>Microscopic Deformation Behavior of Lamellar Pearlite Steel</i>	358
Francesco Iacoviello, Ornella Di Bartolomeo, Vittorio Di Cocco, Valentino Piacente	
<i>Damaging Micromechanisms in a Ferritic Ductile Cast Iron</i>	366
Pavel Lejček, Jaroslav Pokluda, Pavel Šandera, Jana Horníková, Bohumil Vlach, Monika Jenko	
<i>Fracture Behaviour of Phosphorus-doped Polycrystalline Fe-2.3%V Alloy</i>	374
Thomas Horst, Katrin Reincke, Gert Heinrich, Wolfgang Grellmann	
<i>Fracture Surface Analysis of Elastomers</i>	383
Petr Dymáček, Karel Milička, Vojtěch Hrubý	
<i>Fracture Evolution in Small Punch Tests under Constant Deflection Rate Conditions</i>	387
Gyöngyvér B. Lenkey, Róbert Beleznai	
<i>Temperature Dependence of Beremin-Model Parameters for RPV Steel</i>	394
Enrico Radi, Paolo Maria Mariano	
<i>A Stedily Propagating Crack in Planar Quasicrystal with Fivefold Symmetry</i>	400

Section 3: Mesomechanics of Fracture

Thomas J. Marrow	
<i>New Techniques for In-situ Observations of Crack Growth Behaviour - INVITED</i>	408
Oleg Plekhov, Ivan Panteleev, Vladimir Leontiev, Oleg Naimark	
<i>Investigation of Energy Balance in Metals under Cyclic Loading</i>	421
Oleg Naimark	
<i>Multiscale Damage Evolution as Structural-Scaling Transitions in Mesodefects Ensembles</i>	429
Pietro Cornetti, David Taylor, Alberto Carpinteri	
<i>Strength Reduction Produced by Shallow Notches: an Asymptotic Matching Approach</i>	437
Sergey Panin, Victor Panin, Alexey Panin, Victor Sergeev, Evgenii Evtushenko, Dmitrii Moiseenko	
<i>Mesomechanics of Multiple Cracking of Nanostructured Gradient Coatings under Loading</i>	445
Daniel Vavřík, Ivan Jandejsek, Jan Jakubek, Martin Jakubek, Tomáš Holý	
<i>Microradiographic Observation of the Strain Field in Vicinity of the Crack Tip</i>	452
Ivan Panteleev, Oleg Naimark, Catherine Froustey	
<i>Universality of Fluctuation Statistics under Plastic Deformation of Metals</i>	459
Victor Kozhushko, Peter Hess	
<i>Nanoscopic Multimode Fracture Mechanisms in Anisotropic Silicon</i>	466

Section 4: Linear and Nonlinear Fracture Mechanics

Otmar Kolednik, Narendra Simha, Franz Dieter Fischer, Changrong Chen, Jozef Predan, Guoxin Shan	
<i>The Configurational Forces Concept – A Tool for Evaluating the Crack Driving Force in Homogeneous and Inhomogeneous Elastic-Plastic Materials - INVITED</i>	475

Amirebrahim Chahardehi, Feargal Brennan	
<i>RMS SIF Weight Functions for Surface Cracks: an Illustration of Capabilities and Limitations</i>	476
Alberto Salvadori	
<i>A Plasticity-like Framework for Fracture Mechanics</i>	484
Wolfram Baer, Dieter Bösel, Arno Eberle, Dietmar Klingbeil	
<i>On the Development of Key Curve Methods for the Determination of Dynamic Crack Resistance Curves of Ductile Cast Iron (DCI)</i>	492
Yury Matvienko	
<i>On Constraint-modified Failure Assessment Diagrams for Solids with a Crack /Notch</i>	499
Takehisa Yamada, Youichi Yamashita	
<i>Study on Low Cycle Fatigue Crack Growth Property Based on Stress Triaxiality Factor</i>	506
Andrzej Neimitz, Marcin Graba	
<i>Analytical-numerical Hybrid Method to Determine the Stress Field in Front of the Crack in 3D Elastic-plastic Structural Element</i>	514
Tetsuya Tagawa, Mitsuru Ohata, Youichi Yamashita, Kazuyuki Tsutsumi, Tsunehisa Handa, Youichi Kayamori, Tomoya Kawabata, Hitoshi Yoshinari, Shuji Aihara, Yukito Hagihara	
<i>Invesigation into the CTOD Testing Methodology Revised in ASTM E1290</i>	522
Shashidhar Kudari, Krishnaraja Kodancha	
<i>Effect of Specimen Thickness on Plastic Zone</i>	530
Juan Donoso, John Landes	
<i>Instability Analysis for a C(T) Specimen Undergoing Stable Crack Extension and the Crack Growth Law Concept</i>	539
Krishnaraja Kodancha, Shashidhar Kudari	
<i>Relationship between J-integral and CTOD for a C(T) Specimen: a 3D FE Analysis</i>	547
Roman Kushnir, Myron Nykolyshyn, Taras Nykolyshyn, Mykola Rostun	
<i>Stress State and Limit Equilibrium of Thickness-Inhomogeneous Shell with a System of Arbitrary Located Surface Cracks</i>	556
Liviu Marsavina, Tomasz Sadowski	
<i>The Influence of Bi-material Interface on Crack Propagation Paths</i>	567
Vladimir Kurguzov, Vladimir Kornev	
<i>Crack Opening and Crack Flank Displacements in the Prefracture Zone when Branching and Kinking</i>	574
Vladimir Bratov, Yuri Petrov, Alexander Utkin	
<i>The Finite Element Model to Simulate Dynamic Fracture of Initially Intact Media, Dynamic Crack Initiation, Propagation and Arrest</i>	587
Mohammad Zanganeh, Rachel Tomlinson, John Yates	
<i>T-stress Determination using TSA and DIC</i>	595
Sergei Kozinov, Volodymyr Loboda	
<i>Periodic Set of the Interface Cracks with Contact Zones in an Anisotropic Bimaterial</i>	603
Yuri Petrov, Vladimir Bratov	
<i>Incubation Time Criteria for Fracture and Structural Transformations</i>	611
Ladislav Řoutil, Václav Veselý, Zbyněk Keršner, Stanislav Seitl, Zdeněk Kněsl	
<i>Fracture Process Zone Size and Energy Dissipated during Crack Propagation in Quasi-brittle Materials</i>	619

