
Öppen DokumentID

1414374
Version

1.0
Status

Godkänt
Reg nr Sida

1 (19)
Rapport Författare

Mikael Jonsson
Håkan Rydén

Datum

2013-12-04

Kvalitetssäkrad av

Sanja Trkulja (KG)
Kvalitetssäkrad datum

2014-02-28
Godkänd av

Jan Sarnet
Godkänd datum

2014-02-28

Kravbild för oförstörande provning av kopparkapselns rör,
lock och botten

Svensk Kärnbränslehantering AB
Box 250, 101 24 Stockholm
Besöksadress Blekholmstorget 30
Telefon 08-459 84 00 Fax 08-579 386 10
www.skb.se
556175-2014 Säte Stockholm

Innehåll

1 Inledning och syfte 2

2 Bakgrund 2

3 Avgränsningar 3

4 Identifiering av defekter för kopparkomponenter 3

5 Härledning av acceptanskriterier 3

6 Processkedjan och inspektion 3

7 Krav som ställs vid inspektion med OFP 4
7.1 Krav på detektering 4
7.2 Krav på lägesbestämning 4
7.3 Krav på karakterisering 4
7.4 Krav på storleksbestämning 4

8 Beskrivning av inspektionskrav, tillverkning av kopparrör med extrusion 5
8.1 Defekter-koppargöt för rör 5
8.2 Defekter-blocker 9
8.3 Defekter-maskinbearbetat kopparrör 11

9 Beskrivning av inspektionskrav, tillverkning av lock och botten 13
9.1 Defekter-koppargöt för lock och botten 13
9.2 Defekter-maskinbearbetat lock och botten 16

Referenser 19

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 2 (19)

Svensk Kärnbränslehantering AB

1 Inledning och syfte
Strålsäkerhetsmyndigheten SSM har i sin begäran om komplettering av SKB:s ansökan om slutförvar
önskat en redovisning av defektstorlekar för detektering samt krav för storleksbestämning av dessa
defekter; Punkt nr 2 och 3 ”Kontroll och provning för fastställande av kapselns initialtillstånd” (SSM,
2012).

Den kravbild som definieras grundas på den kunskapsnivå som finns idag. Ett systematiskt fortsatt
arbete behövs för att vidare underbygga och slutligen fastställa kraven.

Huvudsyftet med detta dokument är att beskriva de defekter som kan uppkomma i smidda lock och
bottnar samt extruderade rör tillverkade enligt SKB:s referensmetoder. Dokumentet syftar också till att
ange acceptanskriterier för defekter i komponenterna och de därtill kopplade kraven på den
oförstörande provningen (OFP).

2 Bakgrund
Tillverkningsprocesserna för kopparkomponenterna är översiktligt beskrivna i ”Tillverkning av
kapselkomponenter” (SKBdoc 1175208) och även i SKB (2010).

Gjutprocessen av stora koppargöt har utretts i ” Investigation of defects in copper ingots for extrusion”
(SKBdoc 1399823). Den efterföljande extrusionsprocessen har analyserats och modellerats med syfte
att utarbeta acceptanskriterier för defekter ”Main study-copper tube extrusion” (SKBdoc 1377246).
Motsvarande utredning har även gjorts för smidesprocessen för lock och botten, ”Main study-
Simulation of copper lid manufacturing” (SKBdoc 1399827).

För att kartlägga möjliga defekterna har flera angreppssätt använts:

 Utgående från de defekter som anges i Tabell A-2 i ”Tillverkning av kapselkomponenter”
(SKBdoc 1175208).

 Utredning av defekter i koppargöt för rörtillverkning, se ”Investigation of defects in copper
ingots for extrusion” (SKBdoc 1399823).

 Simulering av de postulerade defekter som anges i ”Main study-copper tube extrusion”
(SKBdoc 1377246) och ”Main study-Simulation of copper lid manufacturing” (SKBdoc
1399827).

 Fördjupade utredningar av gjutprocessen samt extrusionsprocessen och smidesprocessen
enligt dokumenten ovan.

 Observationer av ytdefekter i göt och varmbearbetade kopparkomponenter.

