

RSIC Newsletter

OAK RIDGE NATIONAL LABORATORY
POST OFFICE BOX X • OAK RIDGE, TENNESSEE 37831
OPERATED BY MARTIN MARIETTA ENERGY SYSTEMS, INC.
FOR THE U.S. DEPARTMENT OF ENERGY

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

Telex No. 8105721076 USDOE OKRE

No. 236

July 1984

The best use of life is to invest it in something which will outlast life.—William James

ANS UPDATE

The following items summarize events and activities of possible interest to RSIC participants which took place at the June 1984 meeting of the American Nuclear Society (ANS) in New Orleans, Louisiana.

Election Results

As the vice president/president-elect of 1983, **Joseph M. Hendrie**, Brookhaven National Laboratory, automatically assumed the presidency for 1984-85. **John Graham**, Rockwell International, continued as Treasurer.

The challenge of **Betty F. Maskewitz** to **E. Linn Draper, Jr.** for the office of vice president/president-elect of the society provided a change in the otherwise routine proceedings. The Maskewitz nomination marks the first time in ANS history that the nominating committee choice was challenged by a member drafted by a petition from the general membership, and it was the first nomination of a woman for the second highest post in the ANS.

It was with "a sigh of relief," that RSIC's Maskewitz conceded the election to Draper of Gulf States Utilities Company.

Nine board members were elected or re-elected to three-year terms. The eight U.S. directors-at-large are: *Spencer H. Bush*, Review & Synthesis Associates; *Michael R. Fox*, Rockwell Hanford Operations; *E. Gail de Planque*, U.S. Dept. of Energy;

Charles F. Jones, NUS Corp.; *Wilson D. Leggett, III*, Westinghouse Electric Corp.; *M. Jack Ohanian*, University of Florida; *Enzo Ricci*, Martin Marietta Energy Systems, Inc.; and *Sherwood H. Smith, Jr.*, Carolina Power and Light Co. The non-U.S. board member-at-large is *Ryohei Kiyose*.

Professional Divisions

The following newly elected division and technical group officers for 1984-85 took office at the conclusion of their respective division meetings during the ANS Annual Meeting in New Orleans. The vice chair/chair-elect of the 1983 elections assumed the office of chairman. Due to space limitations, only those divisions deemed to be of interest to RSIC participants are listed here.

Fusion Energy Chair, *Dale A. DeFreece*; vice chair/chair-elect, *Stephen O. Dean*; secretary/treasurer, *Thomas E. Shannon*; vice program chair/chair-elect, *Carl D. Henning*; executive committee, *Donald L. Cook*, *Bernard A. Engholm* and *James D. Gordon*.

Mathematics and Computation Chair, *Michael V. Gregory*; vice chair/chair-elect, *Elmer E. Lewis*; secretary, *Paul Nelson*; treasurer, *Raymond E. Alcouffe*; executive committee, *Laural L. Briggs*, *Edward W. Larsen*, and *David P. Weber*.

Radiation Protection and Shielding Chair, *Stephen E. Binney*; vice chair/chair-elect, *Richard K. Disney*; secretary/treasurer, *Nick Tsoulfanidis*; executive committee, *Herbert Goldstein*, *Keran O'Brien*, and *Dave K. Trubey*.

Reactor Physics Chair, Rudolph Sher; vice chair/ chair-elect, *Leo G. LeSage*; secretary, *Veikko O. Uotinen*; treasurer, *David J. Diamond*; executive committee, *Paul W. Dickson, Jr., Richard A. Harris,* and *Harold F. McFarlane.*

Chilton Receives Compton Award

The ANS *Arthur Holly Compton Award* for outstanding contributions in nuclear science and engineering education was presented to **Dr. Arthur B. Chilton** at a luncheon during the ANS Annual Meeting in New Orleans. Dr. Chilton, a professor in nuclear and civil engineering at the University of Illinois, was awarded a certificate and \$1,000 "for his leadership in teaching and research in radiation protection. His high standards and devotion to excellence through teaching, professional society activities, academic administration, and counseling have benefited and inspired students and colleagues alike."

The Compton Award, presented since 1967, is named after the late Dr. Arthur Holly Compton, a scientist associated with the early development of nuclear fission.

Santoro Awarded Citation

Robert T. Santoro was one of 15 ANS members honored with the rank of Fellow. Santoro, a research physicist in the Applied Physics and Fu-

sion Research Analysis group of the Engineering Physics and Mathematics Division at Oak Ridge National Laboratory, was cited "For the many advancements he has made in the state-of-the-art of the design of blanket-shield assemblies for fusion reactors. Also, for his earlier pioneering work in the design of shielding for manned spacecraft and high-energy accelerators and for the many contributions he has made in the field of neutron and charged particle cancer radiotherapy."

CHANGES TO THE COMPUTER CODES COLLECTION

During the month an existing code package was expanded with the addition of new hardware versions, and a new code system with several hardware versions was packaged.

CCC-428/ONEDANT

Los Alamos National Laboratory (LANL), Los Alamos, New Mexico, contributed CDC (A) and VAX (C) versions and Argonne National Laboratory (ANL), Argonne, Illinois, contributed an IBM (B) version of this one-dimensional, multigroup diffusion-accelerated, transport code system. The CDC version is a newly frozen version and replaces the existing version in the RSIC collection. The IBM and VAX versions had not previously existed in the RSIC collection. For both versions, the input module is now compatible with ONEDANT and TWODANT (CCC-456). The user can now combine modules from those codes to make a 1D/2D code system. Current users of ONEDANT who do not wish to combine it with TWODANT need not request the new version. The new versions fea-

ture a faster vectorized form (in Subroutine INNER), but it is still diamond difference in method with the same negative fix-up scheme. Minor changes in format were made and some edit options added as well as cross-section balancing on self scatter in input. Reference: LA-9184-M. FORTRAN IV; CDC (A) and IBM (B).

CCC-456/TWODANT

The CDC 7600 (A) version of this two-dimensional, discrete-ordinates multigroup transport code package and the VAX (C) version are contributions of LANL. The IBM (B) version is a contribution of ANL. The code solves the two-dimensional multigroup transport equation in x,y and r,z geometries. Both regular and adjoint inhomogeneous (fixed source) and homogeneous (k-effective) problems subject to vacuum, reflective, periodic or white boundary conditions are solved. General anisotropic scattering is allowed and anisotropic inhomogeneous sources are permitted. It can be combined to do 1D/2D calculations. Reference: LA-10049-M. FORTRAN IV; CDC 7600 (A), IBM 370 (B) and VAX (C).

Shielding Standards News

The following information is taken from *Nuclear Standards News* and lists shielding standards requiring comment, approved, and published.

Comment

BSR/ANS-6.4.2 *Specification for Radiation Shielding Materials* (new standard) order from ANS, \$7.50.

This standard sets forth physical and nuclear properties that shall be reported by the supplier as appropriate for a particular application in order to form the basis for the selection of radiation shielding materials.

