

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. 615-574-6176 or FTS 624-6176
EasyLink Mailbox: 62813374
Telex (Answer Back): 854467 (ORNL EPIC UD)
(For RSIC TELEX Communication Only)

No. 261

August 1986

There are two ways to interest a man or arouse his curiosity. One is to tell him something that he didn't know. The other is to remind him of something he has forgotten.—A. E. N. Gray

Cramer Joins EPIC Staff

The latest addition to the Engineering Physics Information Centers (EPIC), S. N. (Noel) Cramer, brings a great deal of experience in radiation transport calculations. A University of Tennessee nuclear engineering graduate, Cramer received his Ph.D. degree in 1969. He has many years of experience in developing and applying Monte Carlo, particularly MORSE-CG, to a variety of problems for the Engineering Physics and Mathematics Division's Shielding Group. Cramer worked with the French CEA/CEN/LEPF Shielding Laboratory, Saclay, France, on the TRIPOLI Monte Carlo code

system during a 16-month period starting in September 1981. He participated in a 1984 International Course on Monte Carlo Methods in Nuclear Reactor Analysis, at the Joint Research Center of the European Communities, Ispra, Italy. He was the principal organizer and one of three primary lecturers for the RSIC Workshop on MORSE-CGA in June 1985. We are pleased to have him on our staff and anticipate a long and productive association.

R. W. Roussin

Hold Placed on New GALE

The contributors of the CDC version of CCC-335C/GALE as announced in the June 1986 *RSIC Newsletter* have asked that it not be distributed until some discrepancies have been resolved. Please watch future newsletters for announcement of its availability.

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.

CHANGES IN THE DATA LIBRARY COLLECTION

During the month a new data library was added to the collection.

DLC-118/MGCLIB

This package of 137- and 26-group neutron multigroup cross section libraries with a Bondarenko-type shielding table was contributed by JAERI, Tokai-mura, Naka-gun, Ibaraki-ken, Japan. The data in MGCLIB were generated from evaluated cross sections from ENDF/B and JENDL, first using RESEND-D to generate point cross sections and then collapsing to 137 groups. Two different models were used to produce data needed to calculate effective cross sections. The resulting data include infinite dilution cross sections, resonance

self-shielding factors, resonance material shielding factors, and moderator mass-effect tables. The scattering matrix part was generated using SUPERTOG and FLANGE or PIXSE. A 26-group library, collapsed from 137-group data, is also provided with the package. The 26-group library contains data for 90 materials; however, the 137-group library provided contains data for only 67 materials. The data are divided into two parts: the JCTS part (one-dimensional) and the SMF part (two-dimensional), the latter representing the scattering matrix. Programs are provided to convert the two parts to binary form. In addition, the MAIL program provided prepares an ANISN library. ANISN libraries can be converted for use in KENO using the REMAIL program. Reference: JAERI-M/9396.

ANS RP&S News

The RSIC Director is serving as the chairman of the ANS Radiation Protection and Shielding (RP&S) Division for the 1986-1987 term. Participation by all members is encouraged. The officers and executive committee members are as follows: Chair—**R. W. Roussin**, Oak Ridge National Laboratory (ORNL); Vice Chair/Chair-Elect—**Nick Tsoulfanidis**, CEA Centre d'Études Nucléaires de Cadarache, France (see Personal Item); Secretary—**Daniel Ingersoll**, ORNL; Treasurer—**William J. Johnson**, Sargent and Lundy. The Executive Committee is as follows: Through 1987—**Herbert Goldstein**, Columbia University; **Keran O'Brien**, Environmental Measurements Laboratory, U.S. Dept. of Energy; and **David Trubey**, ORNL; Through 1988—**Thomas E. Albert**, Science Applications, Inc.; **F. Jeff Boorboor**, United Engineers & Const.; and **Richard A. Weller**, Nuclear Regulatory Commission; Through 1989—**Margaret B. Emmett**, ORNL; **Arnold Fero**, Westinghouse; and **J. K. Shultis**, Kansas State University.

Positions on the standing committees remain open. Contact R. W. Roussin if you are interested in serving.

The November ANS Meeting in Washington will be highlighted by a special award to be presented to **Theodore Rockwell, III** in recognition of the impact his *Reactor Shielding Design Manual* has had on our field.

In April 1987, the RP&S Division will sponsor its first Topical Meeting (details in June 1986 *RSIC Newsletter*).

Living with Radiation Published

The National Radiological Protection Board (NRPB), United Kingdom, has announced the release of a new edition of *Living with Radiation*. The new edition is an update of the 1981 revision of the original publication of 1973. It contains completely new chapters on nuclear reactors and waste management. The pamphlet's objective is to make factual information about the nature of ionizing radiation, its sources and effects, and the means of protecting people against it available to the public. Coverage ranges from everyday background radiation exposure to plans for dealing with a serious accident. It is available from Her Majesty's Stationery Office for £1.50.

Personal Item

Nick Tsoulfanidis of the Nuclear Engineering Dept. of the University of Missouri at Rolla is taking a sabbatical year at CEA Centre d'Études Nucléaires de Cadarache in France doing shielding research. His address is DRNR/SPCI/LEPH, CEA Centre d'Études Nucléaires de Cadarache, Boite Postale No. 1, 13115 Saint Paul lez Durance, France.

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.

Simulation Fidelity Workshop II

The Defense Nuclear Agency and the Department of Energy have rescheduled the *Simulation Fidelity Workshop II*, for January 27-29, 1987, Naval Surface Weapons Center, White Oak, Maryland. The purpose of the workshop is to provide a high quality scientific forum for the dissemination of information on the ability to resolve system, subsystem, and component hardening issues using laboratory and underground simulation techniques.

Papers are solicited in the following areas: Underground Nuclear Testing Fidelity; Above Ground Testing Fidelity; Synergistic Testing; Strategic Defense Initiative Assets Survivability to X-ray Effects; Predictive Capabilities Which Support Survivability, Vulnerability, and Hardening Technology; and Future Simulation Guidance and Requirements. Papers up to the level of "Secret Restricted" will be accepted. Five copies of the summary must be submitted by **September 2, 1986**, to Dr. Wendland Beezhold, Division 1232, Sandia National Laboratories, P.O. Box 5800, Albuquerque, NM 87185 (phone 505-844-7830).

