

RSIC Newsletter

OAK RIDGE NATIONAL LABORATORY

POST OFFICE BOX X • OAK RIDGE, TENNESSEE
OPERATED BY UNION CARBIDE CORPORATION
FOR THE U.S. DEPARTMENT OF ENERGY

Phone No. 615-674-6176 or FTS 624-6176

Telex No. 8105721076 USDOE OKRE

No. 227

October 1983

The art of being wise is the art of knowing what to overlook... William James

ROUSSIN LEADS RSIC

Robert W. Roussin, who has been serving as acting director of RSIC for some time, has been named director as of October 1, 1983. He will continue to report to **Betty F. Maskewitz**, Director of the Engineering Physics Information Centers (EPIC), the umbrella organization under which RSIC functions. Maskewitz has been gradually withdrawing from RSIC daily management to concentrate on other ORNL developing information science activities, including the newly established DOE Carbon Dioxide Information Center (CDIC) and the NRC Technical Data Management Center (TDMC). She will continue to exercise oversight and will work on specific RSIC projects as needed.

Roussin joined RSIC in 1968. His academic background includes a BS in Mechanical Engineering from the University of Missouri-Rolla and an MS and PhD in Nuclear Engineering from the University of Illinois. His thesis advisor and long-time RSIC participant, *Art Chilton*, is on record as stating he "specifically trained Roussin for RSIC." He is currently enrolled in the graduate program in management at the University of Tennessee School of Business Administration.

Roussin has coordinated the Center's data activities over the past 15 years and is largely responsible for the Data Library Collection (DLC). He was a leader in the development of the Defense Nuclear Agency (DNA) Working Cross Section Library and in fusion cross section data activities within which he coordinated the development of

VITAMIN-C. He has served on the Cross Section Evaluation Working Group (CSEWG) since 1970; he was Chairman of the Shielding Subcommittee and of the reorganized Shielding Data Testing and Applications Subcommittee from 1975 to the present.

He is a member of the American Nuclear Society (ANS); active in the Radiation Protection and Shielding Division; served on national committees for membership and publications; and actively participates in ANS-6 standards activities, particularly those concerned with shielding benchmarks and cross sections.

Roussin assumes responsibility for RSIC in its 21st year. In the first 20 years (FY 1963-1983), the center was headed in succession by its founding members: **S. K. Penny** (1963-1966), **D. K. Trubey** (1967-1970), and **Maskewitz** (1970-1983). Trubey, who took leave in 1970 to participate in other ORNL information activities in the ORNL/NSF Environmental Program which later led to the establishment of the ORNL Information Center Complex, returned to RSIC to lead in technical shielding activities and to develop a systems approach to all EPIC information science activities.

A change in management personnel does not change RSIC's mission within the international shielding community. We continue to work with the community to advance the state of the art and to seek to ensure competence and quality in radiation protection and shielding throughout the nuclear industry.

RSIC FY 1983 REPORT TO SPONSORS/CONTRIBUTORS/USERS

Following is a report of EPIC contributor/user statistics for the past fiscal year as computed via the Automatic Data Entry System (ADES) for use on the RSIC Data General ECLIPSE computer.

FY 1983 USER STATISTICS

Information dissemination activities for the fiscal year 1983 were as follows:

A total of 3213 separate letters/telephone calls (about 12.9 each working day) requesting a variety of products and services (9857 total) were processed during FY 1983.

On the average the following dissemination activities took place each working day.

ACTIVITIES/WORKING DAY

- 4.2 Code/data packages were shipped to requesters.
- 0.6 Shielding documents (RSIC reports, handbooks, code and data documentation in addition to those included in above packages) were mailed.
- 34.4 responses to inquiries for information; citing possible solutions to problems; recommendations of calculational methods, computer codes, nuclear data sets, or literature specimens for study; troubleshooting problems when requester had difficulties using RSIC materials; and miscellaneous consultation and advising services.
- 0.2 Special retrospective bibliographic searches.
- 39.4 Total separate activities required daily to satisfy the 3213 letters of request.

The following table shows a comparison of 1983 to 1981 and 1982 requests and services.

Demand for Services by the User Community

	FY 81	FY 82	FY 83
Total requests received	3044	3264	3213
Average/working day	12.1	13.1	12.9
Activities performed to satisfy requests	8818	8427	9857
Average activities/working day	35.1	33.7	39.4
Increase/decrease over prior year	-6.0%	04.4%	17.0%

In addition to the above activities, the following special products or services were given.

The *RSIC Newsletter* was mailed each month to a peak of 1664 people. Maintenance of the RSIC directory resulted in 3813 changes during the year.

A total of 63 people (26 foreign, 37 domestic) came for an orientation visit and/or to use the Center's facilities during the year.

FY 1983 INFORMATION INFLOW

Information collection, analysis and processing activities continued routinely. Staff members reviewed 921 reports and other documents, bringing the shielding data base to 12,824 bibliographic citations with abstracts and more than 5900 computer code descriptions. The RSIC data bases on the DOE/RECON system were subsequently updated. New books of special interest were reviewed and added to the reference library.

TECHNOLOGY CONTRIBUTED

RSIC participants contributed their publications and 172 separate transmissions of technology during the twelve months as follows:

- 89 New computer programs and data libraries - 49 from USA participants and 40 foreign (20 from France; 7 from Japan; 5 from Germany; 2 each from England and Finland; 1 each from Austria, Brazil, Taiwan, and Bulgaria).
- 18 New hardware versions to extend existing code or data packages - 14 domestic and 4 foreign (3 from France; 1 from South Africa).
- 22 Updates for error corrections discovered in using existing code/data packages - 17 domestic and 5 foreign (2 from Germany; 1 each from Finland, France, and Hungary).
- 43 Updates to existing code/data packages (to replace older routines or modules with improved versions or complete newly frozen versions and/or to extend capabilities with additional programming) - 40 domestic and 3 foreign (2 from France; 1 from Switzerland).

