

COMMISSION OF THE EUROPEAN COMMUNITIES
COMMISSION DES COMMUNAUTÉS EUROPÉENNES

**Dosimetry methods for fuels, cladding
and structural materials**

PROCEEDINGS
of the
Third ASTM-Euratom Symposium
on
Reactor Dosimetry

Ispra (Varese), Italy, 1 to 5 October 1979

1980

EUR 6813 EN-FR
Volume II

COMMISSION OF THE EUROPEAN COMMUNITIES
COMMISSION DES COMMUNAUTÉS EUROPÉENNES

**Dosimetry methods for fuels, cladding
and structural materials**

PROCEEDINGS
of the
Third ASTM-Euratom Symposium
on
Reactor Dosimetry

Ispra (Varese), Italy, 1 to 5 October 1979

H. RÖTTGER

1980

Joint Research Centre
Petten Establishment, Netherlands

EUR 6813 EN-FR
Volume II

Published by the
COMMISSION OF THE EUROPEAN COMMUNITIES

Directorate-General
Information Market and Innovation

Bâtiment Jean Monnet
LUXEMBOURG

LEGAL NOTICE

Neither the Commission of the European Communities nor any person acting on behalf of the Commission is responsible for the use which might be made of the following information

ISBN 92-825-1867-1 (Volume I)
ISBN 92-825-1903-1 (Volumes I and II)

Cataloguing data can be found at the end of this publication

© ECSC-EEC-EAEC, Brussels and Luxembourg, 1980

Printed in Luxembourg

ISBN 92-825-1868-X

Catalogue number: CD-NE-80-B09-2A-C

SPONSORS

ASTM, Subcommittee E10.05 on Dosimetry (E10.05)
Joint Research Centre of the Commission of the European Communities (JRC)
Electric Power Research Institute (EPRI)
U.S. Nuclear Regulatory Commission (NRC)

with the cooperation of
International Atomic Energy Agency (IAEA)

PROGRAMME COMMITTEES

ASTM Programme Committee :

(ex officio members) ;
W.N. McElroy (HEDL), Chairman - E10.05
F.B.K. Kam (ORNL), Vice Chairman - „
E.D. McGarry (NBS), Secretary - „
W.N. Bishop, Chairman - E10.01
C.J. Baroch, Chairman - E10.02
C.E. Chappell, Chairman - E10.07
D. Kramer, Chairman - E10.08

(appointed members) :
J.R. Beeler, Jr. (N. Carolina State Univ.)
N.D. Dudey (EXXON Res. & Techn. Center)
J.A. Grundl (Nat. Bureau of Standards)
E.B. Norris (Southwest Res. Inst.)

(ex officio/liaison members) :
V. Chernyshev (IAEA)
A. Fabry (ASTM-Euratom)
W.C. Morgan (ASTM E10)
F.J. Rahn (EPRI)
C.Z. Serpan, Jr. (NRC)

EURATOM Programme Committee :
U. Farinelli (CNEN, Casaccia), Chairman
R. Dierckx (JRC, Ispra)
J.P. Genthon (CEA, Saclay)
S. Guardini (JRC, Ispra)
P. Mas (CEA, Grenoble)
H. Röttger (JRC, Petten), Scientific Secretary
W. Schneider (KFA, Jülich)
S. Wright (UKAEA, Harwell)
W. Zijp (ECN, Petten)