Approved

ANSI N319-1976(R1984) *Personnel Neutron Dosimeters (Neutron Energies Less Than 20 MeV)* (reaffirmation); date, May 1, 1984.

ANSI N343-1978(R1984) *Internal Dosimetry for Mixed Fission and Activation Products* (reaffirmation); date, May 1, 1984.

Published

IEC 333-1983 *Test Procedures for Semiconductor Charged-Particle Detectors*, \$15.00. Order from ANSI, Attn: Sales Dept.

NCRP

The National Council on Radiation Protection and Measurements (NCRP) has published the following new reports, available from NCRP Publications, 7910 Woodmont Ave., Suite 1016, Bethesda, Maryland 20814.

NCRP Report No. 72 *Radiation Protection and Measurements for Low Voltage Neutron Generators*—\$10.00,

NCRP Report No. 73 *Protection in Nuclear Medicine and Ultrasound Diagnostic Procedures in Children*—\$10.00, and

NCRP Report No. 74 *Biological Effects of Ultrasound: Mechanisms and Clinical Implications*—\$15.00.

German Nuclear Standards

The German Nuclear Standards Committee (NKe), observing its 25th anniversary this year, has announced the availability of the following standards:

DIN V 25 414 *Ventilating Systems in Nuclear Power Plants*,

DIN 25 417, Part 2 *General Requirements for Electrical Power Supply to Safety Systems for Nuclear Power Generating Stations; Multiple Unit Stations, Safety Requirements*,

DIN V 25 449 *Design Criteria for Structure Concrete Against Loadings Due to Inner Accident Condition in Nuclear Power Plants*,

DIN 25 456, Part 1 *Neutron Fluence Measurement; Fluence Determination of Fast Neutrons with Activation and Fission Detectors*,

DIN 25 467, Part 2 *Emergency Generating Stations with Diesel Engine in Nuclear Power Stations; Tests; Safety Requirements*,

DIN 25 475, Part 1 *Nuclear Facilities; Surveillance*

Systems, Monitoring of Structure Born Sound for Loose Parts Detection,

DIN 25 403, Part 8 *Criticality Safety in Processing and Handling of Fissile Materials; Criticality Data of Uranyl-Nitrate (100% Uranium 235) Light Water Mixture*

DIN 25 416, Part 2 *Facilities for Treatment for Radioactive Contaminated Water in Nuclear Power Plants; Methods*

DIN 25 463, Supp. 1 *Decay Heat Power in Nuclear Fuels of Light Water Reactors; Documentation and Illustration*.

Four draft standards were developed during the year and a newly revised fourth edition of the DIN/CEC, Nuclear Standards—Catalog and Classification, by N. Fichtner, K. Becker, and M. Bashir. All are available from Beuth Verlag, Burggrafenstr. 4-10, D-1000 Berlin 30.

ISO

The International Standards Organization (ISO), Technical Committee 85, (Nuclear Energy) has announced the publication of the following international standards, which may be obtained from ANSI, Attn: Sales Dept.

ISO 4037 Amendment 1 and Addendum 1—*X and Gamma Reference Radiations for Calibrating Dosimeters and Dose Ratemeters and for Determining their Response as a Function of Photon Energy*

ISO 7097 *Determination of Uranium in Reactor Fuel Solutions and in Uranium Product Solutions—Iron(II) Sulfate Reduction/Potassium Dichromate Oxidation Titrimetric Method and*

ISO 7385 *Nuclear Power Plants—Guidelines to Ensure Quality of Collected Data on Reliability*

PERSONAL ITEMS

In serving a specialized area of scientific endeavor, it seems important that we take note of 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. *John Anselmo*, has left Science Applications, Inc., to join Mission Research Corporation in Santa Barbara, California; *Mary Ann Capo*, has retired from Westinghouse Electric Corp., in Jacksonville, Florida, and returned to Pittsburgh, Pennsylvania, where she intends to do some consulting work; *Alan Dooley*, has transferred from the Air Force Inst. of Technology in Dayton, Ohio, to the Air Force Weapons Laboratory in Albuquerque, New Mexico; and *Naoki Yamano*, has moved from Japan Atomic Energy Research Institute to Nuclear Fuel Industries, Ltd., in Osaka.

Visitors to RSIC

During the month the following persons came for an orientation visit and/or to use RSIC facilities: *Arthur B.*

Chilton, from the University of Illinois; *Delia E. Sartori*, from NUCOR, South Africa; *R. J. McElroy*, from AERE Harwell, United Kingdom; and *Sun-Tae Hwang*, from the Korea Standards Research Institute, Chung Nam, Korea.

UPCOMING CONFERENCES, SYMPOSIA, AND COURSES

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

Space Nuclear Power Safety Short Course

The Institute for Space Nuclear Power Studies at the University of New Mexico is sponsoring *Space Nuclear Power Safety*, August 13-17, 1984, in Albuquerque. The specialized graduate level course will cover the state of the art in space nuclear power safety. The instructors will be Patrick McDaniel, Sandia National Laboratory, and James Lee, Jr., Air Force Weapons Laboratory. Further information may be obtained from Glenn A. Whan or Mohamed S. El-Genk, Chemical & Nuclear Engr. Dept., Univ. of New Mexico, Albuquerque, NM 87131 (phone 505-277-5431/5442).

UT Fusion Energy Short Course

The University of Tennessee College of Engineering is sponsoring *Fusion Energy—The Physics and Technology of Magnetic Fusion Energy* to be held September 10-14, 1984. The course will provide a broad overview of magnetic fusion research to engineers, planners, managers, and educators who wish to become aware of the issues and impact of the U.S. Fusion Program. The course will begin with the history, development, and basic concepts of fusion research. Discussions on the fundamental limits on fusion reactors and engineering problems of fusion research will provide the background for a survey of mainline DOE-funded fusion reactor concepts, as well as alternate fusion reactor concepts (Stellarator, RFP, OHTE, and hybrid reactors). The final session of the course will cover public policy issues of fusion energy. The course is designed for working engineers with the usual physics and math courses required for an undergraduate engineering degree.

The registration deadline is August 15, 1984. Further information may be obtained from William T. Snyder, Dean of Engineering, The University of Tennessee, Knoxville, TN 37996-2000 (phone 615-974-5321).

WM'85 Issues Call for Papers

The 1985 symposium on **Radioactive Waste Man-**

agement (WM'85) has issued a call for papers. WM'85 will be held March 24-28, 1985, in Tucson, Arizona. The conference is part of a continuing series of symposia on waste management held annually since 1974. Cosponsors of the symposium are the Univ. of Arizona, U.S. Dept. of Energy, ANS, Electric Power Research Institute, and the Radwaste Systems Committee of the American Society of Mechanical Engineers.