Section 5: Physical Aspects of Brittle Fracture

James A. Joyce, R.E. Link, C. Roe, J. C. Sobotka <i>Dynamic and Static Characterization of Recent Crack Arrest Tests of Navy and Nuclear Steels - INVITED.....</i>	627
Yosef Katz <i>Plasticity, a Major Agent in Triggering a Brittle Fracture Mode</i>	651
Zdeněk Chlup, Petr Flašar, Ivo Dlouhý <i>Response of Inherently Brittle Materials on Higher Loading Rates</i>	659
Daniel Rupp, Xiaohui Zeng, Sabine Weygand, Alexander Hartmaier <i>Loading Rate Dependence of the Fracture Toughness of Polycrystalline Tungsten: Experiments and Modeling</i>	667
Libor Hlaváč, Jaroslav Vašek, Irena Hlaváčová, Petr Jandačka, Vilém Mádr <i>Fracturing of Brittle Materials in a Mixing Process with Water Jet</i>	675
Kirill Khvostunkov, Aleksey Shpenev <i>Weak FiberInterface Degradation and the Crack Tip Energy Dissipation.....</i>	682
Simon Lewis, Mahmoud Mostafavi, Martyn Pavier, David Smith, Christopher Truman <i>Geometric Dependence of Fracture Criteria in AL2024.....</i>	688
Stephen Antolovich, Kip Findley <i>A New Look at Cleavage Crack Formation in Semi Brittle Materials</i>	696
Mahmoud Mostafavi, David Smith, Martyn Pavier <i>Constraint Effect in Tensile to Shear Type Transition</i>	704
Ruben Cuamatzi-Melendez, John Yates <i>3D Cellular Automata Finite Element Simulations of Cleavage Fracture Initiation in the Transition Region</i>	712
Jochen Hebel, Wilfried Becker, Dominique Leguillon, Zohar Yosibash <i>Failure Analysis of Brittle Elastic Notched Structures Utilising Finite Fracture Mechanics Procedures.....</i>	718

Section 6: Physical Aspects of Ductile Fracture

Wolfgang Brocks, Paul Anuschecki, Ingo Scheider <i>Ductile Tearing Resistance of Metal Sheets - INVITED.....</i>	726
Shigeaki Kobayashi, Sadahiro Tsurekawa, Tadao Watanabe <i>Percolation of Intergranular Fracture Dependent on Grain Boundary Microstructures during Superplastic Deformation in Al-Li-Cu-Mg-Zr Alloy</i>	733
Andrea Falvo, Franco Furgiuele, Alessandro Leonardi, Carmine Maletta <i>Fracture Analysis of NiTi Alloys by Finite Element Method.....</i>	741
Andrzej Neimitz <i>Jump-like Crack Growth Models or Theory of Critical Distances. Are They Correct?</i>	749
Jacques Besson, Yasuhiro Shinohara, Thilo Morgeneyer, Yazid Madi <i>Effect of Prestrain on Ductility of a X100 Pipeline Steel</i>	757
Thomas Linse, Meinhard Kuna <i>Characterisation of Reactor Vessel Steels in the Brittle-Ductile Transition Region</i>	765
Yutaka Iino, Jiří Švejcar, Ivo Dlouhý, Milan Forejt <i>Effect of Strain Rate 10-4 to 103 s-1 on Room Temperature Tensile Properties and Notched Plastic Zone of Type 304 Stainless Steel</i>	773

Luis Monobe, Cláudio Schön

- Characterization of the Cold Ductility Degradation after Aging of a Centrifugally Cast 20Cr32Ni+Nb Alloy* 780

Svetlana Starenchenko, Vladimir Starenchenko, Irina Radchenko

- Disturbance of Long-range Order and Single Crystal State under Plastic Deformation in Ni₃Fe* 789

Victor Sylovanyuk, Roman Yukhym

- Crack Initiation at the Inclusions under Static Loading* 796

Pål Are Eikrem, Zhiliang Zhang, Erling Østby, Bård Nyhus

- Pre-strain History Effect on Ductile Fracture* 803

Section 7: Fatigue Strength

Anja Weidner, Dorothea Amberger, Florian Pyczak, Bernd Schönbauer, Stefanie Stanzl-Tschegg, Haël Mughrabi

- Fatigue Damage in Copper Polycrystals Subjected to Ultrahigh-cycle Fatigue below the PSB Threshold* 811

Donka Angelova, Rozina Yordanova

- Modelling of Fatigue in Some Steels and Non-Ferrous Alloys* 819

Christian Sohar, Agnieszka Betzwar-Kotas, Christian Gierl, Brigitte Weiss, Herbert Danninger

- Fatigue Behavior of High-chromium Alloyed Cold Work Tool Steel in the Gigacycle Regime* 827

Janina Menke, Manuela Sander, Hans A. Richard

- Crack Initiation Life of Notched Specimens* 835

Andreas Leitgeb, Hans-Peter Gaenser, Wilfried Eichlseder

- Modeling of S/N Curves for Flawed Materials in the VHCF Regime* 843

Claude Bathias, Paul C. Paris

- Gigacycle Fatigue of Metallic Aircraft Components* 851

Marko Knez, Srečko Glodež, Janez Kramberger

- Determination of Low-Cycle Fatigue Parameters with Rotating Bending Test* 858

Shoichi Kikuchi, Keita Ishii, Jun Komotori

- Influence of Pre-FPP (Fine Particle Peening) on Fatigue Fracture Mechanism of Nitrided AISI 4135 Steel* 866

Yo Hirota, Shoichi Kikuchi, Jun Komotori

- Effect of Fine Particle Peening on Fatigue Properties of AISI 4135 Steel with Different Hardness* 874

Janice Dulieu-Barton, Trystan Emery

- Prediction of Fatigue Life in Composite Materials using Thermoelastic Stress Analysis* 882

Stefanie Stanzl-Tschegg, Bernd Schönbauer

- Mechanisms of Strain Localization, Crack Initiation and Fracture of Polycrystalline Copper in the VHCF-Regime* 890

Yasuo Ochi, Kiyotaka Masaki, Toshifumi Kakiuchi, Takashi Matsumura, Yoshinobu Takigawa, Kenji Higashi

- High Cycle Fatigue Property and Micro Crack Behaviors in Non-combustible Magnesium Alloy* 898

Pierre Lefranc, Christine Sarrazin-Baudoux, M. Gerland, Véronique Doquet, Jean Petit

- Dwell-Fatigue Behavior of a Near Alpha-Ti 6242 Alloy* 906

Hiroshi Matsuno

- A New Method for Diagramming Fatigue Strength of Metals Based on the Equivalent Stress Ratio Parameter and Characterization of Fatigue Strength Diagrams* 914

Stefano Beretta, Khaydar Valiullin

- Fatigue Strength for Shallow Defects under Torsion* 922

Mohamed Elajrami, Mohamed Benguediab, Ronald Guillen

- Residual Stress Effect on Fatigue Life of a Cold-worked Rivet Hole* 929

Takumi Fujii, Shigeru Hamada, Hiroshi Noguchi

- Proposal of Estimation Method for Notched Specimen Fatigue Limit of Commercially Pure Titanium* 937