SESSION CHAIRMEN

S.L. Anderson	(Westinghouse, Pittsburg)	R.H. Lewis	(Babcock & Wilcox, Lynchburg)
G.R. Bishop	(JRC, Ispra)	B.A. Magurno	(BNL, Brookhaven)
F. Casali	(CNEN, Bologna)	T.U. Marston	(EPRI, Palo Alto)
R. Dierckx	(JRC, Ispra)	P. Mas	(CEN, Grenoble)
U. Farinelli	(CNEN, Casaccia)	A.K. McCracken	(AERE, Winfrith)
H. Farrar IV	(Rockwell Intern., Canoga Park)	W.N. McElroy	(HEDL, Richland)
J.P. Genthon	(CEN Saclay)	E.B. Norris	(Southwest Research Inst., San Antonio)
L. Greenwood	(ANL, Argonne)	W. Schneider	(KFA, Jülich)
J.A. Grundl	(NBS, Washington)	A. Sekiguchi	(Univ. of Tokyo)
G. Hansen	(LASL, Los Alamos)	C.Z. Serpan	(NRC, Washington)
P. von der Hardt	(JRC, Petten)	F.W. Stallmann	(ORNL, Oak Ridge)
F.B. K. Kam	(ORNL, Oak Ridge)	V.V. Verbinski	(Science Applications, San Diego)
N. Kocherov	(IAEA, Vienna)	W.L. Zijp	(ECN, Petten)
Mrs. G. de Leeuw- Gierts	(SCK/CEN, Mol)		

PROGRAMME SUMMARY

Monday Oct. 1

- 09.00 - 09.30 OPENING ADDRESS (G.R. Bishop, JRC, Ispra)
- 09.30 - 12.30 SESSION A: PLENARY SESSION
- 14.00 - 15.45 SESSION B: WORKSHOP ON "THE METALLURGY AND DOSIMETRY INTERFACE"
- 16.00 - 17.45 SESSION C: WORKSHOP ON "FUSION"

Tuesday, Oct. 2

- 09.00 - 12.30 SESSION D: PLENARY SESSION
- 14.00 - 15.45 SESSION E: WORKSHOP ON "LWR PRESSURE VESSEL SURVEILLANCE IN PRACTICE AND IRRADIATION EXPERIMENTS"
- 16.00 - 17.45 SESSION F: WORKSHOP ON "FAST REACTOR AND RESEARCH REACTOR CHARACTERIZATION"

Wednesday, Oct. 3

- 09.00 - 12.30 SESSION G: PLENARY SESSION
- 14.00 - 15.45 SESSION H: WORKSHOP ON "ADJUSTMENT CODES, UNCERTAINTIES AND INPUT NEEDS"
- 16.00 - 17.45 SESSION I: WORKSHOP ON "FUEL DOSIMETRY"

Thursday, Oct. 4

- 09.00 - 12.30 SESSION J: PLENARY SESSION
- 14.00 - 15.45 SESSION K: WORKSHOP ON "BENCHMARKS"
- 16.00 - 17.45 SESSION L: WORKSHOP ON "DOSIMETRY TECHNIQUES"

Friday, Oct. 5

- 09.00 - 10.20 SESSION M: PLENARY SESSION
- 10.40 - 12.40 SESSION N: REVIEW OF THE RESULTS OF THE SYMPOSIUM
- 12.40 - 13.00 CLOSURE OF THE SYMPOSIUM (U. Farinelli, W.N. McElroy)

LIST OF CONTENTS

PART I

- INTRODUCTION

SESSION A : PLENARY SESSION

Chairmen : U. Farinelli (CNEN, CSN-Casaccia*), W.N. McElroy (HEDL, Richland)

- Dosimetry, Metallurgical and Code Needs of U.S. Utilities related to Radiation Embrittlement of Nuclear Pressure Vessels. 5
F.J. Rahn, T.U. Marston, O. Ozer, K. Stahlkopf
- Précision requisés et obtenues dans la dosimétrie des aciers de cuve des réacteurs. Différentes méthodes utilisées en France. 15
A. Alberman, J.P. Genthon, P. Mas, R. Perdreau
- Dosimetry Requirements for a Fusion Reactor Blanket and Shield. 24
L.J. Baker, G. Constantine
- Dosimétrie et applications métallurgiques. Présentation de la session B. 33
J.P. Genthon
- Review of "Metallurgical" Papers for Session B - Workshop on "The Metallurgy and Dosimetry Interface". 47
C.Z. Serpan
- Neutron Sources for the Fusion Materials Radiation Damage Programme - Review. 53
R. Dierckx
- Review of Session C - Fusion Dosimetry. 58
L. Greenwood

SESSION B : WORKSHOP ON "THE METALLURGY AND DOSIMETRY INTERFACE"