TECHNOLOGY PROCESSED

Working steadily to evaluate and process the technology, our efforts resulted in the announcement of availability of 71 transportable, tested

packages of computer programs and data libraries. Included is some technology contributed in the prior fiscal year. The details are as follows:

- 26 New code packages - 17 domestic and 9 foreign (3 from Japan; 2 from East Germany; and 1 each from England, West Germany, Yugoslavia, and Italy).
- 5 New data packages - 4 domestic and 1 foreign (Switzerland).
- 7 Updates to include conversions of RSIC code packages to run on other hardware - 4 domestic and 3 foreign (1 each from Switzerland, Finland, and England).
- 9 Newly frozen computer program versions including improvements made over that originally packaged - 7 domestic and 2 foreign (1 each from France and Germany).
- 5 Updates to data packages (1 to correct errors, 4 to add data) - 4 domestic and 1 foreign

eign (The Netherlands).

- 19 Updates to code packages (7 to correct errors, 12 to add new extensions or replace older routines) - 16 domestic and 3 foreign (1 each from Germany, Israel, and Japan).

It should be noted that the same evaluation, computer-testing, and packaging must be followed for updates to existing code packages as for new technology.

We continue to give first priority to responding to user requests and will process new information into transportable, tested packages as feasible. We appreciate the continuing cooperation and collaboration of our contributors/users in seeking to keep pace with advances in the state of the art and with the international shielding community's efforts to ensure "competence" in shielding design and radiation protection for all.

CHANGES TO RSIC COMPUTER CODES COLLECTION

During the month, two existing code packages were updated to correct an error and to make new data available.

CCC-200/MCNP

This general purpose, continuous-energy, generalized geometry, time-dependent, coupled neutron-photon Monte Carlo transport code package was updated to make changes in files 5, 6, 7, and 8 of the package. These changes reflect new data which became available for general distribution. The addendum portion of the documentation

was also changed. FORTRAN IV; CDC 7600; CRAY 1; IBM 3033; and VAX 11.

CCC-276/DOT 3.5, CCC-320/DOT 4.2, & CCC-429/DOT 4.3

All versions of this two-dimensional discrete ordinates transport code system have been updated to correct a bug in Subroutine PCON. The problem, not thought to be serious for most practical uses, will cause erroneous results for most backward-directed angular fluxes computed in runs using R- θ geometry. The coding change is minor and details will be provided by RSIC upon request.

PERSONAL ITEMS

In serving a specialized area of scientific endeavor, it seems important that we note the movement of people concerned with radiation protection, transport, and shielding in the nuclear industry. We, therefore, continue to carry personal items as they are brought to our attention. During the past month we have been informed of the following changes: *Raymond C. Barrall*, from

King Faisal Specialist Hospital & Research Centre, Riyadh, Saudi Arabia, to Stanford, California; and *Sumer Sahin*, from the Institute de Genie Atomique, Lausanne, Switzerland, to King Saud University, Riyadh, Saudi Arabia.

Visitors to RSIC

During the month of September the following 13 per-

sons came to visit/use RSIC facilities: *J. T. Yang*, Inst. of Nuclear Energy Research, Taiwan; *Hideo Narita* and *Taro Oka*, Century Research Center Corp., Japan; *Francis Atchison*, SIN, Switzerland; *F. Banai*, University of Liverpool, England; *Morris Osborne*, ORNL; *Carolyn Schrider*, Virginia State Health Dept., Richmond, Virginia; *Ruth Ann Manning* and *David Schabes*, Control Data Corp.; *Howell Caton*, Aberdeen Proving Ground, Maryland; *Bernard A. Engholm* and *E. T. Cheng*, GA Technologies, Inc., San Diego, California; and *Phil Rose*, Brookhaven National Laboratory, New York.

CALENDAR

Your attention is called to the following events of interest to the radiation shielding and protection community.

October 1983

ANS Winter Meeting, October 30–Nov. 4, 1983, San Francisco, California. Contact: A. Philip Bray, Vice President, Nuclear Power Systems Div., General Electric Co., 175 Curtner Ave. - MC 802, San José, CA 95125 USA.

Atmospheric Radiation, October 31–November 3, 1983, Baltimore, Maryland, sponsored by the American Meteorological Society. Contact: American Meteorological Society, 45 Beacon Street, Boston, MA 02108, USA.

November 1983

Seminar on Effective Utilization and Management of Research Reactors, Kuala Lumpur, Malaysia, Nov. 7–11, 1983, sponsored by the International Atomic Energy Agency, Vienna, Austria, Contact: IAEA, PO Box 100, Vienna, International Centre, A-1400 Vienna, Austria.

Criticality Accident Dosimetry Training Course, November 14–18, 1983, Oak Ridge, Tennessee, sponsored by ORNL. Contact: C. S. Sims, Oak Ridge National Laboratory, Bldg. 7710, P.O. Box X, Oak Ridge, TN 37830 (phone 615-574-5851).

Radiation Protection in Exploration, Mining and Milling of Radioactive Ores for Developing Countries in Africa, a seminar, November 14–25, 1983, in Libreville, Gabon, sponsored by the International Atomic Energy Agency. Contact: Conference Service Section, IAEA, P.O. Box 100, A-1400 Vienna, Austria.