Ludvík Kunz, Petr Lukáš, Rastislav Mintách, Radomila Konečná

- High Cycle Fatigue of IN 713 LC* 945

Alberto Carpinteri, Marco Paggi

- New Correlations for the Cyclic Properties of Engineering Materials* 952

Yoshihiko Uematsu, Keiro Tokaji, Masahiro Matsumoto

- Effect of Aging Treatment on Fatigue Behaviour in Extruded AZ61 and AZ80 Magnesium Alloys* 960

Aleš Materna, Vladislav Oliva

- FEM Model of the Low-Cycle Damage at the Fatigue Crack Tip* 968

Radomila Konečná, Gianni Nicoletto, Viera Konstantová, Peter Jančovič

- Fatigue Behavior of Nodular Cast Iron after Gas Nitriding* 976

Maya Sugimoto, Kenji Kanazawa

- Characteristics of Internal Fatigue Fracture of Shot-Peened Spring Steels* 984

Section 8: Fatigue Crack Growth**R. Sunder**

- Dual-Mechanism Model of Spectrum Load Fatigue Crack Growth - INVITED* 992

Hisao Matsunaga, Satoshi Muramoto, Masahiro Endo

- Threshold of Shear-mode Fatigue Crack Growth in Bearing Steel* 993

Markus Fulland, Martin Steigemann, Hans A. Richard, Maria Specovius-Neugebauer

- Numerical Determination of Fatigue Crack Growth in 3D Structures Consisting of Non-homogeneous and/or Non-isotropic Materials* 1000

Keisuke Tanaka, Yoshifumi Iwata, Yoshiaki Akiniwa

- Fatigue Crack Propagation in Lead-Free Solder under Mode I and II Loadings* 1008

Marcos Pereira, Fathi Darwish, Leonardo Godefroid, Arnaldo Camarão

- Predicting Fatigue Crack Retardation in 7150 Aluminum Alloy* 1016

Tomoe Sudo, Masanobu Kubota, Yoshiyuki Kondo

- Single Overload Effect in Short Crack* 1024

Andrey Shanyavskiy, Alexandre Toushentsov

- Mechanisms of Fatigue Crack Initiation and Propagation in Hydro Pumps NP-89D of Aircraft Tu-154M of Cast Aluminum Alloy AL5* 1032

Ondřej Kotecký, Suzanne Degallaix, Jaroslav Polák

- Growth of Short Fatigue Cracks Emanating from Notches in a Two-phase Austenitic-Ferritic Stainless Steel* 1040

Mustapha Benachour, Mohamed Benguediab, Abdelhamid Hadjoui, Nadja Benachour, Féthi Hadjoui

- Fatigue Crack Growth of Different Aluminum Alloy 2024* 1047

Ivo Černý, Václav Linhart

- Crack Closure Phenomenon in a Carbon Cast Steel with Practical Engineering Impacts* 1053

Pavel Hutař, Luboš Náhlík, Zdeněk Kněsl, Stanislav Seitl

- The Influence of Vertex Singularities on Fatigue Crack Shape* 1060

Dariusz Rozumek, Zbigniew Marciniaik, Ewald Macha

- Fatigue Crack Growth Rate in Non-proportional Bending with Torsion Loading* 1067

Mauro Madia

- Analysis of the Cyclic Stress Ahead of Short Cracks* 1075

Jan Kohout

- About the Dependence between Exponent and Constant in the Paris Law for Fatigue Crack Growth Rate* 1083

Hamouda Ghonem

- Influence of Loading Frequency on Fatigue Crack Growth Path in alpha/beta Titanium Lamellar Microstructures at Elevated Temperatures* 1089

Section 9: Creep Fracture

Florian Vivier, Clara Panait, Anne-Françoise Gourgues-Lorenzon, Jacques Besson

- Microstructure Evolution in base Metal and Welded Joint of Grade 91 Martensitic Steels after Creep at 500-600°C* 1095

Hiroyuki Sato, Takaya Miyano

- Transition of Acceleration Behavior and Life Time Prediction of Mg-Al Solution Hardened Alloys at around 0.6Tm* 1103

Leonid Getsov, Alexandr Rybnikov, Artem Semenov

- Ratcheting of High Temperature Materials at Thermal Cyclic Loading* 1111

Akira Ueno, Naohiro Takami, Reiji Sato

- Study on Establishing Creep Testing Method using Miniature Specimen of Lead Free Solders* 1120

Alexander Staroselsky, Brice Cassenti

- The Damage Mechanics of Creep Thickness Effects of the Single Crystal Superalloys* 1128

Section 10: Fracture under Mixed-Mode and Multiaxial Loading

Henning Schütte

- On a Numerical Scheme for Curved Crack Propagation Based on Configurational Forces and Maximum Dissipation* 1135

Štěpán Major, Karel Slámečka, Marta Kianicová, Jaroslav Pokluda

- Fractographical Analysis of Fish-eye Formation under Multiaxial Fatigue* 1143

Tomáš Profant, Michal Kotoul, Oldřich Ševeček

- Stronger and Weaker Singularity of an Inclined Crack Terminating at the Orthotropic Bimaterial Interface* 1150

Xiaofei Pan, Huang Yuan

- Nonlocal Damage Modelling Using the Element-free Galerkin Method in the Frame of Finite Strains* 1158

Sébastien Murer, Dominique Leguillon

- Crack Kinking out of an Interface, Influence of the T-stress* 1166

Sebastian Cravero , Richard Bravo , Hugo Ernst	
<i>Constraint Evaluation and Effects on J-R Resistance Curves for Pipes under Combined Load Conditions</i>	1174
Karolina Walat , Tadeusz Lagoda	
<i>The Equivalent Stress on the Critical Plane Determined by the Maximum Covariance of Normal and Shear Stresses</i>	1184
Valery Shlyannikov , Nataly Boychenko	
<i>Constraint Effects in Creeping Solids under Biaxial Loading</i>	1190
Kianoush Molla-Abbas , Henning Schütte	
<i>A Consistent Anisotropic Brittle Damage Model Based on Growing Elliptical Microcracks</i>	1198

Valery Shlyannikov , Svetlana Kislova	
<i>Mode Mixity and Constraint Parameters Accounting for Crack Tip Curvature</i>	1201

Section 11: Corrosion and SCC, Hydrogen Embrittlement (TC10)