Information on registration and security procedures for authors and attendees may be obtained from Dr. Beezhold (address above) or Maj. E. Jay Stobbs/RAEV, Headquarters, Defense Nuclear Agency, Washington, DC 20305 (phone 202-325-7087).

Calendar

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

September 1986

International Conference on Nuclear and Radiochemistry, Sept. 1-5, 1986, Beijing, sponsored by the Chinese Nuclear Society and Chinese Chemical Society. Contact: Prof. Liu Yuanfang, Dept. of Technical Physics, Beijing Univ., Beijing, People's Republic of China.

International Conference on Reliable Fuels for Liquid-Metal Reactors, Sept. 7-11, 1986, Tucson, Arizona, sponsored by ANS, AIME, and the U.S. Dept. of Energy. Contact: E. A. Aitken, Tech. Prog. Chairman, General Electric Co., Nuclear System Technology Div., 310 DeGuigne Dr., Sunnyvale, CA 94088 (phone 408-738-7237).

Annual Information Meeting of the Canadian Nuclear Fuel Waste Management Program, Sept. 7-12, 1986, Winnipeg, Canada. Contact: R. S. Dixon, Publicity Chairman, Nuclear Fuel Waste Management, Pinawa, Manitoba, Canada ROE 1L0.

International Conference on Radioactive Waste Management, Sept. 7-12, 1986, Winnipeg, Manitoba, Canada, sponsored by the Canadian Nuclear Society and ANS. Contact: Dr. T. S. Drolet, CFFTP, 2700 Lakeshore Rd. West, Mississauga, Ontario, Canada L5J 1K3 (phone 416-823-6654).

Conference on the Treatment and Containment of Radioactive Wastes and Disposal in Arid Environments (Radwaste '86), Sept. 7-13, 1986, sponsored by Atomic Energy Corp. of South Africa, Electricity Supply Commission of South Africa, and Nuclear Development Corp. of South Africa. Contact: Radwaste Conf. Secretariat, NUCOR, Private Bag X256, Pretoria 0001, South Africa (phone 27-12-21-3311 ext. 677).

14th SOFT—Symposium on Fusion Technology, Sept. 8-12, 1986, Avignon, France. Contact: A. Torossian, Dept. de Recherches sur la Fusion Contrôlée, Centre d'Études Nucléaires de Cadarache, B.P. No. 1, F-13108 Ste-Paul-lez-Durance, France.

Waste Management and Decontamination and Decommissioning: Spectrum '86, Sept. 14-18, 1986, Niagara Falls, New York, sponsored by the ANS, U. S. Dept. of Energy, New York State Energy Research and Development Authority, Canadian Nuclear Society, Atomic Energy Society of Japan, European Nuclear Society, Nuclear Energy Society of France, in cooperation with the International Atomic Energy Agency. Contact: Anne E. Englert, Asst. General Chair, Spectrum '86, Technical Program, Box 191, West Valley, NY 14171-0191 (phone 716-942-3235).

Computational Methods in Reactor Analysis, Sept. 15-19, 1986, Knoxville, Tenn., sponsored by the College of Engineering, Univ. of Tennessee-Knoxville. Contact: Dr. P. F. Pasqua, Head, Nuclear Engineering Dept., The Univ. of Tennessee, Knoxville, Tenn. 37996 (phone 615-974-2525).

Monte Carlo Analysis, Sept. 15-19, 1986, Knoxville, Tenn., sponsored by the College of Engineering, Univ. of Tennessee-Knoxville. Contact: Dr. P. F. Pasqua, Head, Nuclear Engineering Dept., The Univ. of Tennessee, Knoxville, Tenn. 37996 (phone 615-974-2525).

4th European Congress and 13th Regional Congress of the International Radiation Protection Association and Technical Exhibition, Sept. 15-19, 1986, Salzburg, Austria, sponsored by the Austrian Association for Radiation Protection; Austrian Ministry of Health and Environmental Protection, Austrian Ministry of Science; and Austrian Research Centre. Contact: A. Hefner, Österreichischer Verband f. Strahlenschutz, A-2444 Seibersdorf, Austria (phone 02254 80-2509 or 2560).

Advances in Reactor Physics and Safety Meeting, Sept. 17-19, 1986, Saratoga Springs, N. Y., sponsored by ANS. Contact: Norman C. Francis, Knolls Atomic Power Lab., River Road, Schenectady, NY 12301, or Donald R. Harris, Rensselaer Polytechnic Inst., Troy, NY (phone 518-270-6407).

October 1986

American Physical Society Nuclear Physics Division Meeting, October 9–11, 1986, Vancouver, Canada. Contact: APS, 335 E. 45th St., New York, NY 10017 (phone 212-682-7341).

Nuclear Transportation Issues, Oct. 19–22, 1986, Charleston, South Carolina, sponsored by the Atomic Industrial Forum. Contact: Conference Office, AIF, 7101 Wisconsin Ave., Bethesda, MD 20814-4891 (phone 301-654-9260).

Hanford Life Sciences Symposium: Radiation Protection—A Look to the Future—Celebrating Four Decades of Research at Hanford, Oct. 21–23, 1986, Richland, Washington, sponsored by the Dept. of Energy. Contact: William J. Bair, Environment, Health and Safety Research Program, Battelle, Pacific Northwest Laboratories, P.O. Box 999, Richland, WA 99352 (phone 509-375-2421).

November 1986

International Symposium on Nuclear Material Safeguards, Nov. 10–14, 1986, sponsored by IAEA. Contact: IAEA, Conf. Service Section, P.O. Box 100, A-1400 Vienna, Austria.

United Nations Conference for the Promotion of International Co-operation in the Peaceful Uses of Nuclear Energy, Nov. 10–28, 1986. Contact: Executive Secretary, UN Conf. for the Promotion of Internatl. Co-operation in the Peaceful Uses of Nuclear Energy, Vienna International Centre, P.O. Box 500, A-1400 Vienna, Austria.