I SKB (2010) redovisas tillverkningssystemet för kapselns olika delar och
”produktions/inspektionsscheman”, ”production-inspection scheme”, som på en övergripande nivå
anger de inspektioner med bland annat oförstörande provning som planeras genomföras. Produktions/
inspektionsschemat för locket och botten framgår av figur 5-16 och av figur 5-8 för kopparrör i SKB
(2010).

För att förtydliga kravbilden för OFP har SKB arbetat vidare med att mer detaljerat beskriva de
defekter som bedöms som relevanta, motsvarande acceptanskrav och hur kravbilden för olika
inspektioner ska tas fram.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 3 (19)

Svensk Kärnbränslehantering AB

3 Avgränsningar
Dokumentet syftar till att beskriva kravbilden för olika inspektioner fram till och med att kapseln
förslutits i inkapslingsanläggningen enligt det flöde som anges i kapitel 6 i SKB (2010). Dokumentet
behandlar enbart kravbilden avseende säkerhet efter förslutning av slutförvaret.

Inspektionen begränsas till att omfatta maskinbearbetade göt för tillverkning av rör, lock eller botten
samt till färdiga kopparkomponenter efter avslutad maskinbearbetning. Röret inspekteras dessutom
mellan varmformningens olika steg då arbetsstycket benämns ”blocker”.

4 Identifiering av defekter för kopparkomponenter
De defekter som beskrivs i detta dokument bedöms kunna uppstå vid tillverkningen av kapselns rör,
lock och botten. Vissa defekter såsom slagg i koppargöten är att betrakta som extraordinära händelser
och uppstår ej under normala förhållanden. Kopparen är en mjuk metall och därmed känslig för hur
den hanteras, varför det inte kan uteslutas att hanteringsskador kan uppstå i något skede av
tillverkningsprocessen.

5 Härledning av acceptanskriterier
Acceptanskriterier för defekter i kopparhöljet har härletts ur tabell 7-3 i SKB (2010). Defekter antas ge
en lokal reduktion av korrosionsbarriären. Defekternas ytliga utbredning har ej analyserats närmare
varför det inte heller kan anges några krav för inspektionen med avseende på ytlig utbredning. SKB
har dock för avsikt att arbeta vidare med att analysera defekterna och dess karakteristik med
målsättningen att kunna ange en kravbild även för defekternas ytliga utbredning.

Acceptanskriterier för defekternas storlek under rörtillverkningens olika skeden har härletts ur ”Main
study-copper tube extrusion” (SKBdoc 1377246).

Acceptanskriterier för defekternas storlek under de olika tillverkningsskeden avlock och botten har
härletts ur ”Main study-Simulation of copper lid manufacturing” (SKBdoc 1399827).

Acceptanskriterier för hanteringsskador efter varmformningsoperationerna är inte färdigställda, arbete
pågår dock med att fastställa dessa kriterier.

De olika defekter som förväntas kunna förekomma i kopparhöljet har sammanställts i
defektbeskrivningar som baseras på:

 processtandarder, där sådan finns
 erfarenheter från provtillverkning
 modellering av varmformningsprocesserna.

6 Processkedjan och inspektion
De inspektioner som planeras är anpassade till de olika delarna i processkedjan. De koppargöt som
används inspekteras med avseende på ytdefekter. Materialstrukturen och götets storlek medför att
inspektion av götens inre delar inte är möjlig utan denna inspektion måste göras efter varmformning
då strukturen omvandlats så att inspektion med ultraljud är möjlig. SKB bedömer att det är lämpligt att
inspektera det hålade och maskinbearbetade arbetsstycket som benämns blocker. SKB bedömer dock
att inspektionen och dess utförande behöver utredas vidare varför inspektion även äger rum på det
maskinbearbetade röret efter extrusion. De inre delarna av göten för lock och botten inspekteras efter
smidning och maskinbearbetning.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 4 (19)

Svensk Kärnbränslehantering AB

7 Krav som ställs vid inspektion med OFP
Initialtillståndsbeskrivningen är en beskrivning av det tillstånd i vilket kapseln deponeras i
slutförvaret. Referenskapselns toleranser med avseende på geometriska dimensioner har angivits i
tabell 7-3 i SKB (2010). För att följa produktionen av kapselns ingående delar behövs verktyg som
säkerställer att produktkvaliteten långsiktigt ligger inom det intervall som tolereras.