Wolfgang Dietzel , Michael Pfuff	
<i>Mesoscale Modelling of Hydrogen Assisted Cracking - INVITED</i>	1209
M. Bobby Kannan , V. S. Raja	
<i>Enhancing Stress Corrosion Cracking Resistance in Al-Zn-Mg-Cu Alloy through Inhibiting Recrystallization</i>	1219
Andrzej Zielinski , Sylwia Sobieszczyk	
<i>Corrosion and Fracture of Ti Bioalloys</i>	1225
Ihor Dmytrakh , Volodymyr Panasyuk	
<i>Structural Integrity Assessment of Heat-and-Power-Engineering Pipelines with Corrosion Defects</i>	1233
Hryhoriy Nykyforchyn , Ellina Lunarska , Maria Elena Gennaro , Giovanna Gabetta	
<i>Environmentally Assisted "in-bulk" Steel Degradation of Long Term Service Gas Trunkline</i>	1241
Rainer Falkenberg	
<i>Simulation of Crack Growth due to Hydrogen-Induced Stress-Corrosion Cracking on a High-Strength Steel FeE690T</i>	1249
Nicholas A. Winzer , A. Atrens , Wolfgang Dietzel , V. S. Raja , G. Song , K. U. Kainer	
<i>A Mechanistic Understanding of Stress Corrosion Cracking of Mg-Al Alloys</i>	1257
Shinji Fujita , Saburo Matsuoka , Yukitaka Murakami	
<i>Effect of Hydrogen on Mode II Fatigue Behavior of Bearing Steel under Cyclic Torsion with Compressive Mean Stress</i>	1265
Salaheddin Rahimi , Thomas J. Marrow	
<i>Influence of Microstructure and Stress on Short Intergranular Stress Corrosion Crack Growth in Austenitic Stainless Steel Type 304</i>	1273
Yoshiyuki Kondo , Hikaru Eda , Masanobu Kubota	
<i>Effect of Notch Shape and Absorbed Hydrogen on the Fatigue Fracture below Fatigue Limit</i>	1281
Hideaki Nishikawa , Yasuji Oda , Hiroshi Noguchi	
<i>Effects of Internal Hydrogen on Fatigue Strength of Commercially Pure Titanium</i>	1289
Alexander Balitskii	
<i>Evaluation of Hydrogen Resistance of 18Mn-18Cr Stainless Steels and its Welding Joining by Fracture Mechanics Approaches</i>	1297

Hisatake Itoga, Yuichi Suzuki, Hiroshi Noguchi	
<i>The Decrease of Tensile Strength for the Notched Specimens in the Hydrogen Gas</i>	1304
Petr Haušild, Philippe Pilvin, Michal Landa	
<i>Delayed Cracking in a Metastable Austenitic Stainless Steel</i>	1312
Yoshihiko Uematsu, Keiro Tokaji, Hideaki Takekawa	
<i>Fatigue Behaviour of DLC Coated Magnesium Alloy in Laboratory Air and Demineralized Water</i>	1320
Masanobu Kubota, Junichiro Yamaguchi, Yoshiyuki Kondo	
<i>Fatigue Strength Reduction of Notched Component in Hydrogen Gas after Multiple Overloading</i>	1328

Section 12: Temperature Effect

Bernard Fedelich, Ernst Affeldt, Harald Harders, Nicolas Marchal, Falk Müller, Giovani Onofrio, Luc Rémy, Michael Toulios	
<i>Experimental Characterization of High Temperature Fatigue Crack Growth in a Single Crystal Superalloy for Gas Turbine Applications</i>	1336
Karel Stránský, František Kavička, Josef Štětina, Bohumil Sekanina, Lubomír Stránský	
<i>The Effect of Electromagnetic (i.e. Induction) Stirring of the Melt of Concast Billets on the Reduction of their Surface Defects</i>	1344
Guocai Chai, Ru Lin Peng, Karel Slámečka, Sten Johansson	
<i>In Situ SEM/EBSD Analysis of Fatigue Crack Propagation Behavior of a Super Duplex Stainless Steel</i>	1350
Martin Petrenec, Miroslav Šmíd, Karel Obrtlík, Jaroslav Polák	
<i>Effect of Temperature on the Cyclic Stress Components of Inconel 738LC Superalloy</i>	1358
Benjamin Fournier, Maxime Sauzay, Christel Caës, Michel Noblecourt, Michel Mottot, Annick Bougault, Véronique Rabeau, André Pineau	
<i>Lifetime Prediction of 9-12%Cr Subjected to Creep-fatigue at High Temperature</i>	1366
Stéphanie Nanga, André Pineau, Benoît Tanguy, Pierre-Olivier Santacreu	
<i>Strain Induced Martensitic Transformation in two Austenitic Stainless Steels: Macro-Micro Behaviour</i>	1373
Ljubica Milovic, Milorad Zrilic, Stojan Sedmak, Aleksandar Sedmak, Meri Burzic	
<i>Experimental Determination of J-integral at Elevated Temperatures</i>	1381
Hynek Hadraba, Ivo Dlouhý	
<i>Fracture Behavior of EUROFER'97 Steel After Thermal Ageing</i>	1389
Lars Jacobsson, Christer Persson, Solveig Melin	
<i>Thermo-mechanical Fatigue Crack Propagation Experiments in IN718</i>	1397

Section 13: Fracture of Composites

Roberta Massabò	
<i>Bridged and Cohesive Crack Models for Fracture in Composite Material Systems - INVITED</i>	1405
Omer Soykasap	
<i>Finite Element Modeling of Plain Weave Composites for Flexural Failure</i>	1416
Mohamed Abdel-Aziz, T. S. Mahmoud, A. M. Gaafer	
<i>Fabrication and Fatigue Behavior Study of Metal Matrix Composite AA6063/MgO</i>	1424

Jan Klusák, Zdeněk Kněsl*Damage Analysis of Fibre-matrix System* 1432**Giuseppe Ferro, Simone Musso, Alberto Tagliaferro, Jean-Marc Tulliani***Cement-carbon Nanotubes Based Composite* 1438**Václav Sklenička, Květa Kuchařová, Milan Svoboda***Creep Fracture Mechanisms in Selected Discontinuously Reinforced Magnesium**Metal Matrix Composites* 1446**Paulo Reis, José Ferreira, Fernando Antunes, José Costa, Carlos Capela***A Study of the Mode I and Mode II Interlaminar Fracture of Carbon/epoxy Bi-**directional Composites* 1454**Monika Kašiarová, Lucia Hegedűsová, Ján Dusza, Miroslav Hnatko, Pavol Šajgalík***Room and High Temperature Fracture of Si₃N₄ + SiC Micro/Nano Composite* 1462**Paolo S. Valvo***Does Shear Deformability Influence the mode II Delamination of Laminated**Beams?* 1470**Section 14: Environmentally Assisted Fracture****Claudia Fleck***Corrosion, Fatigue and Corrosion Fatigue Behaviour of Metal Implant Materials,**Especially Titanium Alloys - INVITED* 1478**Stefano Beretta, Michele Carboni, A. Lo Conte***Environmental Effects upon Fatigue and Fracture Propagation of AlN Grade**Railway Steel* 1492**Štěpán Válek, Petr Haušild, Miloš Kytka***Effect of Irradiation on Mechanical Properties of 15Ch2MFA Reactor Pressure**Vessel Steel* 1500**Section 15: Fracture of Ceramics, Concrete and Rock****Andrea Carpinteri, Andrea Spagnoli, Li-Ping Guo, Sabrina Vantadori***Simulation of Fatigue Fracture Propagation in Concrete using a Lattice Model* 1506**Milan Jirásek***From Nonlocal Damage to Fracture* 1514**Luboš Náhlík, Lucie Šestáková, Pavel Hutař***Estimation of Apparent Fracture Toughness of Ceramic Laminates Based on**Generalized Strain Energy Density Factor* 1522**Ayumi Satoh, Kanji Yamada, Satoru Ishiyama***A Discussion on Fracture Energy of Vertical Joint in Concrete* 1530**Section 16: Fracture of Polymers****Keisuke Ishikawa, Yasuo Kobayashi***Fatigue Fracture and Damage of Engineering Polymers* 1538**Noriyo Horikawa, Yukihiro Nomura, Tooru Kitagawa, Yoshio Haruyama, Akiyoshi Sakaida, Takashi Imamichi***Tensile and Fatigue Behavior of Poly-p-Phenylene Benzobisoxazole (PBO) Fibers* 1546**Guillaume Boisot, Christophe Fond, Gilles Hochstetter, Lucien Laiarinandrasana***Failure of Polyamide 11 using a Damage Finite Elements Model* 1554

