

RSIC Newsletter

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

EasyLink Mailbox: 62813374

Telex(Answer Back): 854467(ORNL EPIC UD)

No. 244

March 1985

We are tomorrow's past. — Mary Webb

MORSE-CGA Workshop Plans Progress

A significant number of our readers responded favorably to the MORSE-CGA Workshop Survey in the December 1984 *RSIC Newsletter*. Plans are being made for a 4-day workshop beginning Monday, June 17, 1985, in Oak Ridge, Tennessee.

The computing technology to be featured in the workshop will be a newly frozen version, MORSE-CGA, which includes considerable development beyond that formerly packaged in RSIC. It should be noted that the workshop is planned to cover this specific code system. There are no plans to assess the state of the art of Monte Carlo techniques beyond that included in MORSE.

The survey form is again attached on the back of this page. If you are interested in attending and have not already done so, please complete the form and return it to RSIC as soon as possible. The completed survey form will be used to establish a mailing list for those who indicate interest in the workshop.

To date, respondents fall into three experience level groups of about equal size: "little or none," "some," and "substantial." The first day of the workshop will contain introductory material geared toward those with little or no MORSE-CG experience. After the introduction, 1½ days will be devoted to the new array geometry aspects of the code, MARS and JUNEBUG. MARS geometry will be discussed Tuesday morning and input and user routines needed for its use will be covered on Tuesday afternoon. The JUNEBUG plotting package for MARS geometry will be featured on Wednesday morning. The next phase of the workshop, Wednesday afternoon and Thursday morning, will provide an in-depth look at special MORSE topics, such as cross sections, criticality, adjoints, DOMINO coupling, albedo, and collision density plots.

The workshop will conclude with a Thursday afternoon session on realistic sample problems.

RSIC NOTES

We encourage you to remove and copy the form on the back of this newsletter. When you contribute computing technology to RSIC, please send a completed copy of the form with your tape. The information shown on the form facilitates the transfer of the technology into the RSIC collection.

The ORNL computer center will soon implement a tape management system which will require strict compliance with data set naming conventions and an authorized computer user to be identified as the owner of all labeled tape files. Whenever possible send us nonlabeled tapes. If you must use labeled tapes, please contact us so that we can suggest data set names which will be valid on our system.

IF YOU CHANGE YOUR ADDRESS, please notify us (including Building and Room No. where needed). *Third Class Mail* is returned to us at our expense if the addressee has moved. If your mail is returned, your name will be deleted from our distributions until we hear from you.

RADIATION SHIELDING INFORMATION CENTER

The MORSE-CGA Code

Week of June 17-21, 1985, at Oak Ridge, Tennessee

Name: _____

Citizenship: _____

Organization: _____

Full Mailing Address: _____

Phone: Commercial: _____ FTS: _____

Please indicate by check mark or specific designation your experience and background in the following areas:

	MORSE-CG code system	Other Monte Carlo codes	General trans- port and Monte Carlo theory	Multigroup cross section process- ing and use	Computer operating systems
little or none	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>	_____
some	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>	_____
substan- tial	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>	_____

Do you have any general or specific areas of interest you would like to have presented in the course?

CHANGES TO THE COMPUTER CODES COLLECTION

During the month two changes were made to the computer codes collection. A new code system was contributed by the Fed. Rep. of Germany, and an existing code package was updated.

CCC-470/TP2

This code system for the calculation of reactivity and kinetic parameters by two-dimensional neutron transport perturbation theory was contributed by Kernforschungszentrum Karlsruhe, Fed. Rep. Germany. It is a transport theory code developed to determine reactivity effects and kinetic parameters such as effective delayed neutron fractions and mean generation time by applying the usual perturbation formalism for two-dimensional geometry. A portion of the documentation is in German. Reference: KfK 2787. FORTRAN IV; IBM 3033.

PSR-14/O5S

This response function generator, an O5R Monte Carlo code for calculating pulse height distributions due to monoenergetic neutrons incident on organic scintillators, was updated to correct

several errors in the labeled common of O5S. These errors lead to aberrations in the response shape predicted by the code. The errors are all in COMMON/LGNDRE/IC, E(85), F(7,85) which contains the coefficients as a function of neutron energy for the carbon elastic scattering angular distributions. Specifically, the errors in this data set consist of a section of card images that are not in increasing energy order in addition to a number of coefficients that received a high positive exponent in E format. These errors are obvious and may be seen by patching a routine into PSCAT, for example, to print out E(I) and F(J,I), I = 1,85, J = 1,7. It is strongly recommended that current users of this code package furnish a 2400-ft reel of tape and a cover letter requesting the corrected version of O5S. FORTRAN IV; IBM 360/75/91; IBM-3033.

CHANGES TO THE DATA LIBRARY COLLECTION

Two existing data libraries were updated during the month.

DLC-31/FEWG1-85

This coupled 37-neutron, 21-gamma-ray group cross section library in ANISN format was updated at Oak Ridge National Laboratory by running PSR-63/AMPX-II on ENDF/B-IV cross sections to replace data sets for H-1, Be-9, and B-10. We are grateful to the user community, particularly the National Defense Research Institute, Stockholm, Sweden, WDB für ABC-Schutz, Münster, Fed. Rep. Germany, Science Applications International Corp., Schaumburg, Illinois, and Ballistic Research Laboratory, Aberdeen, Maryland, for

providing this feedback. The H-1 epithermal photon production data were too high by up to 30%. The Be-9 cross section above 3MeV was too low by up to 0.5 barns due to omission of the (n,2n) reaction. The B-10 thermal neutron photon production cross section was too high by an order of magnitude. This current version is designated DLC-31H/FEWG1-85. IBM 3033; EBCDIC card images.

DLC-105/MCNPDAT

The informal report documenting MCNPDAT was altered by adding information on how to add the photon library MCPLIB to MCNPDAT.

ANS to Support Radiation Coordination

In a letter to the American Nuclear Society (ANS) Radiation Protection and Shielding Division, W. C. Hopkins called attention to the White House-sponsored Committee on Interagency

Radiation Research and Policy Coordination (CIRRPC). Dr. Alvin Young, chairman of the CIRRPC, made a presentation explaining

CIRRPC's purpose to the ANS Executive Conference in San Diego in December.

Young noted that there has not been effective radiation coordination within the federal government since the demise of the Federal Radiation Council in 1970. The Committee's purpose is to advise on formulation of policy, coordinate policy between agencies, and act as coordinator, clearinghouse, and evaluator of federal research. Two panels, a Policy Panel and a Science Panel, both staffed by government employees, were formed by the CIRRPC to carry out its functions. The Policy Panel consists of members of CIRRPC who represent the various government agencies. The Science Panel is chaired by Dr. Randell S. Caswell of the National Bureau of Standards; its Executive Secretary is Dr. Lawrence B. Hobson of the Veterans Administration.

In addition to the panels, CIRRPC has established a Science Panel Talent Pool consisting of U.S. radiation experts from universities, national laboratories, government laboratories, and the private sector. Hopkins noted in his letter that Dr.

Young asked the ANS to help provide members for the talent pool.