International School of Radiation Damage and Protection: Biological Effects and Dosimetry of Non-Ionizing Radiation, November 15–25, 1983, Erice, Italy, sponsored by the Italian Radiation Protection Association, Italian Ministry of Education, Italian Ministry of Scientific and Technological Research, and Istituto Superiore de Sanita. Contact: Sol M. Michaelson, Univ. of Rochester, Medical Centre, 601 Elmwood Ave., Rochester, NY 14642.

Technical Committee Meeting on Simulation of Neutron Damage to Fusion Reactor Materials, November 28–December 2, 1983, Vienna, Austria, sponsored by the International Atomic Energy Agency. Contact: J. Dee, Div. of Nuclear Power, IAEA, P.O. Box 100, A-1400 Vienna, Austria.

December 1983

Annual Meeting of the Sociedad Nuclear Espanola, December 5–7, 1983, Seville, Spain. Contact: Sociedad Nuclear Espanola, Estabanez Calderon, 7 - 9F, Madrid-20 (phone 279 75 00 Ext. 94).

10th Symposium on Fusion Engineering, December 5–9, 1983, Philadelphia, Pennsylvania, sponsored by the IEEE and Princeton Univ. Contact: Charles W. Bushnell, Princeton Plasma Physics Laboratory, P.O. Box 451, Princeton, NJ 08544 (phone 608-683-3051).

Control of Ionizing and Nonionizing Radiation Course, December 5–9, 1983, Albany, New York, sponsored by Applied Health Physics, Inc. Contact: Applied Health Physics, Inc., 2986 Industrial Blvd., Box 197, Bethel Park, PA 15102 (phone 412-563-2242).

January 1984

Workshop on Nuclear Model Computer Codes, January 16–February 3, 1984, Trieste, Italy, sponsored by IAEA. Contact: International Centre for Theoretical Physics, Workshop of Nuclear Model Computer Codes, P.O. Box 586, I-34100 Trieste, Italy (phone 224281-6).

February 1984

17th Midyear Topical Meeting of the Health Physics Society, February 5–9, 1984, Pasco, Washington. Contact: Edwin C. Watson, Columbia Chapter, Health Physics Society, P.O. Box 564, Richland, Washington 99352 (phone 509-375-6919).

April 1984

5th International Conference on Nuclear Methods in Environmental and Energy Research, April 2–6, 1984, Mayaguez, Puerto Rico, sponsored by the American Nuclear Society, American Chemical Society, U.S.-DOE, and the Univ. of Puerto Rico-Recinto. Contact: James R. Vogt, Univ. of Missouri, 214 Research Reactor, Columbia, Missouri 65211 (phone 314-882-4211).

May 1984

6th Congress of the International Radiation Protection Association, and Exhibition, May 7–12, 1984, Berlin, West Germany. Contact: R. Neider, Bundesanstalt für Materialprüfung (BAM), Unter den Eichen 87, D-1000 Berlin 45.

June 1984

24th Annual International Conference of the Canadian Nuclear Association, June 3–6, 1984, Saskatoon,

Saskatchewan, Canada. Contact: J. A. Weller, General Manger, Canadian Nuclear Association, 111 Elizabeth Street, 11th Floor, Toronto, Ontario, Canada M5G 1P7.

ANS Annual Meeting, June 3-8, 1984, New Orleans, Louisiana. Contact: Thomas H. Row, ORNL, P.O. Box X, Bldg. 4500 SN, MS-S-178, Oak Ridge, TN 37830 USA.

12th International Symposium on Effects of Radiation on Materials, June 28-20, 1984, Williamsburg, Virginia, sponsored by the American Society for Testing and Materials. Contact: James S. Perrin, Fracture Control Corporation, 340-G South Kellogg Ave., Goleta, California 93117 (phone 805-964-8877) or John Koziol, Combustion Engineering, Inc., 1000 Prospect Hill Road, Windsor, Connecticut 06095 (phone 203-688-1911).

July 1984

Topical Meeting on Fission Product Behavior and Source Term Research, July 15-19, 1984, Snowbird, Utah, sponsored by ANS, Electric Power Research Institute, Canadian Nuclear Society, and Atomic Energy Society of Japan. Contact: William J. Quapp, EG & G Idaho, Inc., P.O. Box 1625, Idaho Falls, ID 83415 (phone 208-526-9606).

September 1984

5th ASTM-EURATOM Symposium on Reactor Dosimetry, September 24-28, 1984, Geesthacht, Fed. Rep. of Germany, sponsored by Commission of the European Communities, ASTM, U.S.-DOE, and U.S.-NRC. Contact: E. B. Norris, Southwest Research Institute, P.O. Drawer 28510, San Antonio, Texas 78284.

October 1984

Clinical Radiophysics, a symposium sponsored by the Clinical Radiophysics Section of the Society for Medical Radiology of the German Democratic Republic, October 28-November 1, 1984, Binz (island Rügen, German Democratic Republic). Contact: Dr. sc. techn. Manfred Tautz, 1115 Berlin-Buch, Wiltbergstrasse 50, Städtisches Klinikum Buch, Spezialabteilung Strahlenphysik, German Democratic Republic.

November 1984

National Conference on Biomedical Physics and Engineering November 3-4, 1984, in Sofia, Bulgaria, sponsored by the Bulgarian National Society of Biomedical Physics and Engineering. Contact: Chair of Physics and Biophysics, c/o eng. Peter Trindev, Medical Academy - Base No. 1, 1431 Sofia / 1 Boul.G.Sofiski, Bulgaria.