Those wishing to contribute a paper should submit an abstract by *September 20, 1984*, to the Technical Program Chairman, M. E. Wacks, (602-621-6160) or to the Publications Chairman, J. G. McCray, (602-621-4985), Dept. of Nuclear and Energy Engineering, Univ. of Arizona, Tucson, AZ 85721. The abstract will be reviewed by the Program Advisory Committee for originality, technical content, significance, and subject matter. The authors of papers which are accepted will be notified by November 30, 1984. The completed papers will be due by February 20, 1985. The topics selected for WM'85 are high-level and defense waste disposal, low-level volume reduction, reduction of waste generation, socioeconomic issues, public information, remedial action programs, spent fuel, low-level site development, workshops and general discussions on radioactive and hazardous waste management.

Calendar

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

August 1984

Practical Applications of Ground Water Models, August 15-17, 1984, Columbus, Ohio. Contact: David M. Nielsen, Conference Coordinator, National Water Well Association, 500 W. Wilson Bridge Rd., Worthington, OH 43085 (phone 614-846-9355).

Medical Planning and Care in Radiation Accidents, August 20-24, 1984, Oak Ridge, Tennessee, a course sponsored by the U.S. Department of Energy (DOE). Contact: Robert C. Ricks, REAC/TS, Oak Ridge Associated Universities, P.O. Box 117, Oak Ridge, TN 37831 (phone 615-576-3131).

Occupational and Environmental Radiation Protection, August 20-24, 1984, Boston, Massachusetts, a course offered by Harvard School of Public Health. Contact: Office of Continuing Education, Harvard School of Public Health, 677 Huntington Ave., Boston, MA 02115 (phone 617-732-1171).

International Topical Meeting on Fuel Reprocessing and Waste Management, August 26–29, 1984, Jackson Hole, Wyoming, sponsored by ANS. Contact: L. W. McClure, Technical Program Chairman, P.O. Box 3807, Idaho Falls, ID 83401.

September 1984

Topical Conference on Neutron-Nucleus Collisions: A Probe of Nuclear Structure, September 5–8, 1984, Glouster, OH 45732 (phone 614-594-6928).

5th International Symposium on Capture Gamma Ray Spectroscopy and Related Topics, September 10–14, 1984, Oak Ridge, Tennessee. Contact: S. Raman, Physics Division, ORNL, P.O. Box X, Oak Ridge, Tennessee 37831-2008 USA.

International Meeting on Thermal Nuclear Reactor Safety, September 10–14, 1984, Karlsruhe, Fed. Rep. Germany, sponsored by the European Nuclear Society, ANS, and German Nuclear Technology Society. Contact: H. Rininsland, Kernforschungszentrum Karlsruhe GmbH, Postfach 3640, D-7500 Karlsruhe, F. R. Germany.

Handling of Radiation Accidents by Emergency Personnel, September 11–14, 1984, a course sponsored by the DOE. Contact: Robert C. Ricks, REAC/TS, Oak Ridge Associated Universities, P.O. Box 117, Oak Ridge, TN 37831 (phone 615-576-3131).

10th International Conference of Plasma Physics and Controlled Nuclear Fusion Research, September 12–19, 1984, London, United Kingdom, sponsored by the IAEA. Contact: IAEA, P.O. Box 100, Vienna International Centre, A-1400 Vienna, Austria.

ANS Topical Meeting on Physics and Shielding, September 17–19, 1984, Chicago, Illinois. Contact: Leo LeSage, Argonne National Laboratory, Applied Physics Div., 9700 South Cass Ave., Argonne, Illinois 60439 USA (phone 312-972-6045).

Health Physics in Radiation Accidents, September 17–21, 1984, a course sponsored by the DOE. Contact: Robert C. Ricks, REAC/TS, Oak Ridge Associated Universities, P.O. Box 117, Oak Ridge, TN 37831 (phone 615-576-3131).

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 (for Japanese and US authors); H. Röttger, Joint Research Centre, Petten Establishment, HFR Div., Postbus 2, 1755 ZG Petten (N. H.), Netherlands (all other authors).

13th Symposium on Fusion Technology, September 24–28, 1984, Varese, Italy. Contact: 13th SOFT, Joint Research Centre, Ispra Establishment, I-21020 Ispra, Varese, Italy (phone 0332-789988/780131).

October 1984

Conference on Radiation Protection: Standards and Regulatory Issues, October 7–10, 1984, Orlando, Florida, sponsored by Atomic Industrial Forum. Contact: Conference Office, Atomic Industrial Forum, Inc., 7101 Wisconsin Ave., Bethesda, Maryland 20814 (phone 301-654-9260).

International Symposium on High-Dose Dosimetry, October 8–12, 1984, Vienna, Austria, sponsored by the IAEA. Contact: Conference Service Section, IAEA, P.O. Box 100, A-1400, Vienna, Austria.

International Conference on Nuclear and Radiochemistry, October 8–12, 1984, Lindau, Bodensee, F. R. Germany. Con-

tact: Gesellschaft Deutscher Chemiker, Abt. Tagungsorganisation, Postfach 900440, D-6000 Frankfurt-am-Main 90, F. R. Germany.

International Conference on Occupational Radiation Safety in Mining, October 15–18, 1984, Toronto, Ontario, Canada, sponsored by the Canadian Nuclear Assoc., Canadian Dept. of Energy, Mines, and Resources, and the Atomic Energy Control Board. Contact: Internatl. Conf. on Occupational Radiation Safety in Mining, Canadian Nuclear Assoc., 111 Elizabeth St., 11th Floor, Toronto, Ontario, Canada M5G 1P7.

Symposium on Radiation Dosimetry, October 15–18, 1984, Knoxville, Tennessee, sponsored by ORNL. Contact: R. T. Greene, ORNL, P.O. Box X, Bldg. 7710, Oak Ridge, TN 37831-2008 USA.

Meeting of the Nuclear Physics Div. of the American Physical Society, October 18–20, 1984, Nashville, Tenn. Contact: American Physical Society, 335 E. 45th St., New York, NY 10017 USA.

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.

International Symposium on the Implementation of the IAEA Codes of Practice and Safety Guides for Nuclear Power Plants, October 29–November 2, 1984. Contact: Conf. Svc. Sect., IAEA, P.O. Box 100, A-1400 Vienna, Austria.

Nuclear Power Systems Symposium, October 31–November 2, 1984, Orlando, Florida, sponsored by the Institute of Electrical and Electronics Engineers. Contact: D. Louis Costrell, National Bureau of Standards, C333 Radiation Physics, Washington, DC 20234 (phone 301-921-2518).

Nuclear Science Symposium, October 31–November 2, 1984, Orlando, Florida. Contact: L. C. Oakes, Oak Ridge National Lab., P.O. Box X, Oak Ridge, TN 37831 (phone 615-574-5527).

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. Sofiiski, Bulgaria.

Inter-Regional Seminar on Practical Problems Encountered in the Safe Transport of Radioactive Materials, November 5–8, 1984, Vienna. Contact: Conf. Svc. Sect., IAEA, P.O. Box 100, A-1400 Vienna, Austria.