International Symposium on Nuclear Material Safeguards, Nov. 10–14, 1986, Vienna, sponsored by the IAEA. Contact: IAEA, Conference Service Section, P.O. Box 100, A-1400 Vienna, Austria.

ANS and Atomic Industrial Forum Joint Meeting, Nov. 16–21, 1986, Washington, D. C. Contact: D. G. Pettengill, ANS, 555 N. Kensington Ave., La Grange Park, IL 60535 (phone 312-352-6611 ext. 257).

Workshop on Age-Related Factors in Radionuclide Metabolism and Dosimetry, Nov. 26–28, 1986, Angers, France, sponsored by the Commission of the European Communities, and the French Atomic Energy Commission. Contact: G. B. Gerber, Commission of the European Communities, DG XII/PI, Rue de la Loi 200, B-1049 Brussels, Belgium (phone 2-2354041).

Radiation Protection Problems Encountered in Major Development in New Techniques and Technologies, 14th ATSR Symposium, Nov. 26–28, 1986, Paris, France, sponsored by the French Association for Technical and Scientific Radiation Protection (ATSR). Contact: Secretariat GRA-SPR, CEN de Saclay, F-91191 Gif-sur-Yvette, France.

January 1987

4th Symposium on Space Nuclear Power Systems, Jan. 12–16, 1987, Albuquerque, New Mexico, sponsored

by the Univ. of New Mexico, ANS, Sandia National Laboratories, and the U. S. Dept. of Energy. Contact: Mohamed S. El-Genk, Institute for Space Nuclear Power Studies, Chemical and Nuclear Engineering Dept., Univ. of New Mexico, Albuquerque, NM 87131 (phone 505-277-5442).

March 1987

Radioactive Waste Management (WM 87), March 1–5, 1987, Tucson, Arizona, sponsored by the Univ. of Arizona. Contact: Technical Program Chairman, WM 87, Dept. of Nuclear and Energy Engineering, College of Engineering and Mines, Univ. of Arizona, Tucson, AZ 85721 (602-621-2475).

Conference on Health Effects of Low Dose Ionizing Radiation: Recent Advances and Their Implications, March 31–April 3, 1987, sponsored by the British Nuclear Energy Society. Contact: P. J. Ross, BNES, Institution of Civil Engineers, 1-7 Great George St., Westminster, London SW1P 3AA, United Kingdom (phone 01-222-7722 ext. 283).

April 1987

23d Annual Meeting of the National Council on Radiation Protection and Measurements, Apr. 8–9, 1987, Washington, D. C. Contact: NCRP, 7910 Woodmont Ave., Suite 1016, Bethesda, MD 20814.

Radiation Protection and Shielding Conference, Apr. 20–23, 1987, Knoxville, Tenn., sponsored by Oak Ridge National Laboratory. Contact: D. L. Selby, ORNL, P.O. Box X, Oak Ridge, TN 37831 (phone 615-574-6161).

Theory and Practices in Radiation Protection and Shielding, Apr. 22–24, 1987, Knoxville, Tennessee, sponsored by the ANS Radiation Protection and Shielding Division. Contact: Robert T. Santoro, Chairman, Technical Program Committee, ANS Topical Conference, RP&S, P.O. Box X, Oak Ridge, TN 37831 (phone 615-574-6084).

Advances in Reactor Physics, Mathematics and Computation, Apr. 27–30, 1987, sponsored by the European Nuclear Society, French Nuclear Energy Society, Commission of the European Communities, French Atomic Energy Commission, Electricité de France, ANS, Nuclear Energy Agency, Organisation for Economic Co-operation and Development. Contact: R. Alcouffe, Los Alamos National Laboratory, P.O. Box 1663, MS-B226, Los Alamos, NM 87545.

May 1987

6th Symposium on Reactor Dosimetry, May 31–June 5, 1987, sponsored by the American Society for Testing and Materials, and the Commission of the European Communities in co-operation with the International Atomic Energy Agency. Contact: G. R. Lamaze, National Bureau of Standards, Bldg. 235, Gaithersburg, MD 20899 (phone 301-921-2767).

June 1987

Application of Computer Technology to Radiation Protection, June 22-26, 1987, Bled, Yugoslavia, sponsored by the IAEA. Contact: Conference Service Section, IAEA, P.O. Box 100, A-1400 Vienna, Austria.

August 1987

9th International Conference on Structural Mechanics in Reactor Technology (SMiRT-9), Aug. 17-21, 1987,

Lausanne, Switzerland, sponsored by the International Association for Structural Mechanics in Reactor Technology, the Commission of the European Communities, and the École Polytechnique Fédérale de Lausanne. Contact: Folker H. Wittmann, École Polytechnique Fédérale de Lausanne, SMiRT-9, Chemin de Bellerive 32, CH-1007 Lausanne, Switzerland.

JULY 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

AAEC/S-24, pp.123-136, . . *Gamma Ray and Neutron Sources*, . . Holmes, R.J., . . October 1982, . . MF available from INIS

AERE-M-10568, . . *Nuclear Heating Calculations for In-Core Rigs in DIDO and PLUTO*, . . Taylor, N.P., . . March 1983, . . HMSO, London, price Pound4.00

ARL/TR-050, pp.27-31, . . *A Detector for Use in High Energy Bremsstrahlung Shielding Studies*, . . Wilson, O.J.; Thomson, J.E.M., . . January 1983, . . MF available from INIS

ARL/TR-050, pp.32-38, . . *The Linear Accelerator Facility*, . . Webb, D.V.; Thomson, J.E.M., . . January 1983, . . MF available from INIS

ARL/TR-050, pp.49-50, . . *The Lead Equivalence of Plate Glass for Diagnostic X-Rays*, . . Young, B.F.; Morris, N.D., . . January 1983, . . MF available from INIS