SEPTEMBER ACCESSION OF LITERATURE

The following literature cited has been ordered

for review, and that selected as suitable will be placed in the RSIC Information Storage and Retrieval Information System (SARIS). This early announcement is made as a service to the shielding community. Copies of the literature are not distributed by RSIC. They may generally be obtained from the author or from a documentation center such as the National Technical Information Service (NTIS), Department of Commerce, Springfield, Virginia 22161.

RSIC maintains a microfiche file of the literature entered into SARIS, and duplicate copies of out-of-print reports may be available on request. Naturally, we cannot fill requests for literature which is copyrighted (such as books or journal articles) or whose distribution is restricted.

THIS LITERATURE IS ON ORDER. IT IS NOT IN OUR SYSTEM. PLEASE ORDER FROM NTIS OR OTHER AVAILABLE SOURCE AS INDICATED.

RADIATION SHIELDING LITERATURE

AEEW-R-1438 Gamma-Neutron Interaction Method for Saturation Measurements in EOR Flood Experiments., . . Puckett, D.A.; Robinson, D.P., . . November 1982, . . UKAEA, Safety and Engineering Science Division AEE, Winfrith, Dorchester, Dorset, England

AERE-R-10496 Selection of Low-Activity Elements for Inclusion in Structural Materials for Fusion Reactors., . . Jarvis, O.N., . . June 1982, . . H.M. Stationery Office, price Pound4.00

ANL/FPP/TM-169 Tokamak Fusion Reactors with Less than Full Tritium Breeding., . . Evans, K., Jr.; Gilligan, J.G.; Jung, J., . . May 1983, . . NTIS, PC A03/MF A01

BNL-33149; CONF-830632-7 Accelerator Breeder with Uranium, Thorium Target., . . Takahashi, H.; Powell, J.; Kouts, H., . . 1983, . . NTIS, PC A02/MF A01

BNL-NCS-32614; DOE/NDC-30/U; NEANDC(US)-216/U Reports to the DOE Nuclear Data Committee., . . National Nuclear Data Center (Comp.), . . May 1983, . . NTIS, PC A10/MF A01

BNL-NCS-51684; ENDF-331 An Annotated Bibliography Covering Generation and Use of Evaluated Cross Section Uncertainty Files., . . Peelle, R.W.; Burrows, T.W., . . March 1983, . . NTIS, PC A03/MF A01

BNL-NUREG-33322; CONF-831047-52 Pressure-Vessel Fluence Reduction Through Selective Fuel-Assembly Replacement., . . Todosow, M.; Aronson, A.L.; Carew, J.F.; Cokinos, D.; Kohut, P., . . June 1983, . . NTIS, PC A02/MF A01