De övergripande kraven på inspektionsmetoder med oförstörande provning av kapselkomponent
uttrycks enligt följande:

 krav på detektering av defekter
 krav på lägesbestämning av defekter
 krav på karaktärisering av defekter
 krav på storleksbestämning av defekter.

7.1 Krav på detektering

Övergripande är ett krav vid inspektion att defekter med ca halva den acceptabla defektstorleken ska
kunna detekteras.

7.2 Krav på lägesbestämning

Med lägesbestämning avses en lokalisering av defekter i komponenten. Det kan tänkas att vissa
lokaliseringar är mer allvarliga än andra med avseende på eventuell defektförekomst.

7.3 Krav på karakterisering

Som en följd av att kopparen inte visat sig vara känslig för spricktillväxt ur ett brottmekaniskt
perspektiv enligt Raiko et al. (2010) finns inget motiv till att karakterisera defekter.

7.4 Krav på storleksbestämning

Med storleksbestämning avses att fastställa defektens storlek med syfte att säkerställa
korrosionsbarriärens tjocklek i den färdiga kapseln.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 5 (19)

Svensk Kärnbränslehantering AB

8 Beskrivning av inspektionskrav, tillverkning av
kopparrör med extrusion

Tillverkning av kopparrör med extrusion utgår från ett stort koppargöt med en vikt upp till ca 16 ton.
Efter avslutad gjutning maskinbearbetas götet. För att säkerställa att götet uppfyller kraven för fortsatt
tillverkning sker inspektion av götet med avseende på materialsammansättning, mått, vikt samt
förekomst av ytdefekter. Om det konstateras att ytdefekter förekommer bearbetas dessa bort.
Underskrids den undre gränsen för götets vikt efter tillkommande maskinbearbetning av götet,
kasseras det.

8.1 Defekter-koppargöt för rör

De olika defekterna beskrivs nedan och har sammanställts i tabell 8-1. Acceptanskriterier för defekter i
göten är härledda från modellering av de efterföljande processtegen och hur dessa ger lokal reducering
av korrosionsbarriären på det färdiga röret.

Intryckning av främmande partiklar
Intryck av en främmande partikel kännetecknas av att en partikel trängt in i kopparen och fastnat i
kopparen. Det bedöms att dessa partiklar endast kan tränga in i kopparen om föremålen är av metall
eller av andra material som är hårdare än kopparen. Observationer: Enstaka intryck av främmande
partiklar har observerats. Exempel finns i tabell A-2 i ”Tillverkning av kapselkomponenter” (SKBdoc
1175208).

Kallflytningar
Kallflytningar kan uppstå när smält koppar tränger in mellan väggen på gjutformen och den stelnade
kopparen. Kallflytningar har observerats vid flertal tillfällen på götets mantelyta, se exempel till
vänster i figur 8-1 innan götet maskinbearbetats till slutlig dimension.

Sprickor på götets mantelyta
Observationer: Sprickor på götets mantelyta förekommer frekvent innan maskinbearbetning av götet,
se exempel i Figur 8-1.

Lokala plasticeringar och slagskador från felaktig hantering
Kännetecknas av mekaniska skador på kopparytan. Se exempel i figur 8-2.

Spider cracks
Observationer: Spider cracks är en form av axiella sprickor som förekommer frekvent i ändytor innan
maskinbearbetning av götet, se exempel figur 8-3. Processteget hålning avlägsnar centrumdelen av
götet vid rörtillverkning där ”spider cracks” kan finnas. Detta förfarande ger en extra säkerhet mot
denna typ av defekter.

Exogena slagger
Observationer: Inga slagger har observerats. Inspektion av dessa kan dock inte göras förrän tidigast i
blockern av inspektionstekniska skäl. Därför har exogena slagger exkluderats från tabell 8-1.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 6 (19)

Svensk Kärnbränslehantering AB

Figur 8-1. Typisk axiell ytspricka på mantelytan av koppargöt innan maskinbearbetning.
Längden på defekten är ca 100 mm. Till vänster i fotot märks även kallflytningar vid pilens spets.