Joint Meeting of the American Nuclear Society, the Atomic Industrial Forum, and the European Nuclear Society, November 11–16, 1984, Washington. Contact: George W. Cunningham, Nuclear Studies, Mitre Corp., 1820 Dolley Madison Blvd., McLean, Virginia 22102 USA.

8th Conference on the Applications of Accelerators in Research and Industry, November 12–14, 1984, Denton, Texas, sponsored by North Texas State University. Contact: Accelerator Conference, Physics Dept., North Texas State Univ., Box 5368, Denton, TX 76203-5368.

International Conference on Power Plant Simulation, November 19–21, 1984, Cuernavaca, Mexico, sponsored by the

Instituto de Investigaciones Eléctricas, Mexico, with the sponsorship of the Nuclear Regulatory Commission (NRC). Contact: for USA and Canada; David Hetrick, Dept. of Nuclear and Energy Engineering, Univ. of Arizona, Tucson, AZ 85721; and for other countries, Dra. elia Méndez, Instituto de Investigaciones Eléctricas, Depto. de Simulación, Leibnitz 14, 3er piso, Co. Anzures, 11590, Mexico, D. F.

International Conference on Fusion Reactor Materials, November 19–22, 1984, Tokyo, Japan, sponsored by the Atomic Energy Society of Japan, Iron and Steel Institute of Japan, Ja-

pan Institute of Metals, and Japan Society of Applied Physics. Contact: R. R. Hasiguti, Science Univ. of Tokyo, Faculty of Engineering, Kagurazaka, Shinjuku-ku, Tokyo 162 Japan.

International Symposium on Assessment of Radioactive Contamination in Man, November 19–23, 1984, Paris, sponsored by the International Atomic Energy Agency. Contact: Conf. Svc. Sect., IAEA, P.O. Box 100, A-1400 Vienna, Austria.

Conference on Radioactive Waste Management, November 27–29, 1984, London, sponsored by the British Nuclear Energy Society. Contact: The Secretariat, British Nuclear Energy Society, at the Institution of Civil Engineers, 1-7 Great George St., London SW1P 3AA, UK.

JUNE 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

AECEB-1180-2, . . *Basis for Limiting Exposure to Ionizing Radiation*, . . Bush, W.R., . . July 1979, . . NTIS (U.S. Sales Only), PC A03/MF A01

AECL-7759, . . *Radiation Fluxes and Currents over a Plane, Circular Aperture Due to Direct Contributions from a Plane, Circular Source*, . . Kushneriuk, S.A.; Lone, M.A., . . June 1982, . . Scientific Document Distribution Office, Atomic Energy of Canada Limited, Chalk River, Ontario, Canada K0J 1J0 Price \$3.00 per copy

AECL-7839, . . *Characteristics of a Thermal Neutron Source Based on an Intermediate Energy Proton Accelerator*, . . Lone, M.A.; Selander, W.N.; Townes, B.M.; Latouf, J.; Svensson, E.C.; Bartholomew, G.A., . . March 1983, . . Scientific Document Distribution Office, Atomic Energy of Canada Limited, Chalk River, Ontario, Canada K0J 1J0 Price \$4.00 per copy

AECL-8058, . . *Collisions of Neutrons and of Gamma Rays in $Bi_4Ge_3O_{12}$ (BGO) and NaI(Tl) Scintillation Detectors*, . . Kushneriuk, S.A.; Lone, M.A.; Hausser, O.; Wong, P.Y., . . June 1983, . . Scientific Document Distribution Office, Atomic Energy of Canada Limited, Chalk River, Ontario, Canada K0J 1J0 Price \$4.00 per copy

ANSI/ANS-6.4-1977, . . *American National Standard: Guidelines on the Nuclear Analysis and Design of Concrete Radiation Shielding for Nuclear Power Plants*, . . American Nuclear Society, La Grange Park, IL, . . August 8, 1977, . . American Nuclear Society, 555 North Kensington Ave., La Grange Park, IL 60525 \$38.00

ANSI/ANS-10.2-1982, . . *American National Standard: Recommended Programming Practices to Facilitate the Portability of Scientific-Computer Programs*, . . American Nuclear Society, La Grange Park, IL, . . March 1982, . . American Nuclear Society, 555 North Kensington Ave., La Grange Park, IL 60525

BNL-33792; CONF-8104228-1, . . *Conceptual Basis for Evaluating Risk from Low-Level Radiation Exposure*, . . Bond, V.P., . . 1981, . . NTIS, PC A03/MF A01

BNL-NUREG-33989; CONF-8310143-72, . . *Independent Assessment of TRAC and RELAP5 Codes Through Separate Effects Tests*, . . Saha, P.; Rohatgi, U.S.; Jo, J.H.; Neymotin, L.; Slovik, G.; Yuelys-Miksis, C.; Pu, J., . . 1983, . . NTIS, PC A02/MF A01; GPO