CEA-CONF-7250; CONF-8403166-1, . . *Decay Heat Calculation with C.E.A. Radioactivity Data Bank*, . . Duchemin, B.; Blachot, J.; Nimal, B.; Nimal, J.C.; Veillaut, J.P., . . March 1984, . . NTIS (U.S. Sales Only), PC A02/MF A01

CONF-840906, . . *Capture Gamma-Ray Spectroscopy and Related Topics*, 1984, . . Raman, S., . . 1985, . . NTIS, PC A99/MF A01; GPO Dep. File No. DE85008163

CTH-RF-45, . . *Design Calculations for a Shield Around a ²⁵²Cf Neutron Source*, . . Kaffehr, E., . . July 1983, . . Chalmers Tekniska Högskola, Goeteborg (Sweden); Institutionen foer Reaktorfysik

EIR-530, . . *39 Neutron Group Self-Shielded Cross Section Library for the Lotus Fusion-Fission Test Facility*, . . Pelloni, S.; Stepanek, J., . . September 1984, . . NTIS (U.S. Sales Only), PC A03/MF A01

EIR-541, . . *Validation of a New 39 Neutron Group Self-Shielded Library Based on the Nucleonics Analysis of the Lotus Fusion-Fission Hybrid Test Facility Performed with the Monte Carlo Code*, . . Pelloni, S.; Cheng, E.T., . . February 1985, . . NTIS (U.S. Sales Only), PC A04/MF A01

EPRI-NP-3888, . . *Corrosion-Product Release in LWRs: 1983 Progress Report*, . . Lister, D.H., . . January 1985, . . Research Reports Center, Box 50490, Palo Alto, CA 94303

FRNC-TH-2134 (In French), . . *Neutronic Study of Fusion Reactor Blanket*, . . Barre, F., . . June 1983, . . NTIS (U.S. Sales Only), PC A11/MF A01

GA-A-18181, . . *Design Aspects of Low Activation Fusion Ignition Experiments*, . . Cheng, E.T.; Creedon, R.L.; Hopkins, G.R.; Trester, P.W.; Wong, C.P.C.; Schultz, K.R., . . November 1985, . . NTIS, PC A02/MF A01; GPO Dep. File No.DE86005411

GSF-S-885, . . *The Calculation of Dose from External Photon Exposures Using Reference Human Phantoms and Monte Carlo Methods. Pt.I. The Male (Adam) and Female (Eva) Adult Mathematical Phantoms*, . . Kramer, R.; Zankl, M.; Williams, G.; Drexler, G., . . December 1982, . . MF available from INIS

IAE-3919/8 (In Russian), . . *Integral Experiment on the Metal ²³⁸U Spherical Assembly with a 14 MeV Neutron Source*, . . Novikov, V.M.; Shatalov, G.E.; Zagryadskij, V.A.; Markovskij, D.V.; Sel'dyakov, Yu.P.;

Chuvilin, D.Yu., . . 1984, . . NTIS (U.S. Sales Only), PC A02/MF A01

ICRU Report 40, . . *The Quality Factor in Radiation Protection*, . . Rossi, H.H. (Ch.), . . April 4, 1986, . . International Commission on Radiation Units and Measurements, 7910 Woodmont Avenue, Bethesda, MD 20814

IKE-28, . . *IKE-Contribution to the NEA PWR Shielding Benchmark for Studying the Effect of Nuclear Data Uncertainties*, . . Kicherer, G.; Hehn, G., . . November 1982, . . MF available from INIS

INIS-BR-95, pp.33-44 (In Portuguese); **CONF-821270**, pp.33-44 (In Portuguese), . . *Second Order Effects in Adjustment Processes of Cross Sections*, . . Silva, F.C. da; D'Angelo, A.; Gandini, A.; Rado, V., . . 1982, . . NTIS

INIS-BR-95, pp.99-115 (In Portuguese); **CONF-821270**, pp.99-115 (In Portuguese), . . *Solution of the Linear Transport Equation, Monoenergetic in Multiregions with Anisotropic Scattering by the Method F_N* , . . Pontedeiro, E.M.B.D.; Maiorino, J.R., . . 1982, . . NTIS

INIS-BR-95, pp.274-283; **CONF-821270**, pp.274-283, . . *Shielding Considerations and Layout of the Bulk Shielding for the Pulsed Neutron Generator Being Installed at Departamento de Energia Nuclear, Universidade Federal de Pernambuco*, . . Narain, R.; Andrade Lima, R.de, . . 1982, . . NTIS

INIS-BR-95, pp.306-317 (In Portuguese); **CONF-821270**, pp.306-317 (In Portuguese), . . *Methodology of Shielding Calculation for Nuclear Reactors*, . . Maiorino, J.R.; Mendonca, A.G.; Otto, A.C.; Yamaguchi, M., . . 1982, . . NTIS

INIS-BR-95, pp.318-329 (In Portuguese); **CONF-821270**, pp.318-329 (In Portuguese), . . *Calculation of Gamma Radiation Attenuation in Multiply Layers by Point Kernels Corrected by Build-Up Factor*, . . Andrade e Silva, G.S. de; Maiorino, J.R., . . 1982, . . NTIS

INIS-BR-399, pp.324-333; **CONF-8408159-Vol.3**, pp.324-333, . . *Tritium Breeding and Nuclear Heating for Several Structural Materials in Fusion Reactor Blankets*, . . Santos, R. dos; Silva, R.G.O.; Azevedo, E.M. de, . . 1984, . . NTIS (U.S. Sales Only), PC A16/MF A01

INIS-mf-8703 (In Slovak), . . *Background Suppression in Ge(Li) Spectrometer by Low-Level Shield*, . . Chudy, M.; Janik, R.; Lac, J.; Povinec, P.; Stanicek, J.; Silvo, A.; Usacev, S., . . 1981, . . INIS

INIS-mf-9231 (In German), . . *Numerical Simulation of Plumes Near Sources and Pollutant Transport on a Regional and Supraregional Scale*, . . Bruecher, L., . . December 17, 1982, . . NTIS (U.S. Sales Only), PC A08/MF A01

INIS-mf-9532, pp.210-212; **CONF-831241-Summ.**, pp. 210-212, . . *History-Rotation Technique*

for Monte Carlo Calculations in Azimuthally Symmetric Geometries, . . Goldstein, M., . . 1983, . . NTIS (U.S. Sales Only), PC A14/MF A01, . . Published in summary form only.