- CONF-830406-38** Neutron Activation in EBT-P., . . Driemeyer, D.E., . . 1983, . . NTIS, PC A02/MF A01
- CONF-830418-3** Response of Aluminum and Its Alloys to Exposure in the High Flux Isotope Reactor., . . Farrell, K., . . 1983, . . NTIS, PC A02/MF A01
- DOE/ER/52076-4** EPFL (Swiss) Fusion-Fission Hybrid Experiment. Progress Report No.4, August 1, 1982 - October 31, 1982., . . Woodruff, G.L., . . January 10, 1983, . . NTIS, PC A02/MF A01
- DOE/ET/37237-17; COO-2826-17; PNE-83-155** Fast-Breeder-Blanket Project: FBBF. Final Report., . . Clikeman, F.M.; Ott, K.O., . . June 1983, . . NTIS, PC A04/MF A01
- DP-MS-83-2; CONF-830304-21** EXTREME: A New Two-Dimensional Cartesian-Geometry Discrete-Ordinates Method., . . Pevey, R.E.; Dodds, H.L., Jr., . . 1983, . . NTIS, PC A02/MF A01
- EGG-2266** Risk Assessment of a Fusion Reactor Fuel Processing System., . . Bruske, S.Z.; Holland, D.F., . . July 1983, . . NTIS, PC A04/MF A01
- EGG-M-23182; CONF-830406-74** Modeling of Fusion Activation-Product Release and Reactor Damage from Rapid Structural Oxidation., . . Piet, S.J.; Kazimi, M.S.; Lidsky, L.M., . . 1983, . . NTIS, PC A02/MF A01
- HEDL-SA-2754-FP; CONF-830538-15** Shield Design for the Fusion Materials Irradiation Test Facility., . . Carter, L.L.; Mann, F.M.; Morford, R.J.; Wilcox, A.D.; Johnson, D.L.; Huang, S.T., . . March 1983, . . NTIS, PC A02/MF A01
- HEDL-SA-2754(S); CONF-830538-16** Bulk-Shield Design for the Fusion Materials Irradiation Test Facility., . . Carter, L.L.; Mann, F.M.; Morford, R.J.; Johnson, D.L.; Huang, S.T., . . July 1982, . . NTIS, PC A02/MF A01
- IAEA-R-1882-F** Radiation Damage Studies in Fusion Reactor Materials. Part of a Coordinated Programme on Energetic Particle Interactions with Materials of Importance for Fusion Reactors. Final Report for the Period 1 February 1977 - 15 December 1980., . . Mehta, M.K., . . May 1982, . . NTIS (U.S. Sales Only), PC A02/MF A01
- INDC(AUS)-9/L** Evaluation of the $^{58}\text{Ni}(n,2n)^{57}\text{Ni}$ Cross Sections., . . Pavlik, A.; Winkler, G., . . June 1983, . . IAEA Nuclear Data Section, Wagramerstrasse 5, A-1400 Vienna
- INIS-mf-7955; CONF-821039-3** Radiation Protection and Monitoring., . . Thomas, P., . . 1982, . . NTIS (U.S. Sales Only), PC A02/MF A01
- INT-156/J** Neutron Multiplier Alternative for Fusion Reactor Blankets., . . Taczanowski, S., . . 1980, . . NTIS (U.S. Sales Only), PC A02/MF A01
- INTT-22** Convergence of the Multigroup Approximations for Sub-Critical Slab Media with Applications to Shielding Calculations., . . Victory, H.D., Jr., . . July 1982, . . Department of Mathematics, Texas Tech University, Lubbock, Texas 79409
- INTT-23** Calculation of Dose Enhancement from Finite Layers by Application of Invariant Imbedding to the Semi-Empirical Model., . . Nelson, P.; Ray, A.K.; Garth, J.C., . . October 1982, . . Department of Mathematics, Texas Tech University, Lubbock, Texas 79409
- JINR-R-16-81-607 (In Russian)** Determination of Maximum Neutron Dose Equivalent in the 10^8 to 25 MeV Energy Range Using Thermal Neutron Detector with Two Moderators., . . Alejnikov, V.E.; Bamblevskij, V.P.; Be En Gvan, . . 1981, . . NTIS (U.S. Sales Only), PC A02/MF A01
- Juel-1804 (In German)** CARE - A Model for Radiation Exposure Calculations Based on Measured Emission Rates from Nuclear Facilities., . . Ehrlich, H. G.; Heinemann, K.; Vogt, K., . . September 1982, . . NTIS (U.S. Sales Only), PC A03/MF A01
- Jul-Conf-37, pp.162-174** Experience with Neutron Spectrum Unfolding Codes., . . Zijp, W.L.; Nolthenius, H.J., . . In: Proceedings of an IAEA Technical Committee Meeting held in the KFA Julich, 24-27 September 1979. Schneider, W.(Ed.), . . May 1980, . . Zentralbibliothek der Kernforschungsanlage Julich GmbH, Postfach 1913, D-5170 Julich (Bundesrepublik Deutschland)
- Jul-Conf-37, pp.192-209** Uncertainties and Biases Arising from Methods Approximations: The Calculation of Reaction Rates in the PCA 8/7 Configuration., . . Maerker, R.E.; Wagschal, J.J., . . May 1980, . . Zentralbibliothek der Kernforschungsanlage Julich GmbH, Postfach 1913, D-5170 Julich (Bundesrepublik Deutschland)
- Jul-Conf-37, pp.210-227** Towards an Adequate Evaluation of LWR Pressure Vessel Steel Irradiation Exposures., . . Fabry, A.; Kam, F.B.K., . . May 1980, . . Zentralbibliothek der Kernforschungsanlage Julich GmbH, Postfach 1913, D-5170 Julich (Bundesrepublik Deutschland)
- Jul-Conf-37, pp.228-232** The IAEA International Reactor Dosimetry File (IRDF), . . Kocherov, N.; Muir, D.W., . . May 1980, . . Zentralbibliothek der Kernforschungsanlage Julich GmbH, Postfach 1913, D-5170 Julich (Bundesrepublik Deutschland)
- Jul-Conf-37, pp.233-248** Report on Special Activities at the IAEA on Intercomparison and Errors Involved in the Application of Neutron Spectra Unfolding., . . Ertek, C., . . May 1980, . . Zentralbibliothek der Kernforschungsanlage Julich GmbH, Postfach 1913, D-5170 Julich (Bundesrepublik Deutschland)
- KDK-64; NEANDC(OR)-158/U; INDC(SWD)-18/L** Progress Report on Nuclear Data Activities in Sweden for 1982., . . Conde, H., . . May 1983, . . National Defence Research Institute, Box 27322, S-102 54 Stockholm
- LA-9637-MS** Future Directions in Large-Scale Scientific Computing., . . Hyman, J.M., . . April 1983, . . NTIS, PC A03/MF A01

LA-9710 A New Program for the Least Squares Calculation of Atomic Energy Levels., . . Palmer, B.A.; Engleman, R., Jr., . . May 1983, . . NTIS

LA-9837-MS Calculated Response Contributions of Gamma Rays Emitted from Fuel Pins in an Irradiated PWR Fuel Assembly., . . Phillips, J.R.; Bosler, G.E., . . August 1983, . . NTIS, PC A02/MF A01

LBL-15857 Shielding Considerations for Neutral-Beam Injection Systems., . . de Seynes, X., . . March 1983, . . NTIS, PC A04/MF A01

NASA-TM-82516; N83-23084 Pseudo-Random Number Generator for the Sigma 5 Computer., . . Carroll, S.N., . . February 1983, . . NTIS

NUREG/CR-2350; SAND-81-1978 Sensitivity Analysis Techniques: Self-Teaching Curriculum., . . Iman, R.L.; Conover, W.J., . . June 1982, . . NRC; GPO; NTIS

NUREG/CR-2397; ORNL/CSD-90 Fuel Inventory and Afterheat Power Studies of a Uranium-Fueled Pressurized Water Reactor Fuel Assemblies Using the SAS2 and ORIGEN-S Modules of SCALE with an ENDF/B-V Updated Cross Section Library., . . Ryman, J.C.; Hermann, O.W.; Webster, C.C.; Parks, C.V., . . September 1982, . . NTIS; GPO

NUREG/CR-2957; PNL-4590 Measurements of Gamma-Ray Dose from a Moderated ²⁵²Cf Source., . . McDonald, J.C.; Griffith, R.V.; Plato, P., . . June 1983, . . NTIS; GPO

NUREG/CR-3333; ORNL/TM-8789 Neutron Spectral Characterization of the Fourth Nuclear Regulatory Commission Heavy Section Steel Technology IT-CT Irradiation Experiments: Dosimetry and Uncertainty Analysis., . . Stallman, F.W.; Baldwin, C.A.; Kam, F.B. K., . . July 1983, . . NTIS; GPO