- CEA-CONF-6700; CONF-830444-5**, . . *Fast Fission Phenomena*, . . Ngo, C., . . April 1983, . . NTIS (U.S. Sales Only), PC A02/MF A01
- CEA-CONF-6727 (In French); CONF-830580-4 (In French)**, . . *Gamma Irradiation up to 10^9 Rads of All Silica Fibers, Comparison with Polymer Clad Silica Fibers, and Solid Sample Between 0.4 and 2.5 Micrometers*, . . Boisdé, G.; Bonnejean, C.; Perez, J.J.; Neumann, V.; Wurrier, B.; Boucher, D., . . May 1983, . . NTIS (U.S. Sales Only), PC A02/MF A01
- CEA-CONF-6736 (In French); CONF-830942-36 (In French)**, . . *Nuclear Data Fitting from Specific Integral Experiments for Structural Materials*, . . Trapp, J.P., . . September 1982, . . NTIS (U.S. Sales Only), PC A02/MF A01
- CEA-CONF-6737 (In French); CONF-830942-37 (In French)**, . . *Evaluation of ^{231}Np Neutron Cross Sections Between 5 and 16 MeV. Study of the $(n,2n)$ Reaction and Application to ^{236}Pu Production Calculations*, . . Fort, E.; Derrien, H.; Doat, J.P., . . September 1982, . . NTIS (U.S. Sales Only), PC A02/MF A01
- CEA-CONF-6741; DRNR-P-247; CONF-8209199-1**, . . *Group Collapsing Strategy for 3D Design Calculations*, . . Cosimi, M.; Giacometti, C.; Palmiotti, G.; Salvatores, M., . . September 1982, . . NTIS (U.S. Sales Only), PC A02/MF A01
- CEA-CONF-6818 (In French); CONF-8309186-1 (In French)**, . . *Neutron Transport Calculations*, . . Reuss, P., . . CEA Centre d'Etudes Nucleaires de Saclay, 91 - Gif-sur-Yvette (France), . . September 1983, . . NTIS (U.S. Sales Only), PC A02/MF A01
- CEA-CONF-6847; CONF-8306152-1**, . . *Solid Breeder Blanket Concepts*, . . Chevereau, G., . . CEA Centre d'Etudes Nucleaires de Saclay, 91 - Gif-sur-Yvette (France), . . June 1983, . . NTIS (U.S. Sales Only), PC A02/MF A01
- CEA-CONF-6848; CONF-8306152-2**, . . *Fusion Reactor Blanket Neutronic Studies in France*, . . Barre, F.; Gervaise, L.; Giancarli, L., . . June 1983, . . NTIS (U.S. Sales Only), PC A02/MF A01
- CEA-N-2358 (In French)**, . . *Theoretical Study of Some Nodal Methods for the Solution of the Diffusion Equation. Numerical Tests*, . . Fedon-Magnaud, C., . . August 1983, . . NTIS (U.S. Sales Only), PC A06/MF A01
- CEA-R-5234 (In French)**, . . *Measurement of Absorbed Doses in Homogeneous Beta Rays Fields with an Extrapolation Chamber*, . . CEA Centre d'Etudes Nucleaires de Grenoble, 38 (France), . . July 1983, . . NTIS (U.S. Sales Only), PC A05/MF A01
- CONF-821148-4**, . . *Space Reactor Shielding: An Assessment of the Technology*, . . Bartine, D.E.; Engle, W.W., Jr., . . 1982, . . NTIS, PC A03/MF A01
- CONF-830942-66**, . . *Copper and Copper Alloys for Fusion Reactor Applications: Summary Report of a DOE-OFE Workshop*, . . Wiffen, F.W.; Reuther, T.C.; Gold, R.E., . . 1983, . . NTIS, PC A02/MF A01
- CONF-830996-1**, . . *Status of HTGR Technology Development and Demonstration*, . . Trauger, D.B., . . 1983, . . NTIS, PC A02/MF A01
- CONF-831203-87**, . . *Recent Progress in the First Wall/Blanket/Shield Program*, . . Nygren, R.E., . . 1983, . . NTIS, PC A02/MF A01
- CONF-831259-1**, . . *Fusion-Relevant Basic Radiation Effects: Theory and Experiment*, . . Mansur, L.K.; Coghlan, W.A.; Farrell, K.; Horton, L.L.; Lee, E.H.; Lewis, M.B.; Packan, N.H., . . 1983, . . NTIS, PC A05/MF A01
- COO-4393-01; CONF-770613-4**, . . *Effect of Hydrogen (Deuterium) on Properties of Fusion Power Reactor First Wall Alloys*, . . Panayotou, N.F.; Gross, R. A.; Tien, J.K., . . 1977, . . NTIS, PC A02/MF A01
- CTH-RF-43**, . . *Combined Proton-Recoil and Neutron Time-of-Flight Spectrometer for 14 MeV Neutrons*, . . Grosshoeg, G.; Aronsson, D.; Arvidsson, E.; Beimer, K.-H.; Pekkarinen, L.-O.; Rydz, R.; Sjostrand, N. G., . . May 1983, . . NTIS (U.S. Sales Only), PC A08/MF A01
- DOE/ER-0113/3**, . . *Sixth Annual Progress Report on Special Purpose Materials for Magnetically Confined Fusion Reactors*, . . Haas, G.M. (Chief), . . May 1984, . . NTIS, PC A05/MF A01
- DOE/ER/60086-2-Summs.E; CONF-830710-2-Summs.E**, . . *Radiation Research: Dosimetry, Radionuclides and Technology*, . . Broerse, J.J.; Barandsen, G.W.; Kal, H.B.; van de Kogel, A.J. (Eds.), . . 1983, . . NTIS, PC A16/MF A01
- DOE/EV/70264-T1**, . . *Influence of Late Radiation Effects on the Immunological Parameters of Aging. Final Technical Report, September 1977-August 1983*, . . Makinodan, T., . . 1983, . . NTIS, MF A01
- EIR-404 (In German)**, . . *Radionuclide Decay Chain Transport Through Heterogeneous Geological Media*, . . Hadermann, J.; Patry, J., . . June 1980, . . NTIS (U.S. Sales Only), PC A04/MF A01
- EIR-405 (In German)**, . . *Influence of Transverse Diffusion/Dispersion on the Migration of Radionuclides in Porous Media. Study of Analytically Soluble Problems for Geological Strata*, . . Schmoeker, U., . . July 1980, . . NTIS (U.S. Sales Only), PC A05/MF A01
- FEI-1290 (In Russian)**, . . *One-Dimensional Test Models of the Fast Power Reactor Shield*, . . Savitskij, V.I., . . 1982, . . NTIS (U.S. Sales Only), PC A02/MF A01
- FERMILAB/TM-1235**, . . *Shielding of Tevatron Meson Laboratory Target Piles - M-West, M-Center, M-Polarized*, . . Cossairt, J.D., . . December 1983, . . NTIS, PC A03/MF A01
- FOA-C-40161-W4**, . . *Oral Intake of Radionuclides in the Population. A Review of Biological Factors of Relevance for Assessment of Absorbed Dose at Long Term Waste Storage*, . . Johansson, L., . . November 1982, . . NTIS (U.S. Sales Only), PC A04/MF A01
- HEDL-SA-2926; CONF-831047-133**, . . *Continuous Energy Gamma-Ray Spectrometry*, . . Gold,

R.; Keiser, B.J.; McNeece, J.P., . . May 1983, . . NTIS, PC A02/MF A01

IAEA-SMR-93, . . *Nuclear Theory for Applications - 1982*, . . Proceedings of the Course on Advances in Nuclear Theory and Nuclear Data for Reactor Applications held at Trieste, 25 January - 19 February 1982, . . IAEA, . . April 1984, . . IAEA in Austria

INIS-BR-61 (In Portuguese), . . *Electret Dosimeter for Beta Radiation*, . . Campos, L.L.; Caldas, L.V. E.; Mascarenhas, S., . . No Date, . . NTIS (U.S. Sales Only), PC A02/MF A01

INIS-BR-68 (In Portuguese); CONF-8012116-7 (In Portuguese), . . *Effects of Neutron Irradiation in Magnetic Properties of Metals and Alloys*, . . Sciani, V.; Lucki, G., . . 1980, . . NTIS (U.S. Sales Only), PC A02/MF A01

INIS-mf-8226 (In German), . . *How Long Must Radioactive Wastes from the Nuclear Fuel Cycle be Excluded from the Biosphere? Considerations on the Toxicity of Radioactive Waste*, . . Steffen, G., . . July 1982, . . NTIS (U.S. Sales Only), PC A03/MF A01

INIS-mf-8656, . . *Neutron Energy Spectra Produced by Alpha-Bombardment of Light Elements in Thick Targets*, . . Jacobs, G.J.H., . . October 1, 1982, . . NTIS (U.S. Sales Only), PC A07/MF A01

INIS-SU-186 (In Russian), . . *Radiation Damage Physics and Radiation Technology*, . . AN Ukrainskoj SSR, Kharkov. Fiziko-Tekhnicheskij Inst., . . 1982, . . NTIS (U.S. Sales Only), PC A06/MF A01