INIS-mf-9532, pp.218-221; **CONF-831241-Summ.**, pp.218-221, . . *Recursive Discrete Ordinates (RSN) Method for Estimating Importance Function Distributions*, . . Greenspan, E.; Goldstein, M.; Kinrot, A., . . 1983, . . NTIS (U.S. Sales Only), PC A14/MF A01, . . Published in summary form only.

INIS-mf-9532, pp.279-282; **CONF-831241-Summ.**, pp.279-282, . . *Approach to Optimization of Boron Concentration Measurement by Means of Thermal Neutron Absorption*, . . Ingman, D.; Notea, A.; Taviv, E., . . 1983, . . NTIS (U.S. Sales Only), PC A14/MF A01, . . Published in summary form only.

JAERI-M-82-201 (In Japanese), . . *Shielding Experiments for Evaluating a Shielding Safety Evaluation Code System to Spent Fuel Processing Facilities, (1). Shielding Experiment of a Spent Fuel Transport Cask for a PWR Spent Fuel Assembly*, . . Tanaka, S.; Sakamoto, Y.; Yamaji, A. (et. al.), . . December 1982, . . Japan Atomic Energy Research Inst., Tokyo

JAERI-M-82-202 (In Japanese), . . *Shielding Experiments for Evaluating a Shielding Safety Evaluation Code System to Spent Fuel Processing Facilities, (2). Experiments for the Assessment on Source Geometry of PWR Spent Fuel Assemblies*, . . Tanaka, S.; Sakamoto, Y.; Yamaji, A., . . December 1982, . . Japan Atomic Energy Research Inst., Tokyo

JAERI-M-84-010, pp.116-122 (In Japanese); **CONF-8311187**, pp.116-122 (In Japanese); **NEANDC(J)-97/AU**, pp.116-122 (In Japanese); **INDC(JAP)-84/G**, pp.116-122 (In Japanese), . . *Cross-Section Sensitivity and Uncertainty Analysis for Fusion Reactors*, . . Seki, Y., . . March 1984, . . NTIS (U.S. Sales Only), PC A13/MF A01

JAERI-M-84-010, pp.329-333 (In Japanese); **CONF-8311187**, pp.329-333 (In Japanese); **NEANDC(J)-97/AU**, pp.329-333 (In Japanese); **INDC(JAP)-84/G**, pp.329-333 (In Japanese), . . *Integral Data of Activation Reaction for Fusion Neutronics*, . . Ikeda, Y.; Maekawa, H.; Oyama, Y.; Nakamura, T.; Nakada, K., . . March 1984, . . NTIS (U.S. Sales Only), PC A13/MF A01

JAERI-M-84-010, pp.334-341 (In Japanese); **CONF-8311187**, pp.334-341 (In Japanese); **NEANDC(J)-97/AU**, pp.334-341 (In Japanese); **INDC(JPN)-84/G**, pp.334-341 (In Japanese), . . *Benchmark Experiment on Lithium-Oxide Assemblies by Using Time-of-Flight Method*, . . Oyama, Y.; Maekawa, H., . . March 1984, . . NTIS (U.S. Sales Only), PC A13/MF A01

JAERI-M-84-010, pp.342-346 (In Japanese); **CONF-8311187**, pp.342-346 (In Japanese); **NEANDC(J)-97/AU**, pp.342-346 (In Japanese);