Reviewers/ Chairmen : J.P. Genthon (CEA-CEN Saclay), C.Z. Serpan (US-NRC Washington)

- Conclusions et tendances dégagées après la Session B "Interface entre métallurgie et dosimétrie" 69
J.P. Genthon, C.Z. Serpan
- Damage/Activation Ratio Measurements by Tungsten Dosimetry in Core and Periphery of the Jülich FRJ-2 Reactor. 70
A. Alberman, M. Thierry, W. Schneider, L. Weise
- The Conversion of Irradiation Doses in an MTR from an Fe-54 Activation to a Graphite Damage Scale. 78
L.J. Baker, J. Caisley, D.G. Martin
- Irradiation Embrittlement of a Variety of RPV Steel Plates and Weldments. 86
L.M. Davies, J.H. Venables, T.J. Williams
- Si Reactor Damage Monitors and Their Application. 93
S. de Leeuw, A. Fabry, R. Menil, H. Tourwé
- Notch Ductility Degradation of Low Alloy Steels with Low- to Intermediate Neutron Fluence Exposures. 108
J.R. Hawthorne
- Studies on Generation of Damage Functions for Pressure Vessel Steels from Primary Damage Cross Sections. 130
G. Hehn, A. Fischer, P. Stiller
- Positron Annihilation Results on a Variety of RPV Plates and Weldments. 138
J.P. Highton
- Status of PSF Metallurgical Irradiation Program. 146
F.B.K. Kam, A. Fabry
- Influence du spectre des neutrons sur la fragilisation des aciers de cuve de réacteur. 156
P. Mas, R. Perdreau, Ph. Tran-Dai
- A Quantitative Analysis of the Implications of the Accuracy of Dosimetry to Embrittlement Predictions: Past, Present and Future. 164
G.R. Odette

*) substituted by R. Dierckx (JRC Ispra)

- Reevaluation of Ferritic Steel Δ BDTT Data Used in Damage Function Analysis. 178
R.L. Simons
- Thermal Annealing. 186
J. Spitznagel, T. Marston, J.S. Schlonski
- Neutron Spectral Characterization at the NRC-HSST Experiments. 198
F.W. Stallmann, F.B.K. Kam
- The Damage Rate Correlation Programme - An Experimental Investigation for Testing Theoretical Damage Functions. 208
L. Weise, H. Kuepper

SESSION C : WORKSHOP ON "FUSION"

Reviewers/Chairmen : R. Dierckx (JRC Ispra), L. Greenwood (ANL Argonne)

- Report on Session C - Workshop on Fusion. 219
R. Dierckx, L. Greenwood
- Neutron Environment in the Fusion Materials Irradiation Test Facility. 221
L.L. Carter
- Characterization for Fusion First-Wall Damage Studies of Using Tailored D-T Neutron Fields. 230
R. Dierckx, C.R. Emigh
- Dosimetry Program for Characterization of the FMIT Facility. 239
R. Gold, W.N. McElroy, J.L. Fuller, E.M. Sheen, R. Dierckx
- Status of Current, Routine Dosimetry at Existing Irradiation Facilities: Flux-Spectrum Mapping at ORR, RTNS-II, and U.C. Davis Facilities. 257
L.R. Greenwood
- Double Ionization Chamber as Neutron Flux Monitor and for Tritium Breeding Studies in Fusion Blanket Experiments. 266
O.P. Joneja, M.R. Phiske, M.P. Navalkar
- Helium Accumulation Neutron Dosimetry for Fusion Program Be(d,n) and Li(d,n) Neutron Test Environments. 276
D.W. Kneff, H. Farrar IV, M.M. Nakata
- Neutron Pinhole Radiography for the Fusion Materials Irradiation Test Facility. 288
R.J. Morford
- Materials Problems in the International Tokamak Reactor. 297
P. Schiller

SESSION D: PLENARY SESSION

Chairmen : S.L. Anderson (Westinghouse, Pittsburgh), P. von der Hardt (JRC Petten)