INS-R-296, . . *Linear Hypothesis and Radiation Carcinogenesis. Arguments for and Against Its Use in Estimating Risks at Low Doses*, . . Roberts, P.B., . . October 1981, . . NTIS (U.S. Sales Only), PC A02/MF A01

INS-R-297, . . *Radiation Risk Estimation. Major Developments and Controversies 1976-1981*, . . Roberts, P.B., . . November 1981, . . NTIS (U.S. Sales Only), PC A02/MF A01

IPNO-83-01, . . *Neutron Dose Equivalent Rates Due to Heavy Ion Beams*, . . Clapier, F.; Zaidins, C.S., . . 1983, . . NTIS (U.S. Sales Only), PC A02/MF A01

ITB-76.08 (In German), . . *The Decay Heat of Fission Products and Actinides of the SNR 300*, . . Gronefeld, G., . . January 1976, . . INTERATOM, Internationale Atomreaktorbau GmbH, 506 Bensberg/Koln

JAERI-M-82-135, . . *Production and Benchmark Tests of Fast Reactor Group Constant Set JFS-3-J2*, . . Takano, H.; Ishiguro, Y., . . October 1982, . . NTIS (U.S. Sales Only), PC A11/MF A01

JAERI-M-82-175, . . *Japanese Contributions to IAEA INTOR Workshop, Phase IIA. Chapter 8: Tritium and Blanket*, . . Naruse, Y.; Hiraoka, T.; Tanaka, K., . . November 1982, . . NTIS (U.S. Sales Only), PC A14/MF A01

JINR-R-11-82-710 (In Russian), . . *Geometrical Module for Reactor Calculation in Three-*

Dimensional X-Y-Z Geometry by the Monte Carlo Method, . . Rogov, A.D., . . 1982, . . NTIS (U.S. Sales Only), PC A02/MF A01

JINR-16-82-876 (In Russian), . . *Comparative Dosimetry of Medical Proton Beams at JINR, ITEP and LINP*, . . Karlin, D.L.; Konnov, B.A.; Nizkovolos, V.B., . . 1982, . . NTIS (U.S. Sales Only), PC A02/MF A01

KFKI-1983-45 (In Hungarian), . . *Neutron Sensitivity Studies of LiF and CaSO₄ Thermoluminescent Detectors*, . . Szabo, P.P.; Palfalvi, J., . . April 1983, . . NTIS (U.S. Sales Only), PC A02/MF A01

LA-UR-83-3329; CONF-840202-6, . . *Little Boy Neutron Spectrum Below 1 MeV*, . . Evans, A.E., . . 1984, . . NTIS, PC A02/MF A01

LA-UR-83-3531; CONF-8310104-7, . . *Status of Fission Yield Evaluations*, . . England, T.R.; Rider, B.F., . . 1983, . . NTIS, PC A03/MF A01

NASA-CR-174576, . . *COSMIC Software Catalog (1984 Edition - Descriptions of 1,349 Computer Programs Available from COSMIC, NASA's Computer Software Management and Information Center)*, . . Georgia University, Athens, Computer Software Management and Information Center, . . 1984, . . GPO

NCRP-73, . . *Protection in Nuclear Medicine and Ultrasound Diagnostic Procedures in Children*, . . James, A.E., Jr. (Ch.), . . December 30, 1983, . . National Council on Radiation Protection and Measurements, 7910 Woodmont Avenue, Bethesda, MD 20814

NCRP-75, . . *Iodine-129: Evaluation of Releases from Nuclear Power Generation*, . . Eisenbud, M. (Ch.), . . December 1, 1983, . . National Council on Radiation Protection and Measurements, 7910 Woodmont Avenue, Bethesda, MD 20814

NUREG-1060, . . *Answers to Questions About Updated Estimates of Occupational Radiation Doses at Three Mile Island, Unit 2*, . . Nuclear Regulatory Commission, Washington, D.C., Office of Nuclear Reactor Regulation, . . December 1983, . . NTIS, PC A02/MF A01; GPO \$3.25

NUREG/CR-3332; ORNL-5968, . . *Radiological Assessment. A Textbook on Environmental Dose Analysis*, . . Fill, J.E.; Meyer, H.R. (Eds.), . . September 1983, . . NTIS, PC A99/MF A01; GPO \$16.00

ORAU/IEA-84-6(M), . . *The Second Nuclear Era*, . . Weinberg, A.M.; Spiewak, I.; Barkenbus, J.N., . . March 1984, . . NTIS

ORNL/TM-8265, . . *On Estimating Dose Rates to Organs as a Function of Age Following Internal Exposure to Radionuclides*, . . Leggett, R.W.; Eckerman, K. F.; Dunning, D.E., Jr.; Cristy, M.; Crawford-Brown, D.J.; Williams, L.R., . . March 1984, . . NTIS, PC A07/MF A01

ORNL/TM-9005, . . *Integral Measurements of Neutron and Gamma-Ray Leakage Fluxes from the Little Boy Replica*, . . Muckenthaler, F.J.; Diaz, M.B.; Evans, A.E.; Forehand, H.M.; Hansen, G.E.; Malenfant, R.E.; Pederson, R.A.; Pena, B.; Plassmann, E.A.; Wimmatt, T.F., . . March 1984, . . NTIS, PC A03/MF A01

ORNL/TM-9023; ENDF-338, . . . *Report to the 238-U Discrepancy Task Force on SIOB Fits to the ORNL, CBNM, and JAERI Transmission Data.*, . . . Olsen, D.K., . . . May 1984, . . . NTIS, PC A03/MF A01

ORNL/TM-9076, . . . *Dealing with Uncertainty Arising Out of Probabilistic Risk Assessment.*, . . . Solomon, K.A.; Kastenber, W.E.; Nelson, P.F., . . . March 1984, . . . NTIS, . . . This report was previously published as Rand Technical Note R-3045.

ORNL/TM-9203, . . . *ORACT: A 174-Neutron-Group Activation Cross-Section Library for Fusion and Fission Reactor Design Studies.*, . . . Santoro, R.T.; White, J.E.; Drischler, J.D., . . . June 1984, . . . NTIS, PC A04/MF A01

ORNL-tr-5034, . . . *The Introduction of SCALE, a Code System Developed in the U.S.: A Progress Report.*, . . . Atomic Power Engineering Test Center, Japan, Inst. for Atomic Power Safety Analysis, . . . May 1981, . . . Translated from Japanese by Language Services, Knoxville, TN

ORNL-tr-5086; KFK-2108 (In German), . . . *GRUCAL: A Program System for the Calculation of Macroscopic Group Constants.*, . . . Woll, D., . . . June 1975, . . . Translated by Language Services, Knoxville, TN

ORNL-tr-5098, . . . *Physical Problems of Fusion-Reactor First-Wall Materials.*, . . . Orlov, V.V.; Al'tovskii, I.V., . . . No Date, . . . Translated by Language Services, Knoxville and Nashville, TN