- INDC(JAP)-84/G, pp.342-346 (In Japanese),** . . *Measurements of Tritium Production-Rate Distributions in Lithium-Oxide Assemblies.*, . . Maekawa, H.; Tsuda, K.; Ikeda, Y.; Oyama, Y.; Fukumoto, T.; Seki, Y.; Nakamura, T.; Iguchi, T., . . March 1984, . . NTIS (U.S. Sales Only), PC A13/MF A01
- JAERI-M-84-010, pp.347-352 (In Japanese);**
CONF-8311187, pp.347-352 (In Japanese);
NEANDC(J)-97/AU, pp.347-352 (In Japanese);
INDC(JAP)-84/G, pp.347-352 (In Japanese),
 . . *Program for Design-Oriented Benchmark Experiment on Fusion Blanket Neutronics at FNS.*, . . Nakamura, T., . . March 1984, . . NTIS (U.S. Sales Only), PC A13/MF A01
- JAERI-M-84-010, pp.407-426 (In Japanese);**
CONF-8311187, pp.407-426 (In Japanese);
NEANDC(J)-97/AU, pp.407-426 (In Japanese);
INDC(JAP)-84/G, pp.407-426 (In Japanese),
 . . *Integral Experiments in 14-MeV.*, . . Sugiyama, K.; Kanda, K.; Iwasaki, S., . . March 1984, . . NTIS (U.S. Sales Only), PC A13/MF A01
- JAERI-M-84-193, . . Monte Carlo Calculation of the Characteristics of Source Neutrons and Irradiation Field of the FNS Rotating Target.**, . . Seki, Y.; Ikeda, Y.; Oyama, Y.; Nakamura, T.; Maekawa, H.; Kawasaki, H.; Yamada, K., . . October 1984, . . NTIS (U.S. Sales Only), PC A03/MF A01
- JAERI-M-86-086, . . Evaluation of Neutron Nuclear Data for ^{250}Cf and ^{251}Cf .**, . . Nakagawa, T., . . June 1986, . . Japan Atomic Energy Research Institute, Tokai-mura, Naka-gun, Ibaraki-ken 319-11, Japan
- NRCN-535, . . Spectral Fine-Structure Effects in Cross-Section Sensitivity Analysis.**, . . Greenspan, E.; Karni, Y., . . May 1983, . . Mf available from INIS
- NUREG/CR-2675, Vol.5, . . Relevance of Biotic Pathways to the Long-Term Regulation of Nuclear Waste Disposal Estimation of Radiation Dose to Man Resulting from Biotic Transport: The BIOPORT/MAXI1 Software Package.**, . . McKenzie, D.H.; Cadwell, L.L.; Gano, K.A., . . October 1985, . . NRC, GPO, NTIS
- NUREG/CR-4157; ARAP-472, . . Scientific Critique of Available Models for Real-Time Simulations of Dispersion.**, . . Lewellen, W.S.; Sykes, R.I., . . March 1985, . . NTIS, PC A08/MF A01; GPO \$5.50
- NUREG/CR-4628, . . Relative Age-Specific Radiation Dose Commitment Factors for Major Radionuclides Released from Nuclear Fuel Facilities.**, . . Cristy, M.; Leggett, R.W.; Dunning, D.E., Jr.; Eckerman, K.F., . . June 1986, . . NRC, GPO
- ORNL/FEDC-85/9, . . Material Options for a Commercial Fusion Reactor First Wall.**, . . Daviri, A.E., . . May 1986, . . NTIS
- UCLA/PPG-967, . . Two-Dimensional Toroidal Geometry Neutral Atom Transport and Material Erosion Rates in the TEXTOR and TFTR Tokamaks.**, . . Hasan, M.Z.; Conn, R.W., . . May 1986, . . Mechanical, Aerospace and Nuclear Engineering Dept. and Center for Plasma Physics and Fusion Engineering, University of California, Los Angeles
- UCRL-50400, Vol.28, . . Index to the LLNL Evaluated Charged-Particle Library (ECPL).**, . . Howerton, R.J.; Dye, R.E.; MacGregor, M.H.; Perkins, S.T., . . March 1986, . . NTIS, PC A02/MF A01
- Zfi-Mitt-69, . . The Determination of Density Variation in Radiation Protective Walls of Concrete by Means of Bremsstrahlung of 10 MeV from Linear Accelerator.**, . . Baumbach, H.; Fichtler, K.; Melzer, R.; Tietze, D.; Ullrich, H., . . June 1983, . . Akademie der Wissenschaften der DDR, Leipzig. Zentralinstitut fuer Isotopen- und Strahlenforschung
- Zwischenbericht. No.24 (In German), . . Requirement of Nuclear Data and Inaccuracy of Nuclear Data in Evaluating the Target Values of Shielding Calculations for the Light Water Reactor and the High-Temperature Reactor.**, . . Kichcrer, G.; Hehn, G., . . May 1982, . . Fachinformationszentrum Energie, Physik, Mathematik, Karlsruhe (Germany, F.R.)
- Acta Radiol., Oncol., Radiat. Ther., Phys. Biol., 22(1), 77-85, . . Relation Between Kerma and Absorbed Dose in Photon Beams.**, . . Nilsson, B.; Brahme, A., . . 1983
- Ann. Nucl. Energy, 12(3), 125-135, . . Feasibility of the Application of Statistical Correlation Techniques for the Experimental Study of the Multiplication of 14 MeV Neutrons in Be Assemblies.**, . . Srinivasan, M., . . 1985
- Atomkernergie, 43(2), 127-132, . . Optimal Multistage Sequential Monte Carlo.**, . . Raghev, M. M.H., . . 1983
- Atmospheric Environment, 18(10), 2029-2036, . . Validation of the AIRDOS-EPA Computer Code by Simulating Intermediate Range Transport of ^{85}Kr from the Savannah River Plant.**, . . Fields, D.E.; Miller, C.W.; Cotter, S.J., . . 1984
- Australas. Radiol., 27(1), 73-78, . . Lead Shielding for Electron Beams from 6-18 MeV.**, . . Stewart, R. J.J.; Dredge, T.J.; Langenegger, A.; Oliver, L., . . March 1983
- Buil. Inf. Inst. Tech. Cieplnej, No.57, 19-35 (In Polish), . . The Transport of Neutrons and Gamma-Rays in the Air.**, . . Adamski, J., . . 1981
- Bull. Radiat. Prot., 6(1), 29-32, . . Effective Dose Equivalent for Some of the Neutron Sources Used in Industry and Research.**, . . Dhairyawan, M.P., . . January - March 1983
- Health Phys., 51(1), 107-115, . . Measured Absorbed Dose Rates from Semi-Infinite Hemispherical Volumes of ^{133}Xe .**, . . Munyon, W.J.; Barber, D.E.; Howley, J.R., . . July 1986
- Helvetica Physica Acta, 57(6), 806-810; CONF-8410289, pp.806-810, . . Tritium Breeding**

Ratio Measurements in Fusion Blankets., . . Azam, S.; Haldy, P.-A.; Green, L., . . From Autumn meeting of the Swiss Physical Society; Zurich, Switzerland (4 Oct. 1984), . . March 15, 1985

J. Comput. Physics, **50(2)**, 181-234, . . *Multislab Multigroup Transport Theory with Lth Order Anisotropic Scattering.*, . . Garcia, R.D.M.; Siewert, C.E., . . May 1983

J. Phys., D (London), Appl. Phys., **16(6)**, 937-942, . . *On the Validity of Cranberg's Analytical Method for Calculation of the Attenuation and Multiple Scattering Corrections.*, . . Salama, M.; Sallam, O.H.; Naguib, K., . . June 14, 1983

Kernenergie, **26(6)**, 227-231, . . *Variance Analysis of the Monte Carlo Perturbation Source Method for Inhomogeneous Linear Particle Transport Problems. 1.*, . . Noack, K., . . June 1983

Kernenergie, **26(8)**, 315-318 (In German), . . *Radiation Protection in Neutron Fields.*, . . Doerschel, B., . . August 1983

Med. Phys., **10(3)**, 307-313, . . *New Look at Displacement Factor and Point of Measurement Corrections in Ionization Chamber Dosimetry.*, . . Awschalom, M.; Rosenberg, I.; Ten Haken, R.K., . . May 1983

Med. Phys., **10(4)**, 395-409, . . *Kermas for Various Substances Averaged Over the Energy Spectra of Fast Neutron Therapy Beams: A Study in Uncertainties.*, . . Awschalom, M.; Rosenberg, I.; Mravca, A., . . July 1983