- Radiation Damage Studies with Positron Annihilation Techniques. 309
P. Hautojärvi, J. Johansson, T. Judin, A. Vehanen, J. Yli-Kauppila
- High Level Dosimetry for Radiation Damage Studies at High Energy Accelerators. 316
A. Iżycka, H. Schönbacher
- Strength and Ductility of Austenitic Stainless Steels Irradiated in Various Fast Reactor Spectra 326
L.D. Blackburn, A.L. Ward, R.L. Simons, E.P. Lippincott
- LWR Pressure Vessel Surveillance Dosimetry Improvement Program. 334
W.N. McElroy, R. Gold, G.L. Guthrie, L.S. Kellog, E.P. Lippincott, F.H. Ruddy; J.A. Grundl, C.M. Eisenhauer, E.D. McGarry; F.B.K. Kam, L.F. Miller, F.W. Stallmann; A. Fabry, J. Debrue, G. de Leeuw, S. de Leeuw, G. Minsart, H. Tourwé; D. Pachur, W. Schneider, L. Weise; M. Austin, P. Burch; G.R. Odette, R.A. Wullaert; S.L. Anderson; C.Z. Serpan; T.U. Marston, H.A. Till
- Review for Session E. Workshop on LWR Pressure Vessel Surveillance in Practice and Irradiation Experiments. 386
W. Schneider

SESSION E : WORKSHOP ON "LWR PRESSURE VESSEL SURVEILLANCE IN PRACTICE AND IRRADIATION EXPERIMENTS"

**Reviewers / Chairmen : E.B. Norris (Southwest Research Inst., San Antonio),
W. Schneider (KFA Jülich)**

- Report on Session E - Workshop on LWR Pressure Vessel Surveillance in Practice and Irradiation Experiments. 397
E.B. Norris, W. Schneider
- Investigation on the Influence of Flux Density on RPV Steel Embrittlement. 399
J. Ahlf, D. Bellmann, W. Spalthoff
- Expérience de dosimétrie 'DOMPAC' - Simulation neutronique de l'épaisseur de la cuve d'un réacteur PWR - Caractérisation des dommages d'irradiation. 407
A. Alberman, M. Faure, M. Thierry, O. Hoclet, A. le Dieu de Ville, J.C. Nimai, P. Soulat
- Importance of Flux Calculations and Dosimetry in PWR Vessel Surveillance Programs 429
C.B. Buchalet
- Sensor Performance for BWR Dosimetry Experiments at Browns Ferry Unit 3. 437
G.C. Martin, Jr.
- Accuracy of Neutron Spectrum Calculations for Prediction of Radiation Damage in PV-Steel. 448
G. Prillinger, K. Almalah, G. Hehn, G. Pfister
- Interaction of an Independent Nuclear Firm with the Nuclear Industry. 457
R.M. Rubin, M.B. Wells
- Trends and Collaboration in Neutron Monitoring of LWR Pressure Vessel Steel Irradiations at KFA Jülich. 459
W. Schneider
- Neutron Scattering from Neutron Irradiated Pressure Vessel Steel Having Different Microstructure and C-Content. 468
D. Schwahn, D. Pachur
- Review of IAEA Specialists' Meeting on Irradiation Embrittlement, Thermal Annealing and Surveillance of Reactor Vessels, Vienna, Austria, 26-28 February 1979. 476
L.E. Steele
- A Pressure Vessel Surveillance Experience in Belgian Power Plants. 482
Ph. van Asbroeck, H. Tourwé, J. van de Velde, P. Gubel, P. de Regge
- The Effects of Photo-Reactions on Neutron Dosimetry for Reactor Pressure Vessel Lifetime Studies. 493
V.V. Verbinski, C.G. Cassapakis, W.K. Hagan, G.L. Simmons
- Status of Radiation Embrittlement Trend Curve Data Base Re-Evaluation. 501
R.A. Wullaert, P. McConnel, W. Oldfield
- Results of a Netherlands Experience in Pressure Vessel Surveillance. 510
W.L. Zijp, J.K. Aaldijk

SESSION F : WORKSHOP ON "FAST REACTOR AND RESEARCH REACTOR CHARACTERIZATION"

Reviewers/Chairmen : F. Casali (CNEN, Bologna), G. Hansen (LASL, Los Alamos)