Figur 8-2. Hanteringsskada inringad ovanför måttbandet på koppargöt för rörtillverkning.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 7 (19)

Svensk Kärnbränslehantering AB

Figur 8-3. Spider cracks som ringats in ovanför måttbandet på änden av koppargöt för tillverkning av rör.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 8 (19)

Svensk Kärnbränslehantering AB

Acceptanskriterier för defekter i göten är härledda från modellering av de efterföljande processtegen och hur dessa defekter kan reducera korrosionsbarriären i
det färdiga röret.

Tabell 8-1. Sammanställning av defekter och acceptanskrav samt krav för inspektion av koppargöt vid rörtillverkning.

Defekter och krav Krav vid inspektion
Defekt Defekttyp och

lokalisering
Möjlig konsekvens Acceptans-

kriterium,
största tillåtna
djup3)

Detektering4) Lägesbestämning Karakterisering Storleksbestämning5)

Intryckning av
främmande
partiklar1, 3)

Ytbrytande,
götets ändytor
och mantelyta

Kvarstående defekter i det
färdiga kopparröret

< 18 mm djup från
ändytan

<25 mm djup från
mantelytan

>9 mm djup
ändyta

> 12 mm djup
mantelyta

Nej Nej

< 9 mm

Lokala plasti-
ceringar och
slagskador från
felaktig
hantering3)

Ytbrytande,
götets mantelyta

Kan ge oxiderade områden i
röret vilket reducerar väggtjock-
leken

<25 mm djup från
ytan

> 12 mm djup
< 12 mm

Sprickor på
mantelytan1,2)

Ytbrytande,
mantelyta

Kan ge oxiderade områden i
röret vilket reducerar väggtjock-
leken

<10 mm djup från
ytan

> 5 mm djup < 5 mm

Kallflytningar2) Ytbrytande,
mantelyta

Kan ge oxiderade områden i
röret vilket reducerar väggtjock-
leken

<10 mm djup från
ytan, inga krav på
övrig utsträckning

> 5 mm djup < 5 mm

”Spider
cracks”2)

Ytbrytande,
ändytor

Kan ge oxiderade områden i
röret vilket reducerar väggtjock-
leken

<18 mm djup från
ytan

> 9 mm djup < 9 mm

Härledningen av defekter och acceptanskriterier har gjorts i:
1) Tabell A-2 i ”Tillverkning av kapselkomponenter” (SKBdoc 1175208),
2) ”Investigation of defects in copper ingots for extrusion” (SKBdoc 1399823),
3) ”Main study-copper tube extrusion” (SKBdoc 1377246),
4) ”Värdet i kolumnen utläses som “Samtliga defekter överskridande angivet värde ska detekteras”,
5) ”Värdet i kolumnen utläses som “Vid storleksbestämning ska säkerställas att angivet värde inte överskrides”.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 9 (19)

Svensk Kärnbränslehantering AB

8.2 Defekter-blocker

Innan extrusionssteget genomgår koppargötet stukning, hålning och maskinbearbetning till blocker.
Blockern skapas då arbetsstycket maskinbearbetas efter hålningen. Blockern kännetecknas av
finkornig koppar. SKB bedömer att blockern är lämplig för inspektion med oförstörande provning,
inspektionen och dess utförande bedöms dock behöva utredas vidare. Sammanställning av defekter för
inspektion i blockern är gjord i tabell 8-2.

Exogena slagger
Observationer: Inga slagger har observerats. Exogena slagger bedöms som den enda möjliga formen
av slagg för denna högrena kopparkvalitet.

Lokala plasticeringar och slagskador från felaktig hantering
Hanteringsskador kan uppstå på koppar om den hanteras på ett felaktigt sätt.

Intryckning av främmande partiklar
Intryck av en främmande partikel kännetecknas av att partikel trängt in i kopparen varpå densamma
fastnat i kopparen. Det bedöms att dessa partiklar endast kan tränga in kopparen om föremålen är av
metall eller andra material hårdare än kopparen. Observationer: Enstaka intryck av främmande
partiklar har observerats. Exempel finns i tabell A-2 i ”Tillverkning av kapselkomponenter” (SKBdoc
1175208).

