

General Structural Equations

- G.1 Beam Theory — J.E. Meyer
- G.2 The Stress Analysis of Pressure Vessels, pp 9-51 of Gill
- G.3 Appendix – Elasticity Theory, Olander

Fuel, Modeling and Design

- F.1 Modeling of the Structural Behavior of Fuel Elements and Assemblies, Chapter 21 of Olander
- F.2 Fuel Rod Modelling in Reactivity-initiated Accidents at High Burnups: Transuranus Verses Frey — H. Wallin, PSI Science Report 2001, vol. 4.
- F.3 Extensive Programs Demonstrate ZIRLO™ Cladding's performance Benefits, A Westinghouse Brochure
- F.4 Focus XS and HTS – A new generation of Higher Enrichment PWR Fuel Assemblies – A brochure from Siemens Nuclear Power

Radiation Effects on Materials & Components

- R.1 Fundamental Radiation Effects on Materials, Chapter 4 of B.M. Ma's book
- R.2 Fatigue Crack Propagation in Types 304 and 308 Stainless Steel at Elevated Temperatures — D.T. Raske and C. F. Cheng, Nuclear Technology, V34, 1977
- R.3 Creep-Rupture Properties of 20% Cold-Worked Type 316 Stainless Steel
- R.4 High Fluence Neutron Irradiation — R.L. Fish, Nuclear Technology, V35, 1977
- R.5 Tensile Behavior of Neutron-Irradiated Martensitic Steels — R.L. Klueh, Nuclear Technology, v102, 1993
- R.6 The Evolution of Reactor Vessel PTS — A Catalyst to the Advancement of Technology — T.A. Meyer, K.R. Balkay, S.E. Yanishko, Mech. Eng.; June 1984
- R.7 Methods to Counteract radiation Effects on Reactor Pressure Vessel Steels — S.Brown, 22.314 Term Paper Report, May 2000

Flow Induce Variations

- V.1 Heat Exchange Acoustics Section 12. 5 of Flow-Induced Vibration of Power and Process Plant Components — M.K. Au-Yang, 2002
- V.2 Summary of Important flow-Induced Vibration Relations — R. Herron, 2002

Containment Designs

- C.1 Regulations and Standards for Design of Nuclear Facilities
- C.2 Nonlinear analysis of Reinforced Concrete Structures — O. Büyüköztürk, in Computers and Structures, V.7, 1977
- C.3 Imaging of Concrete Structures — O. Büyüköztürk, NDT & E International, V.31, 1998

Pressure Vessel Analysis

- P.1 Structural Design Notes Topic C, Pressure Vessel Stress Analysis — J.E. Meyer, revision August 1996
- P.2 Structural Design Notes Topic D, Design Rules — J.E. Meyer, December 1987, revised April 1992
- P.3 Reactor Pressure Vessels Notes on Elevated Temperature Effects — J.E. Meyer revision July 1994
- P.4 Criteria of the ASME Boiler and Pressure Vessel Code for Design by Analysis in Sections III and VIII, Division 2, ASME 1969
- P.5 Subsection A Requirements for Class A Vessels Article 2
- P.6 Subsection A: Requirements for Class A Vessels
- P.7 Article A-2000: Analysis of Cylindrical Shells
- P.8 Article A-3000: Analysis of Spherical Shells
- P.9 Addendum to Topic E from ASME Cases N-47-29 and N47-32