- Report on Session F - Workshop on Fast Reactor and Research Reactor Characterization. 521
F. Casali, G. Hansen
- Conditions expérimentales à CSIRIS avec le nouveau combustible de type CAMEL. 522
J.P. Beyle
- Measurements of Fission Density and Gamma Fluxes within Reactors Used for Irradiation. 534
G. Busuoli, O. Civolani, L. Lembo, F. Casali, A. Garagnani, A. Grossi, S. Mancioffi, A. Vanossi, G. Zappellini

- Calculation Methods applied to BR-2 Irradiations. Ch. de Raedt, L. Fouarge	544
- Helium Generation Reaction Rates for ${}^6\text{Li}$ and ${}^{10}\text{B}$ in Benchmark Facilities. H. Farrar IV, B.M. Oliver, E.P. Lippincott	552
- Neutron Activation Detector Saturation Activities Measured in the AAEC Research Reactor HIFAR. R.J. Hilditch, G.C. Lowenthal	571
- Analysis of EBR-II Blanket Dosimetry. D. Meneghetti, E.R. Ebersole, D.A. Kucera, R.H. Reupert	580
- Buffalo Light Water Reactor Calculations. P.A. Ombrellaro, R.A. Bennett, E.P. Lippincott, C.L. Long	589
- Fast Neutron Spectrum Measurement in the JMTR. K. Sakurai, M. Mizuho	599
- Dosimetry Measurements in the Mixed (Neutron and Gamma) Radiation Field of the Budapest Technical University's Nuclear Reactor. É.M. Zsolnay, E. Virágh, E. Szondi	610

SESSION G : PLENARY SESSION

Chairmen : F.B.K. Karol (ORNL, Oak Ridge), N. Kocherov (IAEA, Vienna)

- Remarks on Accuracies in Neutron Metrology W. Schneider	623
- ASTM-E-10 and C-26 Standards Activities relative to the New Fuel Cycles. R.H. Lewis	631
- Mesures de l'activité déposée sur les parois du circuit primaire des centrales. Calcul des débits de dose. P. Beslu, R. Eimeicke	635
- Measurement and Calculation of Fluence, Spectra and Tissue Kerma at Large Distances from a Fission Source. A.H. Kazi, C.R. Heimbach, R.C. Harrison, L. Schänzler, F.W. Buchholz	645
- Progress Report on the IAEA Programme on the Standardization of Neutron Measurements. C. Ertek, B. Gross, V. Chernyshev	653
- Review of the "Mathematical Content" for Workshop on Adjustment Codes, Uncertainties and Input Needs. F.W. Stallmann	668
- Review for Workshop on Adjustment Codes, Uncertainties and Input Needs. W.L. Zijp	670
- Dosimétrie des combustibles - Session I - Rapport-revue présenté au 3ème Symposium A.S.T.M./Euratom sur la dosimétrie en réacteur. P. Mas	674

PART II

SESSION H : WORKSHOP ON "ADJUSTMENT CODES, UNCERTAINTIES AND INPUT NEEDS"

Reviewers/Chairmen : F.W. Stallmann (ORNL, Oak Ridge), W.L. Zijp (ECN, Petten)

- Report on Session H - Workshop on Adjustment Codes, Uncertainties and Input Needs. F.W. Stallmann, W.L. Zijp	679
- Covariances of Fission-Integral Measurements at the NBS ${}^{252}\text{Cf}$ and ISNF Facilities and at the ORNL-PCA Facility. J.J. Wagschal, R.E. Maerker, D.M. Gilliam	683
- Uncertainties and Covariances of Spectra Derived from Integral Measurements. L.R. Greenwood	693