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 10 (19)

Svensk Kärnbränslehantering AB

Tabell 8-2. Sammanställning av defekter i maskinbearbetad blocker vid rörtillverkningen.

Defekt och acceptanskrav Inspektionskrav

Defekter Typ av defekt
samt lokalisering

Möjlig konsekvens Acceptans-
kriterium,
största tillåtna
djup1,2)

Krav på
detektering3)

Krav på lägesbestämning Karakterisering Storleksbestämning4)

Exogena
slagger2,5)

Inre eller
ytbrytande

Reduktion av
korrosionsbarriären

Radiell
utbredning
<10 mm storlek

Påvisa radiell
utbredning

>5 mm

Nej Nej

Radiell utbredning
< 5 mm

Lokala plasti-
ceringar och
slagskador från
felaktig
hantering1)

Ytbrytande, i yttre
mantelyta

Kan ge oxiderade
områden i röret vilket
reducerar väggtjock-
leken

<18 mm djup Påvisa radiell
utbredning >9

mm

Säkerställa djup,
< 9 mm

Intryckning av
främmande
partiklar2,5)

Ytbrytande,
ändytor och i yttre
mantelyta

Kvarstående defekter
i det färdiga
kopparröret

<10 mm djup
kan accepteras

Påvisa djup
> 9 mm

Säkerställa djup,
< 5 mm

Härledningen av defekter och acceptanskriterier har gjorts i:
1) ”Main study-copper tube extrusion” (SKBdoc 1377246) med avseende på oxidstråk och hanteringsskador,
2) SKB (2010),
3) Värdet i kolumnen utläses som ”Samtliga defekter överskridande angivet värde ska detekteras”,
4) Värdet i kolumnen utläses som ”Vid storleksbestämning ska säkerställas att angivet värde inte överskrides”.
5) Tabell A-2 i ”Tillverkning av kapselkomponenter” (SKBdoc 1175208),

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 11 (19)

Svensk Kärnbränslehantering AB

8.3 Defekter-maskinbearbetat kopparrör

Sammanställning av defekter för inspektion av maskinbearbetat kopparrör är gjord i tabell 8-3.

Lokala plasticeringar och slagskador från felaktig hantering
Observationer: Det har förekommit diverse ovarsam hantering vilket resulterat i intryck kopparen, se
figur 8-4. Kopparens låga hårdhet gör att den lättare blir skadad av hantering än till exempel stål.
Hanteringen av koppar kräver ändamålsenliga verktyg för detta och ett lämpligt handhavande vid
hanteringen för att undvika denna typ av skador.

Intryckning av främmande partiklar
Intryck av en främmande partikel kännetecknas av att partikel trängt in i kopparen varpå densamma
fastnat i kopparen. Det bedöms att dessa partiklar endast kan tränga in kopparen om föremålen är av
metall eller andra material hårdare än kopparen. Observationer: Enstaka intryck av främmande
partiklar har observerats. Exempel finns i tabell A-2 i ”Tillverkning av kapselkomponenter” (SKBdoc
1175208).

Oxidstråk på grund av skador på extrusionsmatrisen i samband med varmformning
Defekttypen bedöms kunna uppstå. Påverkan på den extruderade produkten förväntas bli i form av
repor i ytan med axiell utsträckning. Liknande repor har noterats i rör i pre-machined stadiet.

Figur 8-4. Hanteringsskada på kopparrör en del av skadan är inringad nedanför måttbandet.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 12 (19)

Svensk Kärnbränslehantering AB

Tabell 8-3. Sammanställning av defekter i maskinbearbetat rör efter extrusion.

Defekter och acceptanskrav Krav vid inspektion
Defekt Typ av

defekt,
lokalisering

Möjlig konsekvens Accep-
tanskriterium,
största tillåtna
djup1)

Krav på detektering3) Krav på lägesbestämning Karakterisering Storleksbestämning,
säkerställa djup5)

Lokal plasticering
pga slagskador
och felaktig
hantering2,4)

Ytbrytande,
rörets
mantelyta

Reducerar korrosions-
barriären lokalt och ger
upphov till lokal kall-
bearbetning.