In its first year CIRRPC has identified ten federal scientific radiation issues:

1. Radioepidemiological Tables (Underway)
2. *De Minimis* Radiation Levels
3. Radon Daughter Health Effects
4. Occupational Exposure Registry
5. Measurement, Recording, and Control of Radiation
6. Food Irradiation
7. Scientific and Technical Input to Standards and Regulations
8. Use of Radiation in Science, Industry, and Medicine
9. Non-Ionizing Radiation
10. Coordinating Federal Policy on Radiation Standards

A draft document, "Federal Radiation Issues and Their National Priorities," is now in the review process; the final version is expected to be released in the spring.

Additional information is available from CIRRPC, Suite 508, 1346 Connecticut Ave., N.W., Washington, DC 20036.

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.

Goldstein Delivers Con-Ed Lecture

Herbert Goldstein, Thomas Alva Edison Professor of Nuclear Science and Engineering at Columbia University in New York City, has again been selected by the president of Columbia University and Consolidated Edison Company to deliver the Con Edison Lecture on Monday, March 4, 1985, at 7:30 PM, in the Kellogg Conference Center, School of International and Public Affairs. His lecture title is "Nuclear Waste Disposal in Prehistoric Times."

Prof. Goldstein was instrumental in the establishment of an information analysis center for shielding (RSIC), has served as an advisor, and continues to support RSIC activities. We are pleased to call attention to the recognition of his achievements.

Harley Named 9th Taylor Lecturer

The 1985 Taylor Lecture will be delivered by **John H. Harley**, radiochemist and environmentalist. Dr. Harley is an advisor to the U.S. Delegation to the United Nations Scientific Committee on the Effects of Atomic Radiation. Prior to his retirement he was Director of the Department of Energy (DOE) Environmental Measurements Laboratory.

The lecture, "Truth (and Beauty) in Radiation Measurements," will be a featured presentation of the annual meeting of the National Council on Radiation Protection and Measurements (NCRP). The two-day meeting will be held April 3-4 and will include a major scientific session on radioactive waste, briefings on regulatory issues of radioactive wastes, and status reports of selected NCRP activities.

Paul N. Stevens, a professor in the Nuclear Engineering Department of the University of Tennessee, presented a 2-week series of Monte Carlo lectures at the Instituto de Pesquisas Energeticas E Nucleares, Sao Paulo, Brazil, in December 1984. Attendees represented the Universitaria of Sao Paulo, the Brazilian Atomic Energy Commission, and the Centro Tecnico Aeroespacial.

Robert L. Childs, Computing and Telecommunications Division, and **Wayne A. Rhoades**, Engineering Physics and Mathematics Division, ORNL, won the best paper award of the Radiation Protection and Shielding Division, ANS, for their paper entitled, "The Linear Nodal Method for Shielding Applications." The award was presented at the ANS Winter Meeting in Washington.

Visitors to RSIC

During the month the following persons came for an orientation visit and/or to use RSIC facilities: *John Helm*, Columbia University, New York; *Jack Courtney*, Louisiana State University, Baton Rouge; and *Sergio Ribeiro*, Brazilian Nuclear Energy Commission, Rio de Janeiro.

CONFERENCES, COURSES, SYMPOSIA

RSIC attempts to keep its users/contributors advised of conferences, courses, and symposia in the field of radiation protection, transport, and shielding through this section of the newsletter. Should you be involved in the planning/organization of such events, feel free to send your announcements and calls for papers to RSIC.

ISRP-3 Calls for Papers

The call for papers has been issued for the *3rd International Symposium on Radiation (ISRP-3)*, planned for September 30–October 4, 1985, in Ferrara, Italy. **April 15, 1985**, is the deadline for the submission of an abstract on the following general topics:

1. Cross sections for interactions between radiation and matter, and other physical parameters characterizing the primary events induced by radiation in matter,
2. Radiation transport,
3. Properties, planning and preparation of radiation sources,
4. Properties and realization of radiation detectors,
5. Radiation physics in fundamental research,
6. Radiation physics in biomedicine and environmental science,
7. Radiation physics in technology and energy research,
8. Radiation physics in teaching at the university level,

Details and instructions for submitting abstracts may be obtained from ISRP-3 OC Chairman, Istituto de Fisica Generale dell'Università, Via Paradiso, 12, I-44100 Ferrara (Italy).

Calendar

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

April 1985

International Meeting on Advances in Nuclear Engineering Computational Methods, April 9–11, 1985, Knoxville, Tennessee, sponsored by ANS, European Nuclear Society (ENS), Atomic Energy Society of Japan. Contact: H. L. Dodds, c/o Univ. of Tennessee, Nuclear Engr. Dept., Knoxville, TN 37996 or R. M. Westfall, ORNL, P.O. Box X, Oak Ridge, TN 37831 (phone 615-574-5267).

Radiation Protection Instrumentation Course, April 15–19, 1985, Boston, Massachusetts. Contact: Office of Continuing Education, Harvard School of Public Health, 677 Huntington Ave., Boston, MA 02115 (phone 617-732-1171).

Fast Reactor Safety, April 21–24, 1985, Knoxville, Tennessee, sponsored by the ANS, ENS. Contact: George Flanagan, Oak Ridge National Laboratory, P.O. Box X, Bldg. 6025, Oak Ridge, TN 37831 (phone 615-574-6155).

Light Water Reactor Fuel Performance, April 21–24, 1985, Orlando, Florida, an ANS Topical Meeting sponsored by the Fuel Cycle & Waste Management Division and Material Science & Technology Division. Contact: Daniel W. Kurtz, H-9, Florida Power Corp., P.O. Box 14042, St. Petersburg, FL 33733 (phone 813-866-4383).

Workshop on Neutron Therapy: Low Dose Rate and Beam Radiation Therapy, April 24–27, 1985, Lexington, Kentucky. Contact: Yosh Maruyama, Dept. of Radiation Medicine, Univ. of Kentucky, Lexington, KY 40536-0084 USA.

General Meeting of the American Physical Society, April 25–27, 1985, Washington. Contact: The American Physical Society, 335 East 45th St., New York, NY 10017.

Tritium Technology in Fission, Fusion and Isotopic Applications, April 30–May 2, 1985, Dayton, Ohio, sponsored by the ANS and the Canadian Nuclear Society. Contact: H. F. Anderson, Process Engr. Eval. & Control, Monsanto Mound Facility, P.O. Box 32, Miamisburg, OH 45342 (phone 513-865-4020).

May 1985
Handling of Radiation Accidents by Emergency Personnel Course, May 7–10, 1985, Oak Ridge, Tenn., sponsored by DOE. Contact: Robert C. Ricks, Director, REAC/TS, ORAU, P.O. Box 117, Oak Ridge, Tenn. 37831-0117 (phone 615-576-3131).

Beijing International Symposium on Hydrogen Systems, May 7–11, 1985, Beijing, China (PRC), sponsored by the International Association for Hydrogen Energy and the China Association for Science and Technology. Contact: Ann G. Raffle, I.A.H.E., P.O. Box 248266, Coral Gables, FL 33124.

International Conference on Nuclear Data for Basic and Applied Science, May 13–17, 1985, Santa Fe, New Mexico. Contact Phillip G. Young, Mail Stop B243, Los Alamos National Laboratory, Los Alamos, NM 87545 USA (phone 505-667-7670).

Control of Occupational Exposures in Nuclear Power Plants Course, May 13–17, 1985, Boston, Massachusetts. Con-

tact: Office of Continuing Education, Harvard School of Public Health, 677 Huntington Ave., Boston, MA 02115 (phone 617-732-1171).