OKTAVIAN Report - A-83-01 Double Differential Neutron Emission Cross Sections, Numerical Tables and Figures (1983), . . Takahashi, A.; Yamamoto, J.; Murakami, T.; Oshima, K.; Oda, H.; Fujimoto, K.; Ueda, M.; Fukazawa, M.; Yanagi, Y.; Miyaguchi, J.; Sumita, K., . . June 1983, . . Department of Nuclear Engineering, Osaka University, Yamadaoka 2-1, Suita, Osaka 565, Japan

OKTAVIAN Report - C-83-01; CONF-820948, pp.675-680 Osaka University 14 MeV Intense Neutron Source and Its Utilizations for Fusion Studies (OKTAVIAN Program), . . Sumita, K.; Takahashi, A.; Iida, T.; Yamamoto, J.; Imoto, S.; Matsuda, K., . . September 1982, . . Department of Nuclear Engineering, Osaka University, Yamadaoka 2-1, Suita, Osaka 565, Japan

OKTAVIAN Report - C-83-02; CONF-820948, pp.687-692 Measurements of Neutron Multiplication by Lead Shells and Leakage Spectra from Lithium, Graphite and Stainless Steel Slabs., . . Takahashi, A.; Yamamoto, J.; Murakami, T.; Oshima, K.; Oda, H.; Fujimoto, K.; Sumita, K., . . September 1982, . . Department of Nuclear Engineering, Osaka University, Yamadaoka 2-1, Suita, Osaka 565, Japan

ORNL/CSD/TM-149; TIC-0316 Scoping Design Analyses for Optimized Shipping Casks Containing 1-, 2-, 3-, 5-, 7-, or 10-Year-Old PWR Spent Fuel., . . Bucholz, J.A., . . January 1983, . . NTIS, PC A16/MF A01

ORNL/TM-8275 Technical Considerations Related to Interim Source-Item Assumptions for Emergency Planning and Equipment Qualification., . . Niemczyk, S. J.; McDowell-Boyer, L.M., . . September 1982, . . NTIS, PC A14/MF A01

ORNL/TM-8707 Monte Carlo Calculations of Neutron and Gamma-Ray Energy Spectra for Fusion Reactor Shield Design: Comparison with Experiment., . . Santoro, R.T.; Barnes, J.M., . . August 1983, . . NTIS, PC A03/MF A01

ORNL/TM-8807 Calculations of Radiation Fields and Monkey Mid-Head and Mid-Thorax Responses in AFRRJ-TRIGA Reactor Facility Experiments., . . Johnson, J.O.; Emmett, M.B.; Pace, J.V., III, . . July 1983, . . NTIS, PC A07/MF A01

ORNL/TM-8824 Assessing the Risk from Exposure to Radon in Dwellings., . . Walsh, P.J.; Lowder, W.M., . . July 1983, . . NTIS

ORNL/TM-8831 Polonium-210 and Lead-210 in Food and Tobacco Products: A Review of Parameters and an Estimate of Potential Exposure and Dose., . . Watson, A.P., . . July 1983, . . NTIS

ORNL/TM-8832 Estimation of Health Risks from Radiation Exposures., . . Randolph, M.L., . . August 1983, . . NTIS

ONWI-446 PABLM: A Computer Code to Compute Accumulated Radiation Doses from Radionuclides Transported to Aquatic and Terrestrial Pathways in the Biosphere., . . INTERA Environmental Consultants, Inc., Houston, TX, . . April 1983, . . NTIS (U.S. Sales Only), PC A10/MF A01

PNL-4714 Use of Multi-Element Beta Dosimeters for Measuring Dose Rates in the TMI-2 Containment Building., . . Scherpelz, R.I.; Endres, G.W.R.; Rathbun, L.A., . . July 1983, . . NTIS, PC A06/MF A01

PNL-SA-11048; CONF-830695-5 Passive Multi-Element Beta Dosimeter., . . Scherpelz, R.I.; Rathbun, L.A.; Endres, G.W.R.; Murphy, D.W., . . June 1983, . . NTIS, PC A02/MF A01

SAND-83-1640C; CONF-830892-1 CAD/CAM: Influencing the Skilled Trades., . . Plomp, P.W., . . 1983, . . NTIS, PC A02/MF A01

STH-3/1982 (In German) Use of the Monte Carlo Method for Computing Dose Distribution in Water for Photons in the X-Ray Diagnostics Range., . . Kragh, P., . . 1982, . . Dietrich Reimer Verlag, Unter den Eichen 57, D-1000 Berlin 45, Germany

UCID-19786 Good, the Bad, and the Ugly: Analysis of a Software Project., . . Perkins, A.L., . . April 21, 1983, . . NTIS, PC A02/MF A01

UCID-19800; CONF-830466-4 Radiation-Effects Limits on Copper in Superconducting Magnets.,