<10 mm djup Detektera defekter med en
radiell utbredning >5 mm

Nej Nej < 5 mm

Intryckning av
främmande
partiklar2,4)

Ytbrytande,
rörets
mantelyta

Kvarstående defekter i
det färdiga kopparröret
och ger upphov till kall-
bearbetad koppar

Oxiderade axiella
repor orsakade av
skador på
extrusions-
matrisen vid
varmformning

Ytbrytande,
inre och yttre
mantelyta

Reducerar korrosions-
barriären lokalt

1) Acceptanskriterium har härletts ur Tabell 7-3 i SKB (2010).
2) Krav avseende fogberedda ytor för svetsning tillkommer. Kraven på röret innan svetsning enligt ritning som anges i dokumentet “Ritningsförteckning

för kapselkomponenter” (SKBdoc 1203875) måste uppfyllas.
3) Värdet i kolumnen utläses som ”samtliga defekter överskridande angivet värde ska detekteras”,
4) Krav avseende tillåtet defektdjup avseende kallbearbetnings effekter är under utredning,
5) Värdet i kolumnen utläses som ”Vid storleksbestämning ska säkerställas att angivet värde inte överskrides”.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 13 (19)

Svensk Kärnbränslehantering AB

9 Beskrivning av inspektionskrav, tillverkning av lock
och botten

Tillverkningen av lock och botten utgår från ett stränggjutet koppargöt med diametern 0,5 meter. Prov
för kemisk analys i bägge ändar av det stränggjutna götet. Detta långa göt kapas till lagom stora
smidesämnen som sedan maskinbearbetas så att smidesvikten ca 1,3 ton erhålles. Konstateras
förekomst av ytdefekter bearbetas dessa bort. Underskrids den undre gränsen för smidesvikten efter
tillkommande bearbetning kasseras smidesämnet.

Vid maskinbearbetning av smidet påverkas arbetsmånen i området vid lockets fläns som bildas i
botten av undre smidesverktyget, beroende på hur lockets position förläggs i det smidda ämnet. Om
det antas att det behövs 10 mm arbetsmån på den plana ytan av locksmidets undersida (egentligen
lockets ovansida efter montering) finns det endast 6,5 mm arbetsmån kvar vid flänsen. Det kritiska
området framgår av figur 3-6 och 3-7 i rapport ”Main study-Simulation of copper lid manufacturing”
(SKBdoc 1399827).

9.1 Defekter-koppargöt för lock och botten

De olika defekterna beskrivs nedan och har sammanställts i tabell 9-1. Acceptanskriterier för defekter i
göten är härledda från modellering av de efterföljande processtegen och hur dessa ger lokal reducering
av korrosionsbarriären på det färdiga locket eller botten.

Intryckning av främmande partiklar
Intryck av en främmande partikel kännetecknas av att partikel trängt in i kopparen varpå densamma
fastnat i kopparen. Det bedöms att dessa partiklar endast kan tränga in kopparen om föremålen är av
metall eller andra material hårdare än kopparen. Observationer: Enstaka intryck av främmande
partiklar har observerats, exempel finns i tabell A-2 i ”Tillverkning av kapselkomponenter” (SKBdoc
1175208).

Sprickor på götets mantelyta
Observationer: Enstaka observationer har förekommit. Dessa accepteras ej.

Lokala plasticeringar och slagskador
Kan uppstå på grund av ovarsam hantering. Se exempel i figur 9-1.

Kallflytningar
Kallflytningar kan uppstå när smält koppar tränger in mellan väggen på gjutformen och den stelnade
kopparen. Defekten bedöms kunna förekomma även för stränggjutning.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 14 (19)

Svensk Kärnbränslehantering AB

Figur 9-1. Hanteringsskador som ringats in på mantelytan på ett lockgöt.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 15 (19)

Svensk Kärnbränslehantering AB

Tabell 9-1. Sammanställning av defekter och krav för inspektion av koppargöt vid tillverkning av lock och botten.