Telecommunications & Networking...Supplying the Missing Link, May 19-22, 1985, Fort Lauderdale, Florida, sponsored by the American Society for Information Science. Contact: Lawrence A. Woods, Technical Program Committee Chairman, 221 Memorial Library, Univ. of Notre Dame, Notre Dame, IN 46556.

5th Pacific Basin Nuclear Conference, May 19-23, 1985, Seoul, South Korea, sponsored by the Korean Atomic Industrial Forum, the Korean Nuclear Society, ANS, and others. Contact: Sun-Chang Kim, Meeting Chairman, Korea Electric Power Corp., CPO Box 6583, Seoul, Korea. In the U.S. contact James Sweeney, General Electric Co., 175 Curtner Ave., MC-87, San Jose, CA 95125 (phone 408-925-1037).

9th Symposium on Microdosimetry, May 20-24, 1985, Toulouse, France, sponsored by the Commission of the European Communities, Atomic Physics Centre, and Paul Sabatier University. Contact: J. Booz, Commission of the European Communities, DG XII/F/1, Rue de la Loi 200, B-1049 Brussels, Belgium.

6th Symposium on X- and Gamma-Ray Sources and Applications, May 21-23, 1985, Ann Arbor, Michigan. Contact: Martin A. Ludington, Dept. of Physics, Albion College, Albion, MI 49224 USA.

30th Annual Meeting of the Health Physics Society, May 26-31, 1985, Chicago. Contact: R. J. Burk, Jr., Health Physics Society, 4720 Montgomery Lane, Suite 506, Bethesda, MD 20014 USA.

June 1985

25th Annual International Conf. of the Canadian Nuclear Association and 6th Annual Conf. of the Canadian Nuclear Society, June 2-5, 1985, Ottawa, Ontario, Canada. Contact: J. A. Weller, General Manager, Canadian Nuclear Association, 111 Elizabeth St., 11th Floor, Toronto, Ontario, Canada M5G 1P7.

Annual Meeting of the American Nuclear Society, June 9-14, 1985, Boston, Massachusetts. Contact: David G. Pettengill, ANS Meeting Manager, American Nuclear Society, 555 North Kensington Ave., La Grange Park, IL 60535.

6th Annual Meeting of the Canadian Radiation Protection Association, June 11-13, 1985, Saint John, New Brunswick. Contact: John J. Paciga, New Brunswick Electric Power Commission, Health Physics Department, Point Lepreau Generating Station, P.O. Box 10, Lepreau, New Brunswick, Canada E0G 2H0 (phone 506-659-2102 ext. 324).

July 1985

22nd Annual Conference on Nuclear and Space Radiation Effects, July 22-24, 1985, Monterey, California, sponsored by the Institute of Electrical and Electronics Engineers, Inc. and cosponsored by the Defense Nuclear Agency, Sandia National Laboratories, and the Jet Propulsion Laboratory. Contact: Kenneth F. Galloway, B344 Tech, National Bureau of Standards, Washington, DC 20234 USA.

August 1985

Australian Radiation Protection Society Annual Meeting, August 19-21, 1985, Melbourne, Victoria, Australia. Contact: T. H. Gan, Australian Radiation Laboratory, Lower Plenty Road, Yallambie, Victoria 3085, Australia.

SMIRT-8, August 19-23, 1985, Brussels, Belgium. Contact: Sergio Finzi, CEC - Directorate Gen., X11-JRC, Brussels, Belgium.

Medical Planning and Care in Radiation Accidents Course, August 19-23, 1985, Oak Ridge, Tennessee, sponsored by DOE. Contact: Robert C. Ricks, Director, REAC/TS, ORAU, P.O. Box 117, Oak Ridge, Tenn. 37831-0117 (phone 615-576-3131).

International Seminar on Containment of Nuclear Reactors, August 26-27, 1985, Brussels, Belgium. Contact: Rolf Krieg, Inst. für Reaktorentwicklung, Kernforschungszentrum, Karlsruhe GmbH, Postfach 3640, D-7500 Karlsruhe 1, F. R. Germany or Algirdas H. Marchertas, Reactor Analysis and Safety Div., Argonne National Laboratory, Argonne, IL 60439 USA.

September 1985

ANS Topical on Criticality Safety and the Storage of Fissile Material, Sept. 9-12, Jackson, Wyoming. Contact: Robert E. Wilson, Idaho Chem Processing Plant, P.O. Box 4000, (CPP-668), Idaho Falls, ID 83403 (phone 208-526-1361).

Handling of Radiation Accidents by Emergency Personnel Course, Sept. 10-13, 1985, Oak Ridge, Tenn., sponsored by DOE. Contact: Robert C. Ricks, Director, REAC/TS, ORAU, P.O. Box 117, Oak Ridge, Tenn. 37831-0117 (phone 615-576-3131).

Health Physics in Radiation Accidents Course, Sept. 23-27, 1985, sponsored by DOE. Contact: Robert C. Ricks, Director, REAC/TS, ORAU, P.O. Box 117, Oak Ridge, Tenn. 37831-0117 (phone 615-576-3131).

ANS Topical Meeting on High Level Nuclear Waste Disposal — Technology and Engineering, Sept. 24-26, 1985, in Pasco, Washington. Contact: Edward B. Ash, Rockwell Hanford, P.O. Box 800, Richland, WA 99352 (phone 509-376-6846).

October 1985

3rd International Topical Meeting on Reactor Thermal Hydraulics, October 15-18, 1985, Newport, Rhode Island, sponsored by the ANS, American Society of Mechanical Engineers, and the American Institute of Chemical Engineers. Contact: 3rd Internatl. Top. Meeting on Reactor Thermal Hydraulics, c/o H. Shaffer, 1671 Worcester Road, Framingham, MA 01701 USA.

12th Annual Meeting and International Conference on Nuclear Energy, October 20-23, 1985, Boston, Massachusetts, sponsored by the World Nuclear Fuel Market. Contact: Donna P. Cason, Administrative Director, WNF, 5720 Peachtree Parkway, Norcross, GA 30092 (phone 404-447-1144).

Symposium on Organ Dosimetry for External Gamma and Neutron Radiations, October 22-24, 1985, Knoxville, Tenn., sponsored by the Oak Ridge National Laboratory. Contact: R. O. Chester, ORNL, P.O. Box X, Oak Ridge, TN 37831 (phone 615-574-2102, FTS 624-2102).

Nuclear Science Symposium, October 23-25, 1985, San Francisco, California, sponsored by the Inst. for Electrical and Electronics Engineers. Contact: R. S. Larsen, Stanford Linear Accelerator Center, Stanford Univ., P.O. Box 4349, Stanford, CA 94305 (phone 415-854-9300 ext. 2726; FTS 461-9300 ext. 2726).

International Symposium on Source Term Evaluation for Accident Conditions, October 28-November 1, 1985, Columbus, Ohio. Participation must be through designation by the

Government of a Member State of the IAEA or by an organization invited to participate. Contact: Secretariat, c/o International Atomic Energy Agency, Vienna International Centre, P.O. Box 100, A-1400, Vienna, Austria.