- . . Guinan, M.W., . . May 25, 1983, . . NTIS, PC A03/MF A01
- UCRL-88236; CONF-830406-62** Gas-Cooled, Li_2O Moderator/Breeder Canister Blanket for Fusion-Synfuels., . . Werner, R.W.; Hoffman, M.A., . . March 24, 1983, . . NTIS, PC A02/MF A01
- UCRL-88830; CONF-830920-1** RINS-II Fusion-Neutron Facility for Material-Damage Studies., . . Heikkinen, D.W.; Logan, C.M., . . June 1983, . . NTIS, PC A02/MF A01
- UCRL-88237; CONF-830406-24** Nucleonics of a Be-Li-Th Blanket for the Fusion Breeder., . . Lee, J.D., . . March 28, 1983, . . NTIS, PC A02/MF A01
- WAPD-TM-1453** Analytic Flux Formulas and Tables of Shielding Functions., . . Wallace, O.J., . . June 1981, . . NTIS
- Atomic Data and Nucl. Data Tables, 28(3), 381-460** Shape Functions for Atomic-Field Bremsstrahlung from Electrons of Kinetic Energy 1-500 keV on Selected Neutral Atoms 1 less than or equal to Z less than or equal to 92., . . Kissel, L.; Quarles, C.A.; Pratt, R.H., . . May 1983
- Atomic Data and Nucl. Data Tables, 28(3), 461-475** Differential Bremsstrahlung Cross Sections for Collisions of Electrons with Unscreened Nuclei of Low Atomic Numbers., . . Bernhardt, K.; Haug, E.; Wiesemann, K., . . May 1983
- Nucl. Instrum. Methods, 198(2,3), 349-355**
FLYSPEC: A Simple Method of Unfolding Neutron Energy Spectra Measured with NE213 and Stilbene Spectrometers., . . Slaughter, D.; Strout, R., II, . . July 15, 1982
- Nucl. Instrum. Methods, 205(3), 495-500** Gamma Rays Associated with the Inelastic Scattering of 14 MeV Neutrons in Large Samples of Iron., . . Al-Shalabi, B.; Cox, A.J., . . February 1, 1983
- Nucl. Instrum. Methods, 211(1), 159-166** Least-Squares Analysis of Nuclear Reaction Spectra., . . Franc, P.; Kremenek, J.; Piskor, S.; Schaferlingova, W., . . June 1, 1983
- Nucl. Safety, 24(3), 372-382** Ionizing Radiation: Sources and Biological Effects., . . United Nations Scientific Committee on the Effects of Atomic Radiation, . . May-June 1983
- Nucl. Safety, 24(3), 338-351** Verification and Validation as an Integral Part of the Development of Digital Systems for Nuclear Applications., . . Straker, E. A.; Thomas, N.C., . . May-June 1983
- Nucl. Sci. Eng., 85(1), 45-51** An Approximation of Gamma-Ray Buildup Factors for Two-Layer Shields. (Tech. Note), . . Harima, Y., . . September 1983
- Nucl. Sci. Eng., 85(1), 51-55** Decay Heat and Decay Rate of Actinides in Highly Neutron-Irradiated Uranium Initially of High ^{235}U Content. (Tech. Note), . . Shure, K., . . September 1983
- Nucl. Technology, 62(3), 335-352** ORIGEN2: A Versatile Computer Code for Calculating the Nuclide Compositions and Characteristics of Nuclear Materials., . . Croff, A.G., . . September 1983
- Periodica Polytechnica, 26(1-2), 31-46** Neutron Spectrum Determination by Multiple Foil Activation Method., . . Zsolnay, E.M., . . 1982
- Periodica Polytechnica, 26(1-2), 47-75** Activation and Decay Characteristics of Radiation Shielding Heavy Concretes., . . Zsolnay, E.M.; Csom, Gy.; Szondi, E.J., . . 1982
- Periodica Polytechnica, 26(1-2), 77-91** Temperature Fields and Thermal Stress Fields in Radiation Shielding., . . Szondi, E.J., . . 1982
- Periodica Polytechnica, 26(1-2), 93-103** Straight Tube Nests in Concrete Walls for Radiation Shielding., . . Szondi, E.J., . . 1982
- Periodica Polytechnica, 26(1-2), 105-112** Testing of Radiation Shielding Concrete Walls with Portable Betatrons., . . Bodizs, D., . . 1982
- Periodica Polytechnica, 26(1-2), 113-121** Determination of the Lead Oxide Content of Lead Containing Glasses on the Basis of the Attenuation of Gamma Radiation., . . Bodizs, D.; Keomley, G., . . 1982
- Periodica Polytechnica, 26(1-2), 145-152** Gamma-Reflection Densitometer for the Qualification of Concrete Shielding., . . Szepessy, B., . . 1982
- Phys. Scr., 21(1), 5-11** Some Exact Solutions in Energy Dependent Transport Theory., . . Williams, M. M.R., . . 1980
- Radiochimica Acta, 32, 89-103** The Behavior of Actinides in the Environments., . . Watters, R.L.; Hakonson, T.E.; Lane, L.J., . . 1983
- Thesis Pseudo-Point Transport Technique: A New Method for Solving the Boltzmann Transport Equation in Media with Highly Fluctuating Cross Sections., . . Nakhai, B., . . University of Tennessee, Knoxville, TN, . . 1979, . . University Microfilms Order No.79-27,044**

COMPUTER CODES LITERATURE

- ANL-7326 RABBLE
RABBLE, A Program for Computation of Resonance Absorption in Multiregion Reactor Cells., . . Kier, P.H.; Robba, A.A., . . Argonne National Laboratory, Argonne, IL, . . April 1967, . . FORTRAN, . . CDC 3600
- ANL-83-3 ARC SYSTEM
The Utility Subroutine Package Used by Applied Physics Division Export Codes., . . Adams, C.H.; Derstine, K.L.; Henryson, H.; Hosteny, R.P.; Toppel, B.J., . . Argonne National Laboratory, Argonne, IL, . . April 1983
- CEA-CONF-6060; CONF-801115-46
. APOLLO-MORET