Lucien Laiarinandrasana, Mélanie Lafarge, Gilles Hochstetter	
<i>Fracture Mechanics Concepts Applied on PVDF Polymeric Material Exhibiting Porosity, Time and Temperature Dependence</i>	1562
David Hoey, Peter O'Reilly, David Taylor	
<i>Fatigue in PMMA: the Effect of Notches and Pores Predicted using the TCD</i>	1570
Eva Nezbedová, Zdeněk Kněsl, Pavel Hutař, Zdeněk Majer, Petr Veselý	
<i>Effect of Particles Size and Density on Fracture Toughness of Polypropylene Particulate Composite</i>	1576
Stefano Bennati, Luca Taglialegne, Paolo S. Valvo	
<i>A Mechanical Model of the Four-point End Notched Flexure (4ENF) Test Based on an Elastic-brittle Interface</i>	1584
Zoltan Major, Reinhold W. Lang	
<i>Characterization of the Fracture Behaviour of NBR and FKM Grade Elastomers for Oilfield Applications</i>	1592
Ivica Skozrit, Zdenko Tonkovic	
<i>Creep Fracture Behavior of Medium Density Polyethylene</i>	1600
Ulf Hejman, Christina Bjerkén	
<i>Investigation of Branching in Polycarbonate Due to Stress Corrosion</i>	1608
Cedric Regrain, Lucien Laiarinandrasana, Sophie Toillon	
<i>Experimental and Numerical Study of Behaviour, Damage and Crack Propagation of PA6</i>	1617
Andrea Monami, Katrin Reincke, Wolfgang Grellmann, Bernd Kretzschmar	
<i>Fracture Mechanical Investigations of Polymeric Nanocomposites</i>	1625

Section 17: Fracture of Biomaterials and Wood

Yuji Kimura	
<i>Wear Corrosion Characteristics of Various Biomedical Materials in Quasi-Human Body Environment</i>	1633
Bel Abbes Bachir Bouadjra, Smail Benbarek, Mohamed Belhouari, Tarik Achour, Boualem Serier	
<i>Analysis of the Behaviour of Crack Emanating From Microvoid in Cement of Reconstructed Acetabulum</i>	1641
Robert Putzger	
<i>DCB- and TENF-Specimens - Made of Textile Reinforced Wood</i>	1648
Ivelin Ivanov, Tomasz Sadowski, Magdalena Filipiak	
<i>Numerical Modelling and Experimental Investigation of Progressive Failure in Plywood by Single Edge Notched Bending (SENB) Test</i>	1656

Section 18: Fracture of Smart Materials

Meinhard Kuna	
<i>Fracture Mechanics of Piezoelectric Materials and Components - INVITED</i>	1664
Jan Sládek, Vladimír Sládek, Peter Šolek	
<i>Crack Analysis in Magneto-electro-elastic Solids</i>	1693
Raúl Bermejo, Hannes Grünbichler, Josef Kreith, Robert Danzer	
<i>Evaluation of Toughness Anisotropy on Doped PZT Ceramics as a Function of Load and Temperature</i>	1701

Yee-Han Tai, Dave Asquith, Christophe Pinna, John Yates	<i>Optical Based Characterisation of an Aluminium Alloy</i>	1709
--	---	------

Section 19: Fracture of Nanostructured Materials

Paolo Matteis, Pasquale Russo Spena, Chiara Pozzi, Donato Firrao, Tanya Aycan Baser, Marcello Baricco, Juergen Eckert, Livio Battezzati	<i>Fracture of Cu46.5Zr46.5Al7 and Cu46.5Zr41.5Al7Y5 Bulk Metallic Glasses.....</i>	1717
Rimma Lapovok, Tim Williams, Yuri Estrin	<i>Fracture of Ultrafine Grained Magnesium Alloy AZ31 under Superplastic Deformation Conditions</i>	1725
Mikhail Perelmutter	<i>Models of Nanofibrous Composite Fracture Toughness</i>	1733
Olga Loboda, Galina Krohaleva	<i>Investigation of Elastic and Strength Properties of Nanoobjects.....</i>	1741
Insu Jeon, Kiyotaka Katou, Tsutomu Sonoda, Tadashi Asahina	<i>Mechanical Properties of the Cell Wall Material of Closed-cell Al Foam</i>	1748

Section 20: Fracture of Thin Films

Lingyun Shang, Zhiliang Zhang, Bjorn Skallerud	<i>Crack Initiation at Thin-film Edges with Weak Singularity</i>	1754
Michael Nase, Beate Langer, Hans Joachim Baumann, Wolfgang Grellmann	<i>Evaluation of the Influence of Processing Conditions on the Peel Properties of PE-LD/iPB-1 Peel Systems.....</i>	1762
Joong-Hyuk Ahn, Hong-Ryul Bae, Yun-Jae Kim, Jun-Hyub Park	<i>Characterization of Mechanical Properties and Residual Stresses for Ni-Co Thin Films</i>	1770
Masaki Omiya	<i>Fracture of Conductive Ceramic Thin Film on Polymer Substrate in Opto-electric Devices.....</i>	1778

Section 21: Fracture of Functional Gradient Materials

Martin Steigemann, Markus Fulland, Maria Specovius-Neugebauer, Hans A. Richard	<i>Crack Propagation in Anisotropic Inhomogeneous 2-D-Structures</i>	1784
Michael Besel, Angelika Brueckner-Foit, Alexander Gruening, Jens Mannel	<i>Surface Damage Evolution Of Graded Materials</i>	1792
Allan Burke-Veliz, Stavros Syngellakis, Philippa Reed	<i>Effects of Tangential Strains and Shielding in Large Scale Yielding in Multi-Layered Architectures for Bearings.....</i>	1800
Vera Petrova, Siegfried Schmauder	<i>Thermal Fracture of a FGM/Homogeneous Bimaterial with Defects.....</i>	1808