November 1985

Joint Meeting of the American Nuclear Society and the Atomic Industrial Forum, November 11-15, 1985, San Francisco.

co. Contact: Meetings Dept., ANS, 555 North Kensington Ave., La Grange Park, IL 60525, or James R. Sasso, General Electric-MC-871, San Jose, CA 95125 (phone 408-925-1195).

11th Symposium on Engineering Problems in Fusion Research, November 18-22, 1985, Austin, Texas. Contact: Ward Harris, Fusion Research Center, Univ. of Texas at Austin, RLM 11.1222, Austin, TX 78712 (phone 512-471-4576 or 4698).

FEBRUARY 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 copy-righted (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

ANL/FPP/TM-184, . . *Thermal Conductivities for Sintered and Sphere-Pac Li_2O and gamma- LiAlO_2 Solid Breeders with and without Irradiation Effects*, . . Liu, Y.Y.; Tam, S.W., . . July 1984, . . NTIS, PC A03/MF A01

CONF-820942; EUR-8355, . . *Nuclear Data for Science and Technology*, . . Proceedings of the International Conference, 6-10 September 1982, Antwerp, . . Bockhoff, K.H., . . 1983, . . D. Reidel Publishing Co. \$120.00

CONF-820942, pp.29-31; EUR-8355, pp.29-31, . . *Modified Scattering Matrices to Improve Transport Calculations with Approximate Fission-Source Matrices*, . . Salmi, U.; Wagschal, J.J.; Ya'ari, A.; Yeivin, Y., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.98-105; EUR-8355, pp.98-105, . . *The Integral Check of Neutron Cross Section Data for Reactor Structural Materials by Measurement and Analysis of Neutron Spectra*, . . Kimura, I.; Hayashi, S.A.; Kobayashi, K.; Yamamoto, S.; Nishihara, H.; Mori, T.; Nakagawa, M., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.120-126; EUR-8355, pp.120-126, . . *Adjustment of Neutron Multigroup Cross Sections with Error Covariance Matrices to Deep*

Penetration Integral Experiments, . . Hehn, G.; Bächle, R.-D.; Pfister, G.; Mattes, M.; Matthes, W., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.175-177; EUR-8355, pp.175-177, . . *The Taco Experiment for the Determination of Integral Neutron Cross-Sections in a Fast Reactor*, . . Cricchio, A.; Ernstberger, E.; Koch, L.; Wellum, R., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.185-189; EUR-8355, pp.185-189, . . *Reactor Irradiations of ^{242}Pu , Comparison of Measured and Calculated Yields of ^{244}Pu , ^{243}Am and ^{244}Cm , and Study of the Fission Product Yields*, . . De Raedt, Ch.; De Regge, P.; Babeliowsky, T.; Watte-camps, E., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.211-214; EUR-8355, pp.211-214, . . *Neutron Cross Section Evaluation for ^{241}Am , ^{242}Am , ^{243}Am and ^{244}Cm* , . . Fröhner, F.H.; Goel, B.; Fischer, U.; Jahn, H., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.245-248; EUR-8355, pp.245-248, . . *A Brief Survey of Experimental and Theoretical Data on Fission Product Decay Heat from U-235 and Pu-239*, . . James, M.F., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.257-260; EUR-8355, pp.257-260, . . *Energy Deposition Data for ^{233}U , ^{235}U*

- ²³⁹Pu, ²⁴¹Pu and ²⁵²Cf Fission Fragments in Any Substance., . . Dickstein, P.; Laichter, Y.; Shafrir, N.H., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.284-286; EUR-8355, pp.284-286, . . Computer Interpretation, Analysis and Evaluation of Nuclear Decay Schemes., . . Evangelides, G., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.287-290; EUR-8355, pp.287-290, . . Decay Scheme Data for ²³⁹U, ¹⁵⁴Eu and ¹⁴⁰Ba/¹⁴⁰La., . . Holloway, S.P.; Olomo, J.B.; Mac Mahon, T.D.; Hooton, B.W., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.293-312; EUR-8355, pp.293-312, . . Tritium Breeding in Fusion Reactors., . . Abdou, M.A., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.331-334; EUR-8355, pp.331-334, . . Cross Section Sensitivity Study for Fusion Blankets Incorporating Lead Neutron Multiplier., . . Pelloni, S.; Cheng, E.T., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.335-338; EUR-8355, pp.335-338, . . Integral Experiments to Check Nuclear Data and Computational Methods for CTR Blankets., . . Cloth, P.; Drtke, V.; Filges, D.; Hecker, R., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.349-352; EUR-8355, pp.349-352, . . Determination of ⁷Li(n,n't)⁴He Cross Sections., . . Liskien, H.; Wölfe, R.; Qaim, S.M., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.353-355; EUR-8355, pp.353-355, . . ⁶Li(n,n) Cross Section in the Energy Range from 600 eV to 80 keV., . . Alfimenkov, V.P.; Borzakov, S.B.; Van Thuan, V.; Pikelner, L.B.; Sharapov, E.I., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.356-359; EUR-8355, pp.356-359, . . Cross Sections for Hydrogen and Helium Producing Reactions Induced by Fast Neutrons on Potential First Wall Materials of Fusion Reactor Technology., . . Qaim, S.M.; Wölfe, R.; Stöcklin, G., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.360-367; EUR-8355, pp.360-367, . . Measurement of Double Differential Neutron Emission Cross Sections with 14 MeV Source for D, Li, Be, C, O, Al, Cr, Fe, Ni, Mo, Cu, Nb and Pb., . . Takahashi, A.; Yamamoto, J.; Murakami, T.; Oshima, K.; Oda, H.; Fujimoto, F.; Sumita, K., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.368-370; EUR-8355, pp.368-370, . . Measurement and Evaluation of (n,t) Cross Sections., . . Bödy, Z.T.; Cserpak, F.; Csikai, J.; Sudar, S.; Mihaly, K., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.371-372; EUR-8355, pp.371-372, . . The (n,³He) Reactions at E_n Approximately 14 MeV., . . Miljanic, D.; Zadro, M., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.373-376; EUR-8355, pp.373-376, . . Measurement of the Cross Sections of Gamma Rays Produced in the Inelastic Interaction of 14.2 MeV Neutron with Fe, Ni, Cu, Pb and Bi., . . Xiamin, S.; Yongshun, W.; Ronglin, S.; Jinqiang, X.; Dazhao, D., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.377-379; EUR-8355, pp.377-379, . . The Gamma-Rays Associated with the Inelastic Scattering of 14 MeV Neutrons in Large Samples of Iron and Concrete., . . Cox, A.J.; Al-Shalabi, B., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.380-382; EUR-8355, pp.380-382, . . A Benchmark Experiment for Fast Neutron Transport in Graphite., . . Takahashi, H.; Sugiyama, K., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.397-399; EUR-8355, pp.397-399, . . Comparison of Measured and Evaluated Spectrum-Averaged Cross-Section Data for Reactor Neutron Metrology., . . Zijp, W.L.; Rieffe, H.Ch.; Nolthenius, H.J., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.414-417; EUR-8355, pp.414-417, . . Study of Excitation Functions Around 14 MeV Neutron Energy., . . Csikai, J., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.418-420; EUR-8355, pp.418-420, . . Measurement of Average Cross Sections for ²⁵²Cf Neutrons., . . Dezsö, Z.; Csikai, J., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.421-424; EUR-8355, pp.421-424, . . Measurement of Some Average Cross Sections for ²⁵²Cf Neutrons., . . Benabdallah, H.; Paic, G.; Csikai, J., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.425-428; EUR-8355, pp.425-428, . . Integral Reaction Rate Measurements in ²⁵²Cf and ²³⁵U Fission Spectra., . . Lamaze, G.P.; McGarry, E.D.; Schima, F.J., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.429-435; EUR-8355, pp.429-435, . . Measurement and Evaluation of Integral Data in the Cf-252 Neutron Field., . . Mannhart, W., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.436-440; EUR-8355, pp.436-440, . . Uncertainty Analysis of Benchmark Dosimetry Measurements., . . Wagschal, J.J.; Maerker, R.E.; Broadhead, B.L., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.441-443; EUR-8355, pp.441-443, . . A New Covariance Formulation Including the Energy Resolution Concept for the Neutron Dosimetry., . . Nakazawa, M., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.447-450; EUR-8355, pp.447-450, . . Studies of the ⁶Li(n,t)⁴He Reaction., . . Condé, H.; Andersson, T.; Nilsson, L.; Nordborg, C., . . 1983, . . D. Reidel Publishing Co.
- CONF-820942, pp.451-455; EUR-8355, pp.451-455, . . Determination of the ⁶Li(n,t)⁴He