ORNL-tr-5099, . . . *Integral Experiment on a Spherical Assembly of Metallic ^{238}U with a 14 MeV Neutron Source.*, . . . Novikov, V.M.; Shatalov, G.E.; Zagryadskii, V.A.; Markovskii, D.V.; Chuvilin, D.Yu., . . . No Date, . . . Translated by Language Services, Knoxville and Nashville, TN

ORNL-tr-5103, . . . *Possible Ways of Conducting Simulation Studies of Radiation Damage to Fusion-Reactor Materials.*, . . . Al'tovskii, I.V.; Grigor'yan, A.A.; Orlov, V.V.; Trunov, A.M.; Turchin, S.I., . . . No Date, . . . Translated by Language Services, Knoxville and Nashville, TN

ORNL-tr-5105, . . . *Checking the Accuracy of a Neutron Spectrum Calculation in the 1-14 MeV Energy Range Using Spectral Indices.*, . . . Novikov, V.M.; Chuvilin, D.Y.; Zagryadskii, V.A., . . . No Date, . . . Translated by Language Services, Knoxville and Nashville, TN

ORNL-tr-5106, . . . *Estimating the Effect of the Geometrical Structure of Blankets on the Neutron-Physics Parameters of Fusion Reactors.*, . . . Khripunov, V.I., . . . No Date, . . . Translated by Language Services, Knoxville and Nashville, TN

ORNL-tr-5107, . . . *Activation Detectors for Fast-Neutron Spectrometry in Models of Fusion-Reactor Blankets.*, . . . Novikov, V.M.; Zagryadskii, V.A.; Konakov, S.A.; Chuvilin, D.Yu., . . . No Date, . . . Translated by Language Services, Knoxville and Nashville, TN

PPPL-2079, . . . *Fusion Reaction Spectra Produced by Anisotropic Fast Ions in the PLT Tokamak.*, . . . Heidbrink, W.W., . . . February 1984, . . . NTIS

RISO-M-2368, . . . *Exposure Rates from Concrete Covered Cylindrical Units Containing Radioactive Waste.*, . . . Hedemann Jensen, P., . . . March 1983, . . . NTIS (U.S. Sales Only), PC A03/MF A01

SAAS-302 (In German), . . . *Dosimetry of Incorporated Transuranic Radionuclides.*, . . . Loessner, V., . . . 1983, . . . NTIS (U.S. Sales Only), PC A13/MF A01

SAAS-303, . . . *Techniques for Radiation Protection Monitoring of Personnel at Fusion Reactors.*, . . . Schuricht, V., . . . 1983, . . . NTIS (U.S. Sales Only), PC A02/MF A01

SAND-83-1797C; CONF-8310178-3, . . . *Synthetic Acceleration Scheme for Radiative Diffusion Calculations.*, . . . Morel, J.E.; Larsen, E.W.; Matzen, M.K., . . . 1983, . . . NTIS, PC A04/MF A01

SKBF-KBS-TR-83-12; STUDSVIK-NW-82-191, . . . *Calculation of Activity Content and Related Properties in PWR and BWR Fuel Using ORIGEN 2.*, . . . Edlund, O., . . . March 1983, . . . NTIS (U.S. Sales Only), PC A03/MF A01

UCID-19966, . . . *Code ALICE B and B: A Precompound/Evaporation Fission Code Emphasizing Neutron Yields.*, . . . Blann, M.; Howe, R., . . . November 1983, . . . NTIS, PC A03/MF A01

UCID-19972, . . . *Monte-Carlo Calculations of Forward Directed Bremsstrahlung Produced by 20 and 45 MeV Electrons on Tungsten.*, . . . Goosman, D.R., . . . December 27, 1983, . . . NTIS, PC A03/MF A01

UCID-19973, . . . *Reevaluation of ENDL of $\sigma_{\text{ma}}(n,f)$ and $\text{Anti } n_{\text{p}}$ for ^{238}U and ^{239}Pu from 100 keV to 20 MeV.*, . . . Howerton, R.J.; White, R.M., . . . January 1984, . . . NTIS, PC A03/MF A01

UCRL-89759; CONF-831203-71, . . . *NOVA Laser Facility for Inertial Confinement Fusion.*, . . . Simmons, W.W., . . . November 30, 1983, . . . NTIS, PC A02/MF A01

UCRL-90092; CONF-831203-53, . . . *Superconducting (Radiation Hardened) Magnets for Mirror Fusion Devices.*, . . . Henning, C.D.; Dalder, E.N.C.; Miller, J.R.; Perkins, J.R., . . . December 7, 1983, . . . NTIS, PC A02/MF A01

UCRL-90258; CONF-8309153-3, . . . *Initial Radiation Dosimetry at Hiroshima and Nagasaki.*, . . . Loewe, W.E., . . . September 1983, . . . NTIS, PC A03/MF A01

UWFD-567, . . . *RAPTOR: A Computer Code to Calculate the Transport of Activation Products in Fusion Reactors.*, . . . Klein, A.C.; Vogelsang, W.R., . . . February 1984, . . . Fusion Engineering Program, Nuclear Engineering Department, University of Wisconsin, Madison, Wisconsin 53706

Hoken Butsuri, 15(2), 135-146 (In Japanese), . . . *Shielding Effect of Building to Natural Radiation and Its Influence to Population Dose Evaluation.*, . . . Nakamura, T., . . . June 1980

Nucl. Instrum. Methods, 213, 301-309; AECL-8023, . . *The Prompt Response of Bismuth Germanate and NaI(Tl) Scintillation Detectors to Fast Neutrons*, . . Hausser, O.; Lone, M.A.; Alexander, T.K.; Kushneruk, S.A.; Gascon, J., . . 1983

Nucl. Instrum. Methods, 214, 333-339; AECL-8072, . . *Total Neutron Yields from 100 MeV Protons on Pb and ^7Li Targets*, . . Lone, M.A.; Jones, R.T.; Okazaki, A.; Townes, B.M.; Santry, D.C.; Earle, E.D.; Lee, J.K.P.; Robson, J.M.; Moore, R.B.; Nikkinen, L.; Raut, V., . . 1983

Nucl. Phys., A406, 1-17; AECL-8073, . . *Resonance Averaged Channel Radiative Neutron Capture Cross Sections*, . . Ho, Y.K.; Lone, M.A., . . 1983

Nucl. Phys., A406, 18-28; AECL-8074, . . *An Interference Effect in the Channel Radiative Neutron Capture Process*, . . Ho, Y.K.; Lone, M.A., . . 1983

Nucl. Sci. Eng., 86(4), 405-409, . . *Helical Geometry Effect on Tritium Breeding in Heliotron Fusion Reactor Blanket*, (Tech. Note), . . Hasegawa, H.; Nakashima, H.; Matsui, T.; Ohta, M., . . April 1984

Radioisotopes, 30(2), 67-72 (In Japanese), . . *Approximation Formulas on Buildup Factors as a Function of the Effective Atomic Number, Gamma-Ray Energy and Relaxation Length*, . . Hoshi, T., . . February 1981