Section 22: Probability Approaches to Fracture

Aleksander Karolczuk, Thierry Palin-Luc	<i>Fatigue Life Assessment of Structural Component with a Non-uniform Stress Distribution Based on a Probabilistic Approach</i>	1816
--	---	------

Ronald Schwuchow

- A Probabilistic Model to Simulate Slender Reinforced Concrete Columns using Quasi-Monte Carlo Methods within SSJ Technology* 1824

Masataka Yatomi, Atushi Iwasaki, Tadashi Kimura

- Automatic Diagnostic System for Fatigue Damage with Statistical F test* 1832

Alfonso Fernández-Canteli, Enrique Castillo, Manuel López-Aenlle, Hernán Pinto

- A Regression Model for Statistical Assessment of Fatigue Strain- and Stress Lifetimes* 1840

Section 23: Reliability and Life of Components**Volodymyr Panasyuk, Olexandra Datsyshyn**

- Fatigue Fracture of Materials in the Region of Solids Cyclic Contact* 1847

Miraj M. Jan, Hans-Peter Gaenser, Wilfried Eichlseder

- Fatigue and Fracture Behaviour of a Thin Aluminium Alloy Sheet* 1855

Toshio Hattori, Minoru Yamashita, Vu Trung Kien

- Some Feature of Fretting Fatigue Strength/Life and it's Mechanical Clarifications* 1866

Niko Jezernik, Srečko Glodež, Janez Kramberger

- The Evaluation of the Service Life of Thermal Cut Components* 1872

Viktor Bozhydarnyk, Iaroslav Pasternak, Heorhiy Sulym

- Determination of a Limit State of Elastic Solids with Thin-Walled Elastic Inclusions Using the J-integral* 1879

Rok Potočnik, Jože Flašker, Srečko Glodež

- Computational Model for Load Capacity of Large Slewing Bearings* 1887

Stevan Maksimovic, Slobodanka Boljanovic, Vladimir Orovic, Milorad Komnenovic

- Fatigue Life Analysis of Damaged Structural Component using Strain Energy Density Method* 1895

Michael Luke, Igor Varfolomeyev, Kai Lütkepohl, Alfons Esderts

- Fracture Mechanics Assessment of Railway Axles Based on Experimental and Computational Investigations* 1903

Section 24: Structural Integrity**Igor Orynyak**

- Engineering Methods for Stress Intensity Factor Calculation and their Practical Application - INVITED* 1911

Kenji Machida

- 3-D Local Hybrid Method Based on Surface Displacement Measurement for Structural Health Monitoring* 1924

Kjell Eriksson

- A Modified Three Point Bend Specimen* 1932

Bernhard Weller, Stefan Reich, Jan Ebert

- Contact Materials for Structural Glass* 1940

Jörg Hohe, Marcus Brand, Dieter Siegèle

- Behavior of Cracks in Cladded Components under Consideration of Residual Stresses* 1948

Sergio Cicero, Federico Gutiérrez-Solana, Anthony Horn

- On the Differences Observed in the Fracture Behaviour of Centre Cracked and Centre Notched Specimens and Their Effect on Structural Integrity Assessments* 1956

Román Cicero, Iñaki Gorrochategui, Sergio Cicero, José Alberto Álvarez <i>On the Fatigue Stress Range Calculations with On-line Monitoring Systems in Nuclear Power Plants.....</i>	1964
Roberto Lacalle, Javier García, José Alberto Álvarez, Federico Gutiérrez-Solana <i>The Small Punch Test as a Tool for Basic Structural Integrity Assessments</i>	1972
Christian Louter, Fred Veer <i>Redundancy of Composite Glass Beams at Extreme Conditions.....</i>	1980
János Lukács, Gyula Nagy, Imre Török <i>The Role of Process Models, Flow Charts and Material Databases on the Structural Integrity of Transporting Steel Pipeline Systems</i>	1986
Zihai Shi, Masaaki Nakano <i>Pseudo-Shell Model for Crack Analysis of Tunnel Linings.....</i>	1994
Szabolcs Szávai, Róbert Beleznai, Tibor Köves <i>Assessment of Sub-Clad Flaw based on Finite Element Analyses</i>	2002
Xiaobo Ren, Zhiliang Zhang, Bård Nyhus <i>Residual Stress-induced Crack-tip Constraint: A Parametric Study</i>	2008

Section 25: Failure Analysis and Case Studies

Robert Danzer, Markus Lengauer <i>Silicon Nitride Materials for Hot Working of High Strength Metal Wires - INVITED</i>	2016
Elena Silveira, Garbiéne Atxaga, Angel M. Irisarri <i>Failure Analysis of Two Sets of Aircraft Blades.....</i>	2031
Jesus Mediavilla, Jaap Weerheim, Ronald van der Meulen, F. Soetens, C. Wentze, J. van Deursen <i>Dynamic Crack Propagation: an Experimental-Numerical Approach</i>	2039
Matthieu Le Saux, Jacques Besson, Sébastien Carassou, Christophe Poussard, Xavier Averyt <i>Failure of Hydrided Zircaloy-4 Fuel Cladding Tubes under RIA Loading Conditions.....</i>	2047

Section 26: Scaling and Size Effects

Hongbin Bei, Sanghoon Shim, Sujing Xie, George Pharr, Easo George <i>Size Effects in Deformation and Fracture of Crystalline and Amorphous Metals - INVITED</i>	2055
Ralf Lach, Thomas Koch, Sabine Seidler <i>Influence of the Geometry on the Essential Work of Fracture of Polypropylene Materials</i>	2056

Section 27: Damage Mechanics

Ingo Scheider, Norbert Huber, Karl-Heinz Schwalbe, Rajkumar Gurunathan <i>Applicability of the Cohesive Model to Engineering Problems: on Parameter Identification for Ductile Materials</i>	2063
László Tóth <i>Fatigue Crack Growth - As a Macroscopic Damage Process</i>	2072
Hans-Peter Gaenser, Juergen Froeschl, Wilfried Eichlseder <i>Implementation of Damage Tolerance Concepts into Stress-Based Fatigue Dimensioning Guidelines.....</i>	2080

Alexander **Freidin**, Igor **Korolev**, Elena **Vilchevskaya**
Modeling an Interaction between a Phase Transforming Inclusion and a Crack 2089