Standard Cross Section., . . Knitter, H.-H.; Budtz-Jorgensen, C.; Smith, D.L., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.479-483; EUR-8355, pp.479-483. . . *New Experimental Data on the Energy Spectrum of ^{252}Cf Spontaneous Fission Prompt Neutrons.*, . . Blinov, M.V.; Boykov, G.S.; Vitenko, V.A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.484-487; EUR-8355, pp.484-487. . . *The Neutron Energy Spectrum from the Spontaneous Fission of Cf-252 in the Energy Range 2 MeV Less than or Equal to E_n Less than or Equal to 14 MeV.*, . . Böttger, R.; Klein, H.; Chalupka, A.; Strohmaier, B., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.488-491; EUR-8355, pp.488-491. . . *The High-Energetic Part of the Neutron Spectrum from Spontaneous Fission of ^{252}Cf .*, . . Märten, H.; Seeliger, D.; Stobinski, B., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.492-494; EUR-8355, pp.492-494. . . *Neutron Spectra from Am/F and Am/Li (α ,n) Sources.*, . . Owen, J.G.; Weaver, D.R.; Walker, J., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.497-505; EUR-8355, pp.497-505. . . *Beyond the Statistical Model: Recent Progress in Neutron Nuclear Reaction Theory.*, . . Weidenmüller, H.A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.537-542; EUR-8355, pp.537-542. . . *Calculation and Processing of Continuum Particle-Emission Spectra and Angular Distributions.*, . . Gruppelaar, H.; Costa, C.; Nierop, D.; Akkermans, J.M., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.543-546; EUR-8355, pp.543-546. . . *A Model for Angular Distributions in Preequilibrium Reactions.*, . . Gupta, S.K.; Chatterjee, A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.547-550; EUR-8355, pp.547-550. . . *Role of Preequilibrium Emission on (n , xn) Cross Sections.*, . . Jhingan, M.L.; Anand, R.P.; Gupta, S.K.; Mehta, M.K., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, p.551 (Abstract Only); EUR-8355, p.551 (Abstract Only). . . *Parametrization Problems of Precompound Models.*, . . Jahn, H., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.552-555; EUR-8355, pp.552-555. . . *Nuclear Model Calculations of Neutron Induced Cross Sections for ^{52}Cr , ^{56}Mn , ^{66}Fe and $^{58,60}\text{Ni}$ for Incident Energies up to 30 MeV.*, . . Strohmaier, B.; Uhl, M., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.560-561; EUR-8355, pp.560-561. . . *The Number of Degrees of Freedom for Statistical Distribution of S-Wave Reduced Neutron Width for Several Nuclei.*, . . Zhixiang, Z., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.562-564; EUR-8355, pp.562-564. . . *Generalized Optical Model at Low*

Neutron Energies., . . Fedorov, M.B., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.565-573; EUR-8355, pp.565-573. . . *Microscopic Optical Potential Calculation with Skyrme Forces.*, . . Qingbiao, S.; Ye, T.; Jingshang, Z.; Yizhong, Z., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.597-598; EUR-8355, pp.597-598. . . *Inelastic Scattering Cross Sections in the Energy Range 2.0 to 4.5 MeV Calculated with Different Formalisms for Level Width Fluctuation Corrections.*, . . Ramström, E., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.609-611; EUR-8355, pp.609-611. . . *Nuclear Data Evaluation.*, . . Kalachev, Ju.L.; Kolobashkin, V.M.; Lepeshkin, M.V.; Televinova, T.M.; Chist'yakov, V.P., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.612-614; EUR-8355, pp.612-614. . . *The Evaluation of Neutron Resonance Parameters.*, . . Delin, Z.; Youxiang, Z.; Zhixiang, Z.; Baosheng, Y.; Fuhua, G.; Jicai, L.; Enchen, Z.; Chunmei, Z.; Yiming, Y.; Yili, L.; Zhuoliang, Z.; Jinchang, H.; Xiangcheng, L.; Mianfeng, L., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.615-622; EUR-8355, pp.615-622. . . *Present Status and Benchmark Tests of JENDL-2.*, . . Kikuchi, Y., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.623-627; EUR-8355, pp.623-627. . . *Review of Methods for Level Density Estimation from Resonance Parameters.*, . . Fröhner, F.H., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.628-629; EUR-8355, pp.628-629. . . *A Benchmark Test of Computer Codes for Calculating Average Resonance Parameters.*, . . Ribon, P.; Thompson, A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.630-631; EUR-8355, pp.630-631. . . *Analysis of Average Radiation Widths of Neutron Resonances.*, . . Bondarenko, V.I.; Urin, M.G.; Malecki, H.; Popov, A.B.; Trzeciak, K., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.639-642; EUR-8355, pp.639-642. . . *Simultaneous Evaluation of Neutron Cross Sections and Their Covariances for Some Reaction of Heavy Nuclei.*, . . Uenohara, Y.; Kanda, Y., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.643-650; EUR-8355, pp.643-650. . . *Evaluation of Activation Cross Sections of Corrosion Products, Cover-Gas Nuclides and Other Nuclides in the Primary Cooling Circuit of a Fast Power Reactor.*, . . Gruppelaar, H.; van der Kamp, H. A.J., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.654-656; EUR-8355, pp.654-656. . . *Influence of Cross-Section Structure*