- Analysis and Extension of the SAND-II Code. G.L. Guthrie, R.L. Simons	700
- Status Report on Activities of ASTM E10.05.01 Task Group on Uncertainty Analysis. F.B.K. Kam, F.W. Stallmann	708
- Multicomponent Resonance and Threshold Detectors for Reactor Neutron Spectroscopy and Damage Studies. M.J. Koskelo, J.T. Routti, H. Takala	713
- Unfolding by Least-Squares Methods: SAND-II, STAY'SL. M. Matzke	721
- Few-Channel Unfolding in Shielding - The SENSACK Code. A.K. McCracken	732
- Many Channel Spectrum Unfolding. M. Najžer, B. Glumac, M. Pauko	743
- Several Applications of J1-Unfolding Method of Multiple Foil Data to Reactor Neutron Dosimetry. M. Nakazawa, A. Sekiguchi	751
- The L54 Reactor Spectrum. M. Petilli, F.G. Perey	763
- Multialgorithm Unfolding Studies of Neutron Spectra from Activation Detectors. J.T. Routti, J.V. Sandberg	779
- Comparison of Four Neutron Spectrum Unfolding Codes. W.L. Zijp, H.J. Nolthenius	787

SESSION I : WORKSHOP ON "FUEL DOSIMETRY"

Reviewers/Chairmen: H. Farrar IV (Rockwell Intern., Canoga Park), P. Mas (CEN, Grenoble)

- Session I: Dosimétrie des combustibles. Principales conclusions. H. Farrar IV, P. Mas	809
- Passive γ -Ray Monitoring of Plutonium Contaminated Waste. M. Asghar, L. Bondar	811
- Applications de la gammamétrie à l'étude d'un combustible en plaques. Y. Carteret, R. Schley, G. Simonet	819
- Nuclear Characterization of Spent Fuel by Non-Destructive Examinations at SCK-CEN. Ch. de Raedt, J.L. Génicot, L. Leenders	839
- Status of ENDF/B-V Fission Yields. T.R. England, R.E. Schenter, B.F. Rider, J.F. Liaw	848
- Neutron Emission Observed from Spent Thermal Reactor Fuel Assemblies. R. Gold, F.H. Ruddy, E.P. Lippincott, W.N. McElroy, J.H. Roberts	858
- Post Irradiation Analysis of High Burnup Light Water Reactor Fuel Elements. S. Guardini, G. Guzzi	865
- Requirements for Fission-Produced Nuclear Data Related with Reactor Fuel Characterization. L. Leenders, R. Waldman	873
- Status of Fission Yield Measurements. W.J. Maeck	882

SESSION J : PLENARY SESSION

Chairmen: B.A. Magurno (BNL, Upton), A. Sekiguchi (Univ. of Tokyo)

- Status of Data Testing of ENDF/B-V Reactor Dosimetry File. B.A. Magurno	903
- The IAEA International Reactor Dosimetry File (IRDF). N. Kocherov, D.W. Muir	914
- Benchmark Referencing of Neutron Dosimetry Measurements. C.M. Eisenhauer, J.A. Grundl, D.M. Gilliam, E.D. McGarry, V. Spiegel	919
- Review of ANS Special Session on Radiation Streaming in Power Reactors. R.R. Lee	928
- Spectrométrie neutronique en France. C. Clement, A. Capgras, M. Sueur	937
- Review for Session K. Benchmarks. A.K. McCracken	946
- Review for Session L: Dosimetry Techniques.	950

SESSION K : WORKSHOP ON "BENCHMARKS"

Reviewers/Chairmen : A.K. McCracken (AERE, Winfrith), J.A. Grundl (NBS, Washington)