Section 28: Fracture of Sandwiches, Joints and Coatings

Emmanuel Gdoutos , I. M. Daniel	
<i>Failure of Sandwich Beams</i>	2097
Dave Asquith , Yee-Han Tai , C. X. Wong , John Yates , Allan Matthews , Aleksey Yerokhin	
<i>Measurement of the Interfacial Shear Strength of a PEO Coated Aluminium Alloy</i>	2105
Hamed Yazdani-Nejad , Saeid Hadidi-Moud	
<i>Progressive Crack Propagation in Bi-material Adhesive Bonding</i>	2112
Christian Leinenbach , Hans-Jakob Schindler , Tanya Baser , Niklaus Rüttimann , Konrad Wegener	
<i>Fracture Behaviour and Defect Assessment of Brazed Steel Joints</i>	2121
Shinji Hashimura	
<i>Fatigue Characteristics of Bolted Joints under Transverse Vibration</i>	2129
Ole T. Thomsen , Elena Bozhevolnaya , Anders Lyckegaard	
<i>Localised Effects in Sandwich Structures – Load Response, Failure and Fatigue</i>	2137
Mohamed Belhouari , Bel Abbes Bachir Bouiadja , Kacem Kaddouri , Kouider Madani	
<i>Elastic-Plastic Analysis of Cracks on Metal/Ceramic Joints</i>	2145
Murthy Kolluri , M.H.L Thissen , J.P.M Hoefnagels , J.A.W. van Dommelen , M.G.D Geers	
<i>Study of Interface Delamination by a Newly Designed Miniature Mixed Mode Bending Setup</i>	2153
Michal Kotoul , Tomáš Profant , Oldřich Ševeček	
<i>Analysis of Multiple Cracks in Thin Coating on Orthotropic Substrate</i>	2159
Masaki Hojo , Kyosei Nakashima , Takayuki Kusaka , Mototsugu Tanaka , Taiji Adachi , Toshiyasu Fukuoka , Masayasu Ishibashi	
<i>Modes I and II Interlaminar Fracture Toughness of Zanchor-reinforced CFRP</i>	2167
Felicia Stan	
<i>Modeling of Interface Crack Growth using Discontinuous Galerkin Method</i>	2175
Joseph Mohan , Darragh Carroll , Neal Murphy , Alojz Ivankovic , Denis Dowling	
<i>Effect of an Atmospheric Pressure Plasma Surface Treatment and Humidity Levels on the Interfacial Fracture Toughness of Co-Cured Composite Joints</i>	2183
Vincent Cooper , Alojz Ivankovic , Aleksandar Karac	
<i>A Mode I Fracture Behaviour Analysis of Adhesively Bonded Joints</i>	2191

Posters

Zdeněk Chlup , Walter Harrer , Vladislav Kozák , Lukáš Řehořek	
<i>Cone Crack Development during Ball on the Three Balls Test</i>	2192
Mohamed Elajrami , Mohamed Benguediab , Ronald Guillen	
<i>Effect of Variuos Drilling Procedures on Fatigue Life of Rivet Holes</i>	2200
Mohamed Elajrami , Mohamed Benguediab , Ronald Guillen	
<i>Residual Stress and Reduction of the Stress Concentration Factor in Rivet Holes of 2024-T3 Aluminium Alloy</i>	2208
Jaroslav Pokluda , Yoshiyuki Kondo , Karel Slámečka , Vladislav Kozák , Jana Horníková , Pavel Šandera	
<i>Microstructural Interpretation of Effective Fatigue Threshold of Structural Steel</i>	2216

Joelmir Souza, Fabiano Peres, Cláudio Schön	
<i>Methods for Introducing Pre-Cracks in Fracture Mechanics Testing of Polymers</i>	2220
Dariusz Rozumek	
<i>Fatigue Crack Growth Rate in the Cruciform Specimens under Proportional Tension-Compression</i>	2228
Marina Vorozhtsova, Kateřina Klosová, Jaromír Hubálek	
<i>Fabrication of Vertically Aligned Arrays of Metal Nanorods and Nanotubes by Template-Based Electrodeposition Method.....</i>	2236
Dragan Pustaic, Martina Lovrenic-Jugovic	
<i>About Unambiguity and Reliability of the Solution for Plastic Zone Magnitude around Crack Tip in Isotropic Strain-Hardening Material.....</i>	2244
Francesco Iacoviello, Vittorio Di Cocco, Francesco Franzese	
<i>Fatigue Crack Propagation Micromechanisms in a Ferritic and in a Ferritic-pearlitic Ductile Cast Iron.....</i>	2252
Krystyna Lublińska, Andrzej Szummer, Krzysztof Jan Kurzydłowski	
<i>Hydrogen Induced Cracking in Duplex 00H18N5M3S Stainless Steel</i>	2260
Francesco Iacoviello, Vittorio Di Cocco, Ester Franzese, Stefano Natali	
<i>Fatigue Crack Propagation Micromechanisms in High Temperature Embrittled Duplex Stainless Steels</i>	2268
Andrzej Zielinski, Beata Swieczko-Zurek	
<i>Corrosion-enhanced Fracture of the Cr-Ni-Mn Steel in Liquid Hydrocarbons.....</i>	2276
Andrey Shanyavskiy, Tatiana Zaharova, Yuriy Potapenko, Maxim Artamonov	
<i>Mechanisms of Fatigue Crack Initiation Subsurface and Growth of the Surface Hardened Titanium Alloy Ti-6Al-3Mo-0.4Si</i>	2284
Oleksandra Student, Andriy Markov	
<i>Hydrogen Effect on the Mechanical Properties and Fracture Mechanism of the Degraded Welded Joints from Steam Pipeline</i>	2292
Andzej Zagórski, Oleksandra Student, Leontiy Babiy, Hryhoriy Nykyforchyn, Krzysztof Jan Kurzydłowski	
<i>The Specific of the Creep Process in Hydrogen of the Degraded in Service 2.25Cr-Mo Steel.....</i>	2300
Sergey Ignatovich, Michail Karuskevich, Tatjana Maslak	
<i>Computer Aided Optical Method For Aircraft's Components Fatigue Life Estimation</i>	2308
Martin Julis, Jiří Man, Karel Obrtlík, Tomáš Podrábský, Jaroslav Polák	
<i>Fatigue Damage Evolution in Cast Inconel 738LC using Confocal Scanning Laser Microscope and AFM</i>	2314
František Kavička, Karel Stránský, Josef Štětina, Jana Dobrovská, Bohumil Sekanina	
<i>Numerical Optimization of Properties of Solidifying Ceramic Material EUCOR</i>	2320
Fred Veer, Christian Louter, Ton Romein, H. van Ginkel, Ton Riemslag	
<i>Bending Strength of Annealed, Heat Strengthened and Fully Tempered Float Glass</i>	2325
Fred Veer, Cecile Giezen, Freek Bos, Christian Louter, Ton Riemslag	
<i>Bending Strength and Failure Behaviour of Welded Borosilicate Glass</i>	2333
Masahiro Endo, Isao Ishimoto, Ken-ichi Iseda, Yuki Sakamoto	
<i>Fatigue Strength of Small-Defect-Containing Specimens under Combined Loading Involving Phase Difference and Mean Stress</i>	2341