- Validation of the APOLLO-MORET Neutronic Codes on Critical Experimental Configurations Simulating the Shipping Casks for Light Water Fuels. . . Haon, D.; Manaranche, J.C.; Mangin, D.; Maubert, L.; Poullot, G., . . CEA Centre d'Etudes Nucleaires de Fontenay-aux-Roses, France, . . November 1980, . . AVAIL: NTIS (U.S. Sales Only)
- CEA-N-2312 EVMCA
EVMCA: A Method of Calculation for the Evaluation and Visualization of Nuclear Data, . . Perrier, R., . . Commissariat a l'Energie Atomique, France, . . 1982
- Chinese Journal of Nuclear Science and Engineering, 3(2), 116-127 3DFEMJS
On Solving Neutron Diffusions with Finite Element Method -"3DFEMJS": A Three-Dimension Few Group Neutron Diffusion Finite Element Code, . . Tu, Z.; Tang, Y.; Huang, A.; Huang, Q., . . Beijing Institute of Nuclear Reactor Engineering; Xian Jiaotong University, China, . . June 1983, . . FORTRAN IV, . . SIEMENS 7760
- CNEN-RT/FI(81)30 CRESO
CRESO - A Computer Code for Resonance Data Handling, . . Panini, G.C., . . Comitato Nazionale Energia Nucleare, Bologna, Italy
- EPRI NP-2416 ARMP; EPRI-CELL
Improvements in EPRI-CELL Methods and Benchmarking of the ENDF/B-V Cross-Section Library, . . Williams, M.L.; Wright, R.Q.; Barhen, J., . . Oak Ridge National Laboratory, TN, . . June 1982
- FAPIG, 96, 2-7 (In Japanese) DOT 3.5; RASC2D
Outline of Radiation Shielding (Streaming) Code System Used in Kawasaki Heavy Industries, Ltd., . . Suzuki, I., . . Kawasaki Heavy Industries, Inc., Ltd., Kobe, Japan, . . November 1980
- HEDL-TME 72-57 ETOX/1DX; MC²
A Comparison of Two Fast Reactor Cross Section Processing Codes, . . Kidman, R.B., . . Hanford Engineering Development Laboratory, Richland, WA, . . February 1972
- LA-9245-M RADFLO
RADFLO - A User's Manual, . . Horak, H.G.; Kodis, J., . . Los Alamos National Laboratory, NM, . . May 1983
- NAIG Annual Review, 1982, 7-10 CASTHY
Evaluation of Neutron Cross Sections for Hafnium Isotopes, . . Hida, K.; Yoshida, T.; Iijima, S.; Takano, H., . . NAIG Nuclear Research Laboratory, Japan, . . 1982
- NAIG Annual Review, 1982, 11-14 DOT-ALB
Development of Albedo-Sn Transport Code DOT-ALB and Its Application to Shielding Calculation, . . Kawai, M.; Hayashida, Y.; Uematsu, M.; Itoh, J., . . NAIG Nuclear Research Laboratory, Japan, . . 1982
- NAIG Annual Review, 1982, 15-19 MORSE-ALB
Analysis of JOYO Shielding Experimental Data by Albedo Monte Carlo Method, . . Kawai, M.; Hayashida, Y.; Yamauchi, M.; Uematsu, M.; Niidome, J., . . NAIG Nuclear Research Laboratory, Japan, . . 1982
- Nucl. Instrum. Methods., 198, 349-355 FLYSPEC
FLYSPEC: A Simple Method of Unfolding Neutron Energy Spectra Measured with NE213 and Stilbene Spectrometers, . . Slaughter, D.; Strout, R., . . Lawrence Livermore National Laboratory, CA, . . 1982, . . FORTRAN
- Nucl. Tech., 62, 335-352 ORIGEN2
ORIGEN2: A Versatile Computer Code for Calculating the Nuclide Compositions and Characteristics of Nuclear Materials, . . Croff, A.G., . . Oak Ridge National Laboratory, TN, . . September 1983
- NUREG/CR-3287; ORNL/TM-8763 TACT III
A Guide for the TACT III Computer Code, Final Report, . . Killough, G.G.; Begovich, C.L.; Sjoreen, A.L.; Bell, L.W., . . Oak Ridge National Laboratory, TN; Nuclear Regulatory Commission, Washington, D.C., . . May 1983
- ORNL-5601 FEMWASTE
FEMWASTE: A Finite-Element Model of WASTE Transport Through Porous Saturated-Unsaturated Media, . . Yeh, G.T.; Ward, D.S., . . Oak Ridge National Laboratory, TN, . . April 1981
- ORNL/TM-7404 DOT IV
Acceleration of the Inner Iteration of the DOT-IV Transport Code Using a New Source Correction Scheme, . . Aull, J.E., . . Oak Ridge National Laboratory, TN, . . July 1980
- ORNL/TM-7634 VENTURE
Validation Tests of the VENTURE Finite-Difference Diffusion Theory Neutronics Code, . . Vondy, D.R.; Fowler, T.B., . . Oak Ridge National Laboratory, TN, . . March 1981

- PEL-278 PELSHIE
Testing of the PELSHIE Shielding Code Using
Benchmark Problems and Other Special Shielding
Models., . . Language, A.E.; Sartori, D.E.; De Beer,
G.P., . . Atomic Energy Board, Pelindaba, Pretoria,
South Africa, . . August 1981, . . AVAIL: NTIS (U.S.
Sales Only)
- PNCT N841-83-42 ORION
ORION: A Computer Code for Evaluating
Environmental Concentration and Dose Equivalent
to Organ or Tissue of Man from Airborne
Radionuclide., . . Shinohara, K.; Nomura, T.; Iwai,
M., . . Power Reactor and Nuclear Fuel
Development, Tokyo, Japan, . . May 1983, . .
FORTRAN IV, . . IBM 360, 370, 303X, 308X,
43XX; FACOM M