on Unfolded Neutron Spectra., . . Ertek, C.; Vlasov, M.F.; Cross, B.; Smith, P.M., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.657-660; EUR-8355, pp.657-660, . . Evaluation of the ^{232}Th Neutron Capture and Fission Cross Section Above 50 keV., . . Jain, H.M.; Mehta, M.K., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.661-664; EUR-8355, pp.661-664, . . Multigroup Constants Calculated from Evaluated Data Libraries for Reactor Calculations., . . Trkov, A.; Ravnik, M.; Budnar, M.; Perdan, A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.669-672 (In French); EUR-8355, pp.669-672 (In French), . . Evaluation des Sections Efficaces Neutroniques de ^{238}Pu de 10^{-5} eV a 16 MeV., . . Derrien, H., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.677-678; EUR-8355, pp.677-678, . . Remark on the ENDF/B-V Evaluations of the Neutron Capture Cross Sections in the Region Around 10 MeV Neutron Energy., . . Cvelbar, F.; Martincic, R.; Likar, A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.681-684; EUR-8355, pp.681-684, . . Analysis and Evaluation of Thermal and Resonance Neutron Activation Data., . . Jefferies, S.M.; Mac Mahon, T.D.; Williams, J.G.; Ahmad, A.; Ryves, T.B., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.685-688; EUR-8355, pp.685-688, . . Evaluation of the Thermal Neutron Constants for ^{233}U , ^{235}U , ^{239}Pu and ^{241}Pu ., . . Stehn, J.R.; Divadeenam, M.; Holden, N.E., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.707-718; EUR-8355, pp.707-718, . . The Neutron Capture Process., . . Allen, B.J., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.719-729; EUR-8355, pp.719-729, . . Nuclear Fission: From Saddle to Scission., . . Theobald, J.P., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.824-827; EUR-8355, pp.824-827, . . A Compilation of Evaluated Nuclear Activation and Decay Data for Use in (n,gamma) Reactor Neutron Activation Analysis., . . De Corte, F.; Moens, L.; De Wispelaere, A.; Hoste, J.; Simonits, A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.840-842; EUR-8355, pp.840-842, . . A New Approach to a Fast Neutron Facility., . . Leleux, P.; Lipnik, P.; Macq, P.; Ninane, A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.843-846; EUR-8355, pp.843-846, . . A Facility for Fast Neutron Data Measurements in Brazil., . . da Silva, A.G.; Auler, L.T., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.859-862; EUR-8355, pp.859-862, . . Application of a Novel 14-MeV Neu-

tron Activation Analysis System for Cross-Section Measurements with Short-Lived Nuclides., . . Anders, B.; Pepelnik, R.; Fanger, H.-U., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.919-921; EUR-8355, pp.919-921, . . Kerma from Neutron-Induced Spallation in Tissue., . . Harrison, G.H.; Mignerey, A.C.; Moghadami, F.; Gökmen, A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.922-925; EUR-8355, pp.922-925, . . Charged Particle Spectra and Calculated Kerma from 25 to 60 MeV Neutrons., . . Brady, F.P.; Romero, J.L.; Subramanian, T.S., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.934-937; EUR-8355, pp.934-937, . . Use of Nuclear Data and Transport Calculations for Evaluation of Bioeffects in Media Irradiated with Fast Neutrons., . . Morstin, K.; Kawecka, B., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.977-986; EUR-8355, pp.977-986, . . Can We Do More to Achieve Accurate Nuclear Data?, . . Coates, M.S.; Gayther, D.B.; James, G.D.; Moxon, M.C.; Patrick, B.H.; Sowerby, M.G.; Syme, D.B., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.987-990; EUR-8355, pp.987-990, . . Nuclear Data Activities in China., . . Delin, Z., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.991-992; EUR-8355, pp.991-992, . . The European-Japanese Joint Programme of Neutron Data Evaluation., . . Campbell, C.G.; Nordborg, C., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.993-996; EUR-8355, pp.993-996, . . The NEA Data Bank., . . Coddens, G., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.997-998; EUR-8355, pp.997-998, . . On The Design of Relational Data Bank for the Problems of Nuclear Technology., . . Grashin, A.F.; Kolobashkin, V.M.; Televinova, T.M.; Tsyganov, A.A.; Shchukin, B.A., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.1005-1006 (In French); EUR-8355, pp.1005-1006 (In French), . . Evaluation et Mesure de Donnees Nucleaires, Programme et Perspectives., . . Coursol, N.; Lagoutine, F., . . 1983, . . D. Reidel Publishing Co.

CONF-820942, pp.1007-1009; EUR-8355, pp.1007-1009, . . Comparison of Experimental with Theoretical Photon Attenuation Cross Sections Between 10 eV and 100 GeV., . . Gerstenberg, H.; Hubbell, J.H., . . 1983, . . D. Reidel Publishing Co.

CONF-831203-186, . . Impact of Key Design Parameters on Neutron Wall Load in an Ignited Tokamak., . . Reiersen, W.T., . . 1983, . . NTIS, PC A02/MF A01

CONF-840902-8, . . Calculated Spectral Fluences and Dosimeter Activities for the Metallurgical Blind Test Irradiations at the ORR-PSF., . . Maerker, R.E.; Worley, B.A., . . 1984, . . NTIS, PC A02/MF A01

DOE/ER/10353-6, . . *Computational Methods for the Nuclear and Neutron Matter Problems. Technical Progress Report.*, . . Kalos, M.H., . . October 26, 1984, . . NTIS, PC A03/MF A01

DOE/ER/53163-1, . . *Integrated-Blanket-Coil (IBC) Concept Applied to the Poloidal Field and Blanket Systems of a Tokamak Reactor.*, . . Steiner, D.; Block, R.C.; Malaviya, B.K., . . 1983, . . NTIS, PC A03/MF A01

DOE/ET/53003-T3, . . *Theoretical Investigations Relevant to Magnetic Fusion Research.*, . . Kammash, T., . . 1982, . . NTIS, PC A02/MF A01

EPRI-NP-3664, . . *Survey of Vessel Fluence Reduction Techniques. Final Report.*, . . Combustion Engineering, Inc., Windsor, CT. Power Systems Group., . . September 1984, . . Research Reports Center, Box 50490, Palo Alto, CA 94303

GKSS-84/E/5 (In German), . . *WARA - A FORTRAN Program for Calculation of the Radiation Exposure Based on Emission and Immission Values for Running Waters.*, . . Gassenmaier, G.; Kunze, B., . . 1984, . . NTIS (U.S. Sales Only), PC A04/MF A01

HEDL-7464, . . *Spectral Effects in FMIT.*, . . Doran, D.G., . . May 1984, . . NTIS, PC A02/MF A01

HEDL-SA-3095-FP; CONF-840902-16, . . *Standardized Physics-Dosimetry for U.S. Pressure Vessel Cavity Surveillance Programs.*, . . Ruddy, F.H.; McElroy, W.N.; Lippincott, E.P.; Kellogg, L.S.; Gold, R.; Roberts, J.H.; Preston, C.C.; Grundl, J.A.; McGarry, E.D.; Farrar, H., IV, . . 1984, . . NTIS, PC A02/MF A01

INER-0479, . . *Determination of the Neutron Energy and Neutron Fluxes for a Laboratory-Fabricated Neutron Generator.*, . . Wu, M.W.; Song, P.S.; Chiou, J.P.; Moh, C.L., . . October 1982, . . NTIS (U.S. Sales Only), PC A03/MF A01

INIS-SU-252 (In Russian), . . *Radiation Damage Physics and Radiation Technology.*, . . AN Ukrainskoj SSR, Kharkov. Fiziko-Tekhnicheskij Inst., . . 1983, . . NTIS (U.S. Sales Only), PC A06/MF A01