Nippon Genshiryoku Gakkai-Shi., **24(7)**, 550-560 (In Japanese), . . *Gamma Ray and Neutron Streaming Through Bent Ducts.*, . . Itoh, Y.; Nishihara, Y.; Kinno, M., . . July 1982

Nucl. Technology, **74(2)**, 209-214, . . *In SITU Investigations on the Impact of Heat Production and Gamma Radiation with Regard to High-Level Radioactive Waste Disposal in Rock Salt Formations.*, . . Rothfuchs, T., . . August 1986

Nucl. Technology, **74(2)**, 164-175, . . *Measurement of Dose Rates and Monte Carlo Analysis of Neutrons in a Spent-Fuel Shipping Vessel.*, . . Ueki, K.; Namito, Y.; Fuse, T., . . August 1986

Nucl. Sci. Eng., **93(3)**, 248-261, . . *Gamma-Ray Exposure from Contaminated Soil.*, . . Jacob, P.; Paretzke, H.G., . . July 1986

Nucl. Sci. Eng., **93(3)**, 262-272, . . *Experimental and Computational Studies of the Gamma-Ray Energy Deposition Rate in the Purdue Fast Breeder Blanket Facility.*, . . Wang, T.-K.; Clikeman, F.M.; Ott, K.O., . . July 1986

Nucl. Sci. Eng., **93(3)**, 283-290, . . *Some Remarks on Convergence and Stability in Ray-Tracing Calculations.*, . . Nelson, P.; Zelazny, R., . . July 1986

Nucl. Sci. Eng., **93(3)**, 291-307, . . *A Finite Element Projection Method for the Solution of Particle Transport Problems.*, . . Wills, E.; Roderick, N.; McDaniel, P., . . July 1986

Nucl. Sci. Eng., **93(3)**, 313-317, . . *Generalization of Neutron Transport Predictive Models Utilizing Sensitivity Theory and Its Implementation into a Computer Code. (Tech. Note).*, . . Bhuiyan, S.I.; Roussin, R.W.; Lucius, J.L.; Marable, J.H.; Bartine, D.E., . . July 1986

Physics Data, **Nr.3-5**, . . *Data Compilations in Physics.*, . . Behrens, H.; Ebel, G.; Luck, W.; Luksch, P.; Muller, H.-W., . . 1985, . . Fachinformationszentrum Energie, Physik, Mathematik GmbH, Karlsruhe

Radiat. Prot. Dosim., **3(1-2)**, 39-45, . . *Study of the Phantom Distance Effect of Albedo Neutron Dose-meters.*, . . Piesch, E.; Burghardt, B., . . 1982

Silikattechnik, **34(5)**, 141-146 (In German), . . *Shielding Materials for the Protection Against Ionizing Radiation.*, . . Dubrovskij, V.B., . . May 1983

Thesis, . . *Variational Solutions to the Neutron Transport Equation in P_N Approximations.*, . . Dias, M.P., . . Texas A and M University, College Station, TX, . . 1982, . . University Microfilms Order No.82-19,103

Thesis, . . *Nuclear Shielding Calculations for Some First-Row, Second-Row and Transition Metal Elements.*, . . Na-Lamphun, B., . . Surrey University, Guildford (UK), . . July 1982, . . British Library, Boston Spa, Wetherby, West Yorks. No.D43847/82

Thesis, . . *Deposition of Energy from Low-Energy Neutrons in the ICRU Tissue Sphere.*, . . Shiue, Y.L., . . Illinois University, Urbana, IL, . . 1982, . . University Microfilms Order No.82-09,630

Thesis, . . *Transmutation and Activation Analysis of Fusion Power Plants.*, . . White, A.M., . . University of Wisconsin, Madison, WI, . . 1985, . . University Microfilms Order No.85-12,333

Thesis, . . *Finite Element Projection Method for the Solution of Particle Transport Problems with Anisotropic Scattering.*, . . Wills, E.E., . . University of New Mexico, Albuquerque, NM, . . 1984, . . University Microfilms Order No.84-25,913

BOOK, **pp.289-515**, . . *Fusion-Fission Hybrid Reactors.*, . . Greenspan, E., . . In: ADVANCES IN NUCLEAR SCIENCE AND TECHNOLOGY. VOL.16. Lewins, J.; Becker, M., . . 1984, . . Plenum Publishing Corporation, New York, NY

BOOK, . . *FUNDAMENTALS OF RADIATION DOSIMETRY.*, . . Greening, J.R., . . 1985, . . Bristol, England; Adam Hilger, in collaboration with the Hospital Physicists' Association

BOOK, . . *DICTIONARY OF RADIATION PROTECTION, RADIOBIOLOGY, AND NUCLEAR MEDICINE IN FOUR LANGUAGES: ENGLISH, GERMAN, FRENCH, RUSSIAN.*, . . Sube, R., . . 1985, . . Amsterdam; Elsevier