János Lukács

<i>Two Methods for Determination of Fatigue Crack Propagation Limit Curves and their Applicability for High Strength Steels.....</i>	2349
Donato Firrao, Paolo Matteis, Giovanni M. M. Mortarino, Pasquale Russo Spena, Giuseppe Silva, Barbara Rivolta, Riccardo Gerosa, Andrea Ghidini	
<i>Fatigue Behavior of Homogeneous-Microstructure and Mixed-Microstructure Steels</i>	2357
Seok Jin Kwon, Dong Hyung Lee, Jung Won Seo, Won Hee You	
<i>Performance Comparison of Railway Wheel in Terms of Fracture Mechanics and Flat Generation</i>	2364
Aleksander Davidkov, Donka Angelova	
<i>Analyses of Fatigue Behaviour of a Low-Carbon Steel In-Air and Corrosion Medium</i>	2369
Krzysztof Werner, Maciej Motloch	
<i>Prediction of Crack Growth in Higher Strength Steels Subjected to Constant Amplitude Loading with Overloads</i>	2377
Ouk Sub Lee, Dong Hyeok Kim, Hong Min Kim, Hye Bin Choi	
<i>Reliability Estimation for Structure under Fatigue Load Using Probability Theory and Fatigue Crack Growth Model.....</i>	2385
László Tóth, Nóra Szűcs, Szabolcs Szávai	
<i>Crack Propagation Sensitivity Index Handbook</i>	2393
Karel Slámečka, Guocai Chai, Jaroslav Pokluda	
<i>Analysis of Fatigue Crack Propagation and Crack Shielding in Super Duplex Stainless Steel and its Welds</i>	2401
Andrea Spagnoli, En-Hua Yang, Victor C. Li	
<i>Micromechanical Modelling of Multiple Fracture in Engineered Cementitious Composites</i>	2407
Ladislav Kander, Karel Matocha, Aleš Korčák	
<i>Effect of Intercritical Annealing on Fracture Behaviour of 10GN2MFA Grade Steel</i>	2415
Ladislav Kander, David Mikuláš, František Kristofory	
<i>Evaluation of Mechanical Properties of Composite Ni Base Coatings using Small Punch Test Method</i>	2421
Ladislav Kander, Miroslav Gréger	
<i>Fatigue Properties of AISI 316 Grade Steel after ECAP Technology.....</i>	2429
Libor Holáň, Anton Hohenwarter, Karel Slámečka, Reinhard Pippan, Jaroslav Pokluda	
<i>On the Micromechanisms of Fatigue Long Crack Growth under Remote Shear Loading Modes</i>	2437
Milan Jirásek, Martin Horák	
<i>On Localization Properties of Damage Models</i>	2443
Shunsuke Miyagawa, Masaki Omiya	
<i>Numerical Simulation of Interfacial Failure between Copper and Porous Low-k Dielectrics</i>	2451
Vladimir Oborin, Yuriy Bayandin, Sergey Permyakov, Vladimir Leontiev, Oleg Naimark	
<i>Theoretical and Experimental Study of Nonequilibrium Structural-Scaling Transitions in Metals</i>	2458
Marko Rakin, Nenad Gubeljak, Milos Dobrojevic, Bojan Medjo, Aleksandar Sedmak	
<i>Modelling of Ductile Crack Growth in Welded Joints using Micromechanical Failure Criterion</i>	2466

José Ferreira, Carlos Capela, José Costa	
<i>A Study of the Fracture Toughness on Hybrid Syntactic Foams</i>	2474
Jean-Yves Rouvière, Jacques Besson, Sabine Cantournet	
<i>Fatigue Reinforcement in Natural Rubber Containing Carbon Black Fillers</i>	2482
Mikhail Starostenkov, Vladimir Plotnikov, Sergey Makarov	
<i>The Regularities of the Acoustic Emission at High-temperature Deformation and Fracture</i>	2488
Jaromír Kopeček, Karel Jurek, Vladimír Šíma, Pavel Lejček	
<i>Problems of Crystallization of B2-FeAl Based Alloys</i>	2495
Miroslav Gréger, Vlastimil Vodárek, Ladislav Kander	
<i>Structure and Properties of Materials after Pressing by the ECAP</i>	2503
Petr Šesták, Miroslav Černý, Jaroslav Pokluda	
<i>The Influence of Twinning in B19' Martensitic Structure of NiTi Alloy on Mechanical Properties from First Principles</i>	2511
Pavel Koktavý, Bohumil Koktavý	
<i>Experimental Study of Mechanically Stressed Composite Materials</i>	2517
Drazan Kozak, Nenad Gubeljak, Pejo Konjatic, Josip Sertic	
<i>Yield Load Solutions of Heterogeneous Welded Joints</i>	2523
Kuk-Hee Lee, Kang-Mook Ryu, Yun-Jae Kim, Kee Bong Yoon	
<i>Plastic Limit Loads for Idealized Branch Junctions under Combined Pressure and Bending</i>	2531
Tae-Kwang Song, Yun-Jae Kim, Jong-Sung Kim, Tae-Eun Jin	
<i>Strength Mis-Match Effects on Limit Loads for Surface Cracked Tensile Plates</i>	2539
Seok-Pyo Hong, Jong-Hyun Kim, Yun-Jae Kim	
<i>Plastic Limit Pressures of Circumferential Cracked Pipe Bends</i>	2548
Yuebao Lei, David Dean	
<i>Finite Element RCC-MR Creep Analysis of Circumferentially Cracked Cylinders under Combined Residual Stress and Mechanical Load</i>	2556
Arkadiy Dobromyslov, Ravil Churbaev	
<i>Effect of Pressure on the Temperature of Brittle-Ductile Transition in bcc Crystals</i>	2564
Arkadiy Dobromyslov, Galina Dolgikh, Nina Taluts	
<i>Orientation Dependence of the Temperature of Brittle-Ductile Transition of Molybdenum Single Crystals</i>	2569
Natalya Zarikovskaya, Lev Zuev	
<i>Prominent Features of Deformation and Destruction of Polycrystalline Aluminium</i>	2576
Dana Laurová, Vladislav Pištora	
<i>Evaluation of Experiments on Semi-large Scale Specimens with Underclad Cracks with Focus on Constraint and RPV Integrity Evaluation</i>	2583
Jan Džugan, Hugh MacGillivray, Uwe Mayer, Václav Mentl, Celia Watson	
<i>ESIS TC5 European Round Robin on Dynamic Compression Testing</i>	2591
Jan Eliáš, Miroslav Vorechovský	
<i>Discrete Numerical Simulation of Fracture Propagation in Disordered Materials: Mesh Dependency</i>	2599
Aleš Belšák, Jože Flašker	
<i>Identifying Cracks in Gears Using Wavelet Analysis</i>	2607
Qiang Chen, Norio Kawagoishi, Gen Hashiguchi, M. Oki, Kazuhiro Kusukawa	
<i>Fatigue Behavior and Fracture Mechanism of Al Alloy 7075-T6 under Ultrasonic Cycling Deformation</i>	2615