JAERI-M-82-204 (In Japanese), . . *Library System for a One Dimensional Tokamak Transport Code: (LIBJT60), 1. Handling Manual.*, . . Hirayama, T. (Ed.), . . December 1982, . . NTIS (U.S. Sales Only), PC A06/MF A01

JAERI-M-82-218 (In Japanese), . . *Vectorization of Nuclear Codes for Atmospheric Transport and Exposure Calculation of Radioactive Materials.*, . . Asai, K.; Shinozawa, N.; Ishikawa, H.; Chino, M.; Hayashi, T., . . February 1983, . . NTIS (U.S. Sales Only), PC A03/MF A01

JAERI-M-83-066 (In Japanese), . . *Code System for Fast Reactor Neutronics Analysis.*, . . Nakagawa, M.; Abe, J.; Sato, W., . . April 1983, . . NTIS (U.S. Sales Only), PC A05/MF A01

JAERI-M-83-086 (In Japanese), . . *Review of Recent Studies on Neutron Irradiation Embrittlement*

in Light Water Reactor Pressure Vessel Steels., . . Sudo, A.; Miyazono, S., . . June 1983, . . NTIS (U.S. Sales Only), PC A06/MF A01

JAERI-M-83-142 (In Japanese), . . *Analysis of Shielding Benchmark Problems Using the Monte Carlo Code MORSE-CG.*, . . Ueki, K.; Hayashi, K.; Kinno, M.; Tsuji, M.; Taniuchi, H.; Narita, H.; Nagase, S.; Sekine, K.; Sasamoto, N., . . September 1983, . . NTIS (U.S. Sales Only), PC A04/MF A01

JAERI-M-84-019 (In Japanese), . . *Shielding Experiments for Evaluating a Shielding Safety Evaluation Code System to Spent Fuel Processing Facilities. (3). Shielding Experiment of a Spent Fuel Transport Cask Containing One or Two BRW Spent Fuel Assemblies.*, . . Tanaka, S.; Sakamoto, Y.; Yamaji, A.; Adachi, M.; Kondo, M.; Uchiyama, J.; Sato, H.; Iida, S.; Kobayashi, T.; Hirose, A.; Ito, T.; Kitagawa, I.; Miyanishi, H.; Kaneda, Y.; Sasajima, F.; Yamahara, T.; Nomura, I.; Ooeda, I.; Shirasaki, A.; Terakado, S.; Katakura, J.; Naito, Y., . . 1984, . . Information Division, Department of Technical Information, Japan Atomic Energy Research Institute, Tokai-mura, Naka-gun, Ibaraki-ken 319-11, Japan

JAERI-M-84-020 (In Japanese), . . *Shielding Experiments for Evaluating a Shielding Safety Evaluation Code System to Spent Fuel Processing Facilities. (4). Experiments for the Assessment on Source Geometry of BWR Spent Fuel Assemblies.*, . . Tanaka, S.; Sakamoto, Y.; Yamaji, A.; Adachi, M.; Kondo, M.; Uchiyama, J.; Sato, H.; Iida, S.; Kobayashi, T.; Hirose, A.; Yamahara, T.; Nomura, I.; Ooeda, I.; Shirasaki, A.; Terakado, S.; Katakura, J.; Naito, Y., . . January 1984, . . Information Division, Department of Technical Information, Japan Atomic Energy Research Institute, Tokai-mura, Naka-gun, Ibaraki-ken 319-11, Japan

JAERI-M-84-182; NEANDC(J)100/U, . . *Proceedings of the NEANDC Topical Conference on "Measurements and Evaluations of Nuclear Data and Decay Heat for Fission Products."*, . . Japanese Nuclear Data Committee, . . October 1984, . . Information Division, Department of Technical Information, Japan Atomic Energy Research Institute, Tokai-mura, Naka-gun, Ibaraki-ken 319-11, Japan

JAERI-M-84-226; NEANDC(J)-110/U; INDC(JPN)-96/L, . . *Evaluation of Neutron Nuclear Data of ^9Be for JENDL-3.*, . . Shibata, K., . . December 1984, . . Information Division, Department of Technical Information, Japan Atomic Energy Research Institute, Tokai-mura, Naka-gun, Ibaraki-ken 319-11, Japan

JAERI-M-84-227 (In Japanese), . . *Shielding Experiments for Evaluating a Shielding Safety Evaluation Code System to Spent Fuel Processing Facilities. (5). Measurement of the Neutron Intensity Emitted from PWR Spent Fuel.*, . . Tanaka, S.; Sakamoto, Y.; Yamaji, A.; Nakashima, H.; Sekita, N.; Naito, Y., . . November 1984, . . Information Division, Department of

Technical Information, Japan Atomic Energy Research Institute, Tokai-mura, Naka-gun, Ibaraki-ken 319-11, Japan

KFK-3733, . . *Neutron Irradiation Effects on Superconducting Stabilizing Materials for Fusion Magnets*, . . Maurer, W., . . May 1984, . . NTIS (U.S. Sales Only), PC A04/MF A01

NUREG/CR-3228-Vol.2; MEA-2051-Vol.2, . . *Structural Integrity of Water Reactor Pressure Boundary Components. Annual Report for 1983. Volume 2*, . . Loss, F.J. (Ed.), . . September 1984, . . NTIS, PC A07/MF A01; GPO \$5.50

UCRL-90177; CONF-840627-12, . . *Neutron and Gamma-Ray Dose Measurements at Various Distances from the Little Boy Replica*, . . Huntzinger, C.J.; Hankins, D.E., . . August 1984, . . NTIS, PC A02/MF A01

UCRL-90579; CONF-840901-19, . . *Finite Element Method for Solving Neutron Transport Problems*, . . Ferguson, J.M.; Greenbaum, A., . . March 1984, . . NTIS, PC A02/MF A01

J. Nucl. Sci. Technol., **22(1)**, **28-37**, . . *Fast Neutron Spectrum in Lithium Fluoride Pile with D-T Neutron Source*, . . Lee, D.-W.; Sekimoto, H.; Yamamuro, N., . . January 1985

BOOK; CONF-7909130, . . *ADVANCES IN RADIATION PROTECTION AND DOSIMETRY IN MEDICINE. (Proceedings of the Symposium on Advances in Radiation Protection Dosimetry in Medicine, held in Erice, Italy, September 16-25, 1979.)*, . . Thomas, R.H.; Perez-Mendez, V. (Eds.), . . 1980, . . Plenum Press, New York and London

COMPUTER CODES LITERATURE

AECL-7839 **NMTC/MORSE**
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., . . Chalk River Nuclear Laboratories, Chalk River, Ontario, Canada, . . March 1983

Atomwirtsch., Atomtech., **27(5)**, 266-267 (In German)
 SKYSHINE
Recalculating a Gamma Skyshine Benchmark Experiment, . . Keck, B.; Herchenroeder, P., . . May 1982

CONF-830538, Vol.II, 929-937
 . . . **DOT; AUSDOT; DOT 3.5E; ANISN-E; DLC-2D**
Comparison Between Neutron Flux Measurements and Calculations in the Dry-Well of Caorso BWR Power Station, . . Barbucci, P.; Di Pasquantonio, F.; Guidi, L.; Logli, P.; Mariotti, G., . . ENEL, Centro di Ricerca Termica e Nucleare, Pisa, Italy, . . May 1983