COMPUTER CODES LITERATURE

Arab J. Nucl. Sci. Appl., AJNAD., 16(2), 237-257 . . .
 NEUTRON TRANSPORT

- Energy Dependent Neutron Transport in Multi-Dimensional Systems., . . Nagy, M.E.; El-Guebaly, L.A.; Wassef, W.A.; Sawan, M.E., . . Nuclear Research Centre, A.E.E., Cairo, Egypt, . . July 1983
- CEA-N-2425 (In French) SOHO
Spectral Analysis of Some Fission Neutron Sources with the SOHO Code from BONNER Sphere Data., . . Zaborowski, H., . . CEA CEN de Cadarache, 13-Saint-Paul-les-Durance, France, . . April 1985, . . AVAIL: INIS (microfiche only)
- CEA-N-2468 (In French)
. TEMPERATURE VARIANCE
Temperature Variance Study in Monte-Carlo Photon Transport Theory., . . Giorla, J., . . CEA CEN de Cadarache, 13-Saint-Paul-les-Durance, France, . . October 1985, . . AVAIL: INIS (microfiche only)
- CONF-82-303-, Vol.3, 59-70 ICRP2; ICRP30
Comparison of ICRP2 and ICRP30 for Estimating the Dose and Adverse Health Effects from Potential Radionuclide Releases from a Geologic Waste Repository., . . Runkle, G.E.; Soldat, J.K., . . Sandia National Lab., Albuquerque, NM, . . 1982
- FEI-1585 (In Russian) COMETA
Integration of the Adjoint Gamma Quantum Transport Equation by the Monte Carlo Method., . . Efimov, E.I., . . Gosudarstvennyj Komitet po Ispol'zovaniyu Atomnoj Ehnergii SSSR, Obninsk, . . 1984, . . AVAIL: INIS (microfiche only)
- IAEA-NDS-29 (Rev.1) ENDF/B-V
ENDF/B-V Utility Programs: Description and Operating Instructions., . . McLaughlin, K., . . International Atomic Energy Agency, Vienna, . . March 1984, . . AVAIL: INIS (microfiche only)
- IAEA-NDS-39 (Rev.1) ENDF/B
Summary of ENDF/B Pre-Processing Codes June 1983., . . Cullen, D.E., . . International Atomic Energy Agency, Vienna, . . June 1983, . . AVAIL: INIS (microfiche only)
- IAEA-NDS-52 (Rev.0) ENSDF
ENSDF Analysis Codes: IBM Version. August 1982., . . Lorenz, A., . . International Atomic Energy Agency, Vienna, . . September 1982, . . AVAIL: INIS (microfiche only)
- INIS-SU-315, 355-359 (In Russian) BRAND
BRAND Program Complex for Neutron-Physical Experiment Simulation by the Monte-Carlo Method., . . Androsenko, A.A.; Androsenko, P.A., . . Gosudarstvennyj Komitet po Ispol'zovaniyu Atomnoj Ehnergii SSSR, Obninsk, . . 1984, . . AVAIL: NTIS (U.S. Sales Only)
- JAERI-M-84-010, 138-147 (In Japanese) JNDC
Present Status of JNDC Sensitivity Analysis Code Systems., . . Hasegawa, A., . . Japan Atomic Energy Research Inst., Tokai, Ibaraki, . . March 1984, . . AVAIL: NTIS (U.S. Sales Only)
- JAERI-M-84-216 (In Japanese) PALLAS
Accuracy Estimation on Neutron Penetration Calculation Through Concrete Shield with PALLAS Codes Using Bunched Component Nuclides of Concrete., . . Sasamoto, N.; Kotegawa, H., . . Japan Atomic Energy Research Inst., Tokyo; Japan Atomic Energy Research Inst., Tokai, Ibaraki, . . November 1984, . . AVAIL: NTIS (U.S. Sales Only)
- JAERI-M-84-244 PALLAS-2DCY-FX
PALLAS-2DCY-FX: A Code for Direct Integration of Transport Equation in Two-Dimensional (R,Z) Geometry., . . Takeuchi, K.; Sasamoto, N.; Kanai, Y., . . Japan Atomic Energy Research Inst., Ibaraki; Japan Atomic Energy Research Inst., Tokyo, . . February 1985, . . AVAIL: INIS (microfiche only)
- JINR-16-85-121 (In Russian) STOPOW/82
Table of Data Stopping Powers and Remaining Ranges for Relativistic Heavy Ions in Different Structural and Detecting Materials., . . Khenniger, Y., . . Joint Inst. for Nuclear Research, Dubna, USSR, . . 1985, . . AVAIL: NTIS (U.S. Sales Only)
- KFKI-1985-71 ANICELL
Calculation of Anisotropic Few-Group Constants in Asymptotic Cells: The Code ANICELL., . . Devenyi, A., . . Hungarian Academy of Sciences, Budapest, Central Research Inst. for Physics, . . October 1985, . . AVAIL: INIS (microfiche only)
- N-86-14078, pp. vp ANISN
Determination of Neutron Flux Distribution by Using ANISN, a One-Dimensional Discrete S sub n Ordinates Transport Code with Anisotropic Scattering., . . Ghorai, S.K., . . September 1983, . . AVAIL: NTIS
- Nucl. Instrum. Methods, Phys. Res., Sect. A., 24(1), 245-251 MORSE
Gamma Ray Production Cross-Sections Associated with Multiple Inelastic Scattering of 14 MeV Neutrons in Lead., . . Warner, P.C.; Cox, A.J., . . Aston Univ., Birmingham, UK, . . November 1985

- Nucl. Sci. Eng., 90(2), 158-164 . . PALLAS-PL,SP-Br
Point Isotropic Buildup Factors of Gamma Rays, In-
cluding Bremsstrahlung and Annihilation Radiation
for Water, Concrete, Iron, and Lead., . . Takeuchi,
K.; Tanaka, S., . . Ship Research Institute, Tokai, .
. June 1985
- Nucl. Sci. Eng., 90(2), 165-173 . . PALLAS-PL,SP-Br
A Study of Buildup Factors, Angular and Energy
Distributions at Small Distances from Three Source
Geometries - Plane Isotropic, Point Isotropic, and
Plane Normal - for Low-Energy Gamma-Ray Inci-
dence on Water., . . Harima, Y.; Tanaka, S., . . Tokyo
Institute of Technology, Tokyo, . . June 1985
- Nucl. Sci. Eng., 92, 584-595 MCNP; DOT 4.3
Monte Carlo and Discrete Ordinates Calculations of
14-MeV Neutrons Streaming Through a Stainless
Steel Duct: Comparison with Experiment 1., . . San-
toro, R.T.; Barnes, J.M.; Alsmiller, R.G., Jr.;
Drischler, J.D., . . Oak Ridge National Laboratory,
TN, . . 1986
- ORNL/TM-9105 LIFETIME
"LIFETIME": A Computer Program for Analyzing
Doppler-Shift Recoil-Distance Nuclear Lifetime
Data., . . Wells, J.C.; Fewell, M.P.; Johnson, N.R., .
. Oak Ridge National Laboratory, TN, . . October
1985, . . AVAIL: NTIS; INIS (microfiche only)