Defekt och acceptanskrav Inspektionskrav
Defekt Typ av defekt Möjlig konsekvens Acceptans-kriterium,

största tillåtna djup3,6)
Krav på
detektering4)

Krav på
läges-
bestämning

Karakterisering Storleks-
bestämning5)

Intryckning av
främmande
partiklar1,3)

Ytbrytande,
ändytor

Kvarstående defekter i den
färdiga komponenten

Djup
<10 mm

Djup
> 5 mm

Nej Nej

Djup
< 5 mm

Sprickor i
mantelytan2,3)

Ytbrytande,
mantelyta

Kan ge oxiderade områden i
komponenten vilket reducerar
korrosionsbarriären

Djup
<6,5 mm

Djup
> 3 mm

Djup
< 3 mm

Lokala plasti-
ceringar och
slagskador3)

Ytbrytande,
mantelyta

Kan ge oxiderade områden i
komponenten vilket reducerar
korrosionsbarriären

Djup
<6,5 mm

Djup
> 3 mm

Djup
< 3 mm,

Kall-
flytningar2,3)

Ytbrytande,
mantelyta

Kan ge oxiderade områden i
komponenten vilket reducerar
korrosionsbarriären

Djup
< 6,5 mm

Djup
> 3 mm

Djup
< 3mm

Defekterna och acceptanskriterier har härletts utifrån:

1) ”Tillverkning av kapselkomponenter” (SKBdoc 1175208),
2) ”Investigation of defects in copper ingots for extrusion” (SKBdoc 1399823),
3) ”Main study-Simulation of copper lid manufacturing” (SKBdoc 1399827),
4) Värdet i kolumnen utläses som “Samtliga defekter överskridande angivet värde ska detekteras”,
5) Värdet i kolumnen utläses som ”Vid storleksbestämning ska säkerställas att angivet värde inte överskrides”.
6) Acceptanskriterium har härletts ur Tabell 7-3 i SKB (2010).

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 16 (19)

Svensk Kärnbränslehantering AB

9.2 Defekter-maskinbearbetat lock och botten

Sammanställningen av defekter är gjord i tabell 9-2.

Slagginneslutning
Observationer: Inga slagger har observerats.

Oxidstråk på grund av hanteringsskador på arbetsstycke i samband med varmformning
Har ej påvisats, men bedöms kunna uppstå.

Lokala plasticeringar och slagskador från felaktig hantering
Observationer: Diverse ovarsam hantering har förekommit vilket resulterat i intryck kopparen, se figur
9-2. Kopparens låga hårdhet gör att den lättare blir skadad av hantering än till exempel stål.
Hanteringen av koppar kräver ändamålsenliga verktyg för detta och ett lämpligt handhavande vid
hanteringen.

Smidesveck
Smidesveck har förekommit vid vissa smidesförsök. Orsaken till defektbildningen är känd och den bör
kunna undvikas som följd av vidareutveckling av smidesprocessen. Smidesvecken bedöms inte uppstå
vid normalt förfarande av smidesprocessen, se figur 9-3.

Intryckning av främmande partiklar
Intryck av en främmande partikel kännetecknas av att partikel trängt in i kopparen varpå densamma
fastnat i kopparen. Det bedöms att dessa partiklar endast kan tränga in kopparen om föremålen är av
metall eller andra material hårdare än kopparen. Observationer: Enstaka intryck av främmande
partiklar har observerats. Exempel finns i tabell A-2 i ”Tillverkning av kapselkomponenter” (SKBdoc
1175208).

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 17 (19)

Svensk Kärnbränslehantering AB

Figur 9-2. Smidesveck på undersida av kopparlock.

Figur 9-3. Hanteringsskada på lockets fläns.

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 18 (19)

Svensk Kärnbränslehantering AB

Tabell 9-2. Sammanställning av defekter i smidda lock och bottnar efter maskinbearbetning.