CONF-830538, Vol.II, 1148-1155
 PEPIN; TRIPOLI; MERCURE IV; ANTARES
Dose Rate Evaluation After Accident in a PWR, . . Cladel, C.; Duchemin, B.; Evrard, J.M.; Le Dieu de Ville, A.; Nimal, B.; Nimal, J.C., . . CEA, DENT/SERMA/LEPF, CEN/SACLAY, Gif-Sur-Yvette, France; CEA, DSN/SASR/SAER, Fontenay-aux-Roses, France, . . May 1983

CONF-830538, Vol.II, 1156-1165
 ORIGEN; QADMOD-G
Post Three Mile Island Shielding Review - A Case History, . . Isakari, H.H.; Shaw, H.C., . . Raymond Kaiser Engineers, Oakland, CA; Pacific Gas and Electric, San Francisco, CA, . . May 1983

CONF-830538, Vol.II, 1183-1195
 MORSE-CG; ANISN; KENO; ORIGEN-79
Design Study of a Spent Fuel Shipping Cask for Korea Nuclear Unit 1, . . Chang, S.K.; Moo, H.K., . . Seoul National University, Seoul, Korea, . . May 1983

CONF-830538, Vol.II, 1206-1215
 DOT; DOMINO; MORSE
Dose Planning and Calculations for Radioactive Waste Repository Plants in Mines, . . Ehrlich, D.; Theis, K.-P.; Hehn, G.; Kicherer, G.; Friedlein, H.-P.; Vogt, H.G.; Dorner, R., . . Physikalisch-Technische Bundesanstalt, Braunschweig; IKE, University of Stuttgart; University of Hannover, F.R. Germany, . . May 1983

CONF-830538, Vol.II, 1226
 RANKERN; McBEND; ANISN; DOT
The Optimisation of Shield Design, . . Watmough, M.H.; Taylor, J.B.; Schneider, K.R., . . British Nuclear Fuels Ltd., Risley, Warrington, Cheshire, UK, . . May 1983

CTH-RF-40 **ANISN**
Shielding Calculations for the Gothenburg Pulsed Neutron Generator by the Discrete Ordinates Method, . . Etemad, M.A., . . Chalmers Tekniska Hogskola, Goeteborg, Sweden, . . April 1982, . . AVAIL: NTIS

INIS-BR-120 (In Portuguese) **ANISN**
ANISN - Presentation and User's Manual, . . Bastos, W.S., . . Instituto de Engenharia Nuclear, Rio de Janeiro, Brazil, . . 1982, . . AVAIL: INIS (microfiche only)

INIS-mf-7498 **RADIATION SOURCES**
A Computer Program for Calculating Dimensions of

- Shielding Containers for Industrial Radiation Sources., . . Pasi, M.; Even-Zohar, Y.; Caras, I., . . Israel Atomic Energy Commission, Beersheba, Nuclear Research Center, Negev, . . 1982
- J. Nucl. Sci. Technol., 19(1), 80-83
- DISCRETE ORDINATES
Development of Discrete Ordinates Transport Code in Three-Dimensional (R, theta, Z) Geometry for Shielding Design., . . Nishimura, T.; Tada, K.; Yokobori, H., . . Mitsubishi Atomic Power Industries, Omiya, Saitama, Jana, . . January 1982
- LA-9994-MS HUMTRN
HUMTRN: Documentation and Verification for an ICRP-Based Age- and Sex-Specific Human Simulation Model for Radionuclide Dose Assessment., . . Gallegos, A.F.; Wenzel, W.J., . . Los Alamos National Laboratory, NM, . . June 1984
- LA-10258-M TWOHEX
User's Guide for TWOHEX: A Code Package for Two-Dimensional, Neutral-Particle Transport in Equilateral Triangular Meshes., . . Walters, W.F.; Brinkley, F.W.; Marr, D.R., . . Los Alamos National Laboratory, NM, . . October 1984
- NUREG/CR-3209
..... RADIOLOGICAL ASSESSMENT
Summary of Computer Codes for Radiological Assessment., . . Mills, M.; Vogt, D., . . Teknekron Research Inc., Bethesda, MD, . . March 1983, . . AVAIL: NTIS
- NUREG/CR-3344; PNL-4753 . . MESOI Version 2.0
MESOI Version 2.0: An Interactive Mesoscale Lagrangian Puff Dispersion Model with Deposition and Decay., . . Ramsdell, J.V.; Athey, G.F.; Glantz, C.S., . . Pacific Northwest Labs., Richland, WA, . . November 1983, . . AVAIL: NTIS; INIS (microfiche only)
- P11-84-284 ELPHIC
ELPHIC Program - Monte Carlo Kinematic Simulation of Nuclear Reactions with Light Particle Emission., . . Lewitowicz, M., . . Joint Institute for Nuclear Research, Dubna, USSR, . . 1984
- SAND84-1099 SOS
Self-Optimized Sector (SOS) Model of Self-Consistent Energy Loss and Scattering for an Electron Beam Propagating in Air., . . Vittitoe, C.N.; Clark, R.E., . . Sandia National Lab., Albuquerque, NM, . . September 1984
- Transp. Theory Stat. Phys., 12(1), 1-33
..... VARIATIONAL PRINCIPLE
Application of the Variational Method Using Discontinuous Trial Functions for the Two-Region Neutron Transport Problem., . . Doshi, J.B., . . Reactor Research Centre, Kalpakkam, Tamil Nadu, India, . . January 1983
- Z. Phys., A, 315(1), 29-34
..... VARIATIONAL PRINCIPLE
Variational Calculation of the Angular Width of the Multiple Scattering Distribution in Foil Transmission., . . Jakas, M.M.; Biersack, J.P., . . Comision Nacional de Energia Atomica, San Carlos de Bariloche, Argentina; Hahn-Meitner-Institut fuer Kernforschung Berlin, F.R. Germany, . . January 1984
-

COMPUTER CODE SYSTEM AND/OR DATA TRANSMITTAL FORM

Name of code or data library: _____

Descriptive title: _____

Reference Document Report No.: _____

Contributor (Institution): _____

Mailing Address: _____

Name of individual responsible for interacting with information center: _____

Telephone: Commercial: _____ FTS: _____

TAPE IDENTIFICATION & ANALYSIS

REEL No.		<u>TRACK</u>	<u>DENSITY</u>
<u>TAPE CREATED ON:</u>	<u>MODEL</u>	() 9-track	() 800
() IBM	_____		() 1600
() UNIVAC	_____		() 6250
() CDC	_____		
() CRAY	_____		
() Other	_____		
		<u>SYSTEM USED:</u>	
		<u>LABELED TAPE</u>	<u>CHARACTER SET</u>
		() NO	() EBCDIC
		() YES	() ASCII (8-bit)
<u>NUMBER OF FILES:</u>	_____	() STD LABEL	

FILE NUMBER	MODE	RECORD FORMAT	BLOCKSIZE	LENGTH OF LOGICAL RECORDS (LRECL)	FILE NAME LABEL, (IF ANY)

Note: If additional files or comments, please use reverse side.

Mail tape and related materials to: Radiation Shielding Information Center,
Oak Ridge National Laboratory, P. O. Box X, Oak Ridge, Tennessee 37831, U.S.A.