BOOK, . . *ABSORPTION OF IONIZING RADIATION*, . . Anderson, D.W., . . No Date, . . University Park Press, 300 North Charles St., Baltimore, MD 21201 \$49.50

COMPUTER CODES LITERATURE

Ann. Nucl. Energy, 8(11-12), 709-715
 **FINITE ELEMENT**
 Comparison of Finite Elements and Discrete Ordinate Methods for One-Dimensional Multigroup Problems, . . Quah, C.S., . . Imperial College of Science and Technology, London, UK, . . 1981

Comput. Phys. Commun., 28(1), 27-40; JINR-P-10-82-105 **ACTIV**
ACTIV - A Program for Automatic Processing of Gamma-Ray Spectra, . . Zlokazov, V.B., . . Joint Institute for Nuclear Research, Moscow, USSR, . . November 1982, . . PDP 11/70

DOE/ER/03496-78, pp. 310-330 **MONTHY**
 General Purpose Code for Monte Carlo Simulations, . . Wilcke, W.W.; Huizenga, J.R.; Schroeder, W.U., . . Dept. of Chemistry and Physics, Rochester Univ., New York, USA, . . August 1983, . . Avail: INIS (MF only); NTIS

HEDL-TME-83-32 **ORIGEN 2**
ORIGEN 2 Calculations of PWR Spent Fuel Decay Heat Compared with Calorimeter Data, . . Schmittroth, F., . . Hanford Engineering Development Lab, Richland, Washington, USA, . . January 1984

IA-1368 **TRITON**
 Three Dimensional Diffusion Calculations of Nuclear Reactors, . . Caspo, N., . . Ben-Gurion Univ. of the Negev, Beersheba, ISRAEL, . . July 1981, . . Avail: INIS (MF only)

IA-1375, 31-32 **TRITON**
 Validation of the Three-Dimensional Code **TRITON** by Comparison with Experimental Results, . . Caspo, N.; Yiftah, S., . . Israel Atomic Energy Commission, Tel Aviv. Research Laboratories, . . July 1982, . . Avail: INIS (MF only)

INDC(CCP)-163/GR, pp. 1-17 **SAIPS**
 Methods of Neutron Spectrum Calculation from Measured Reaction Rates in **SAIPS**. Part 1. Review of Mathematical Methods, . . Bondars, Kh.Ya.; Lapenas, A.A., . . Latvian Academy of Sciences, USSR, . . May 1981, . . Avail: NTIS (U.S. Sales Only)

INDC(CCP)-163/GR, pp. 29-37 **SAND II; MLM**
 Using the **SAND II** and **MLM** Methods to Reconstruct Fast Neutron Spectra, . . Bondars, Kh. Ya.; Kamnev, V.A.; Lapenas, A.A.; Troshin, V.S., . . Latvia Academy of Sciences, USSR, . . May 1981, . . Avail: NTIS (U.S. Sales Only)

INIS-BR-119, pp. 149-150
 **HAMMER; XSRDN; APOLLO**
 Comparative Analysis of **HAMMER**, **XSDRN**, and **APOLLO** Computer Codes for Thermal Cells Calculations, . . Assis, J.T. de, . . Instituto de Engenharia Nuclear, Rio de Janeiro, Brazil, . . 1981, . . Avail: INIS (MF only)

JAERI-M-82-019 **VENTURE**
 Vectorization of Diffusion Code **VENTURE** Using **CRAY-1** and **FACOM 230-75 APU**, . . Kamada, M.; Kadotani, H., . . Century Research Center Corporation, Tokyo, Japan, . . March 1982, . . Avail: INIS (MF only)

JAERI-M-82-040 **ARAC**
 Translation of **ARAC** Computer Codes, . . Takahashi, K.; Chino, M.; Homma, T.; Ishikawa, H.; Kai, M.; Imai, K.; Asai, K., . . Japan Atomic Energy Research Inst., Tokyo, Japan, . . May 1982, . . CDC 7600; **FACOM M-200**, . . Avail: INIS (MF only)

- JAERI-M 82-091 APPLE-2
An Improved Version APPLE Code for Plotting
Neutron and Gamma Ray Spectra and Reaction
Rates., . . Kawasaki, H.; Seki, Y., . . Japan Atomic
Energy Research Institute, Tokyo, . . July 1982, . .
FORTRAN IV, . . FACOM-M200; CALCOMP
Plotter 900; IBM 3081
- JAERI-M 83-049 MULTI-KENO
MULTI-KENO: A Monte Carlo Code for Criticality
Safety Analysis., . . Naito, Y.; Yokota, M.; Nakano,
K., . . Japan Atomic Energy Research Institute,
Tokyo, . . March 1983
- Nucl. Sci. Eng., 87(1), 96-102
..... ANISN; FORSS; SWANLAKE; SENTINEL;
VITAMIN C
Alternate Methods of Utilizing Cross-Section
Sensitivity Coefficients in Radiation Shielding
Problems., . . Bhuiyan, S.I.; Roussin, R.W.; Lucius,
J.L.; Marable, J.H.; Bartine, D.E., . . Oak Ridge
National Lab, Tennessee, USA, . . May 1984
- NUREG/CR-2552; SAND82-0342 CRAC2
CRAC2 Model Description., . . Ritchie, L.T.; Alpert,
D.J.; Burke, R.P.; Johnson, J.D.; Ostmeyer, R.M.;
Aldrich, D.C.; Blond, R.M., . . Sandia National Lab,
Albuquerque, New Mexico, USA, . . March 1984
- PNL-SA--11645; SPUNIT
SPUNIT, A Computer Code for Multisphere
Unfolding., . . Brackenbush, L.W.; Scherpelz, R.I.,
. . . Pacific Northwest Lab., Richland, Washington,
USA, . . December 1983, . . Avail: NTIS
- Trans. Am. Nucl. Soc., 35, 544-546 MCNP
Homogenous Thermal Benchmark Calculations
with ENDF/BV Data Using MCNP., . . Prael, R.E.,
. . Los Alamos National Lab, New Mexico, USA, . .
. 1980
- Trans. Am. Nucl. Soc., 43, 628-629 . MONTE CARLO
Comparison of Correlated Monte Carlo
Techniques., . . Preeg, W.E.; Tsang, J.S.K., . .
Schlumberger-Doll Research, Ridgefield,
Connecticut, USA, . . 1982
- UCID--19966 ALICE B and B
Code ALICE B and B: A Precompound/
Evaporation Fission Code Emphasizing Neutron
Yields., . . Blann, M.; Howe, R., . . Lawrence
Livermore National Lab., California, USA, . .
November 1983, . . Avail: NTIS
- UWFD-567 RAPTOR
RAPTOR: A Computer Code to Calculate the
Transport of Activation Products in Fusion
Reactors., . . Klein, A.C.; Vogelsang, W.R., . . Dept.
of Nuclear Engineering, Wisconsin University,
Madison, WI, USA, . . February 1984