Defekter och acceptanskrav Inspektionskrav
Defekt Typ av defekt,

lokalisering
Möjlig konsekvens Acceptans-

kriterium, största
tillåtna djup1)

Krav på detektering4) Krav på läges-
bestämning

Karakterisering Storleksbestämning,
säkerställa djup5)

Slagginneslutning2) Inre eller
ytbrytande,
godtyckligt läge i
komponentens
volym

Reduktion av
korrosionsbarriären

<10 mm
utsträckning i

korrosionsbarriären > 5 mm Nej Nej < 5 mm

Oxidstråk på grund av
hanteringsskador på
arbetsstycke vid
varmformning6)

Ytbrytande,
godtyckligt läge
komponentens yta

Reduktion av
korrosionsbarriären

< 10 mm > 5 mm Nej Nej

Djup,
< 5 mm kan tolereras,

inga krav på övrig
utsträckning

Smidesveck2) Ytbrytande,
Den plana under-
och översidan på
komponenten

Reduktion av
korrosionsbarriären

Lokala plasticeringar
och slagskador från
felaktig hantering efter
smidning och
intryckning av
främmande partiklar3,6)

Ytbrytande, hela
komponentens yta

Reduktion av
korrosionsbarriären samt
lokal kallbearbetning.

Intryckning av
främmande partiklar2,3)

Ytbrytande, hela
komponentens yta

Kvarstående defekter i
den färdiga komponenten
samt lokal kallbearbetning

Defekterna och dess acceptanskriterium har härletts ur:
1) Tabell 7-3 i SKB (2010).
2) ”Tillverkning av kapselkomponenter” (SKBdoc 1175208).
3) Krav avseende fogberedda ytor för svetsning tillkommer. Kraven på röret innan svetsning enligt ritning som anges i dokumentet “Ritningsförteckning

för kapselkomponenter” (SKBdoc 1203875) måste uppfyllas.
4) Värdet i kolumnen utläses som “Samtliga defekter överskridande angivet värde ska detekteras”.
5) Värdet i kolumnen utläses som ”Vid storleksbestämning ska säkerställas att angivet värde inte överskrids”.
6) ”Main study-Simulation of copper lid manufacturing” (SKBdoc 1399827).

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

1414374 - Kravbild för oförstörande provning av
kopparkapselns rör, lock och botten

Öppen 1.0 Godkänt 19 (19)

Svensk Kärnbränslehantering AB

Referenser

Raiko H, Sandström R, Rydén H, Johansson M, 2010. Design analysis report for the canister. SKB
TR-10-28, Svensk Kärnbränslehantering AB.

SKB, 2010. Design, production and initial state of the canister. SKB TR-10-14, Svensk
Kärnbränslehantering AB.

SSM, 2012. Begäran om komplettering av ansökan om slutförvar av använt kärnbränsle och kärnavfall
– kontroll och provning för fastställande av kapselns initialtillstånd. SSM2011-2426-59,
Strålsäkerhetsmyndigheten.

Opublicerade dokument

SKBdoc id, version Titel Utfärdare, år

1175208 ver 5.0 Tillverkning av kapselkomponenter SKB, 2011

1203875 ver 2.0 Ritningsförteckning för kapselkomponenter SKB, 2014

1377246 ver 2.0 Main study – copper tube extrusion SKB, 2013

1399823 ver 1.0 Investigation of defects in manufacturing of copper tubes SKB, 2013

1399827 ver 1.0 Main study – Simulation of copper lid manufacturing SKB, 2013

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

41
43

74
, V

er
si

on
 1

.0
, S

ta
tu

s
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s
Ö

pp
en

	Kravbild for oforstorande provning av kopparkapselns ror, lock och botten.docx
	Inledning och syfte
	Bakgrund
	Avgränsningar
	Identifiering av defekter för kopparkomponenter
	Härledning av acceptanskriterier
	Processkedjan och inspektion
	Krav som ställs vid inspektion med OFP
	Krav på detektering
	Krav på lägesbestämning
	Krav på karakterisering
	Krav på storleksbestämning

	Beskrivning av inspektionskrav, tillverkning av kopparrör med extrusion
	Defekter-koppargöt för rör
	Defekter-blocker
	Defekter-maskinbearbetat kopparrör

	Beskrivning av inspektionskrav, tillverkning av lock och botten
	Defekter-koppargöt för lock och botten
	Defekter-maskinbearbetat lock och botten

	Referenser