- Report on Session K - Workshop on Benchmarks . A.K. McCracken, J.A. Grundl	961
- Investigation of Neutron Spectra in Reactor Dosimetry Standard Neutron Fields Using Proton Counters. D. Albert	963
- Differential Neutron Spectrometry Measurements in the SCK/CEN Iron Shell Benchmark Neutron Fields at BR 1 and in the ORNL LWR-PV Simulator Mock-Up at the Pool Critical Assembly. G. de Leeuw-Gierts, S. de Leeuw	971
- The Core Power of the Pool Critical Assembly Light Water Pressure Vessel Benchmark. F.B.K. Kam, A. Fabry, F.W. Stallmann, G. Minsart, E.D. McGarry, L.F. Miller, J.H. Swanks, W.N. McElroy	980
- Dosimetry Results for Big Ten and Related Benchmarks. G.E. Hansen, D.M. Gilliam, J.A. Grundl	989
- Measurement of the Neutron Spectrum of the Big Ten Critical Assembly by Lithium-6 Spectrometry. G. de Leeuw-Gierts, S. de Leeuw, G.E. Hansen, H.H. Helmick	998
- Fission Spectrum Averaged Cross Sections with Standard Neutron Fields. K. Kobayashi, I. Kimura	1004
- Covariance Matrices of Cf-252 Spectrum-Averaged Cross Sections. W. Mannhart, F.G. Perey	1016
- Dosimetry Characterization of a Reactor Pressure Vessel Simulator by Fission Chamber and Foil Activation Measurements. E.D. McGarry, A. Fabry	1031
- Theoretical Analysis of the PCA Experiment. G. Minsart	1043
- Proton-Recoil Neutron Spectroscopy at the Pool Critical Assembly. J.W. Rogers	1051
- Coupled Fast Reactivity Measurements Facility and its Applications to Dosimetry. J.W. Rogers	1062
- Solid State Track Recorder Measurements in the Poolside Critical Assembly. F.H. Ruddy, R. Gold, J.H. Roberts	1069
- Neutron Spectral Characterization of the PCA-PV Benchmark Facility. F.W. Stallmann, A. Fabry, F.B.K. Kam	1076

SESSION L : WORKSHOP ON "DOSIMETRY TECHNIQUES"

**Reviewers/Chairmen : Mrs. G. de Leeuw-Gierts (CEN/SCK, Mol),
V.V. Verbinski (S.A.I., San Diego)**

- Report on Session L - Workshop on Dosimetry Techniques. 1089
G. de Leeuw-Gierts, V.V. Verbinski
- Neutron Dosimeter Materials Development and Characterization. 1091
H.L. Adair, E.H. Kobisk, J.A. Setaro, T.C. Quinby, J.A. Carter, J.F. Emery,
R. Walker, J.H. Cooper
- Le dosimètre de dommages miniaturisé au tungstène. Application à la détermination 1104
des fluences de dommages dans les métaux.
A. Alberman, J.P. Genthon, L. Larivière, P. Leger, L. Salon, M. Thierry, M. Cance
- Evaluation théorique et détermination expérimentale des rendements (α, n) sur les 1120
éléments légers.
M. Cadic, A. Capgras, J. Dalmazzone
- Détecteurs solides de traces et leur utilisation en dosimétrie neutronique. 1129
M. Debeauvais, J. Tripier, F. Amoudry
- The Properties and Application of Self-Powered Neutron Detectors. 1145
O. Erben
- A Double Fission-Chamber for Absolute Fission Rate Measurements in Power 1152
Reactor Environments.
J.L. Fuller, D.M. Gilliam, J.A. Grundl
- Reactor Gamma-Ray Spectrometry: Status. 1160
R. Gold, B.J. Kaiser
- Advances in SSTR Techniques for Dosimetry and Radiation Damage Measurements. 1172
R. Gold, J.H. Roberts, F.H. Ruddy
- Gamma-Ray Energy Deposition Measurements in a Heterogeneous Core and Their 1188
Analysis
A.D. Knipe, R. de Wouters
- Thermoelectric Neutron Dosimetry: Summary of Recent Results. 1203
F. Mathieu, R. Meier, J. Debrue, F. Leonard, J. Nihoul, W. Schubert, M. Delcon,
H. Lenders
- Measured and Calculated Radiation Environments of 170, 600 and 1000 Meters 1220
from an Air Equilibrated Fission Source.
J.L. Meason, D.C. Harris, T.F. Luera, J.H. O'Kuma, T.M. Flanders, S.W. Stevens
- Neutron Spectra Measurements and Neutron Flux Monitoring for Radiation Damage 1229
Purposes.
B. Ošmera, J. Petr, J. Racek, C. Rumler, Z. Turzík, L. Franc, M. Holman, J. Hógel,
K. Kovařík, J. Mařík, R. Vespalec, D. Albert, V. Hansen, W. Vogel
- Nouveaux développements en calorimétrie au Centre d'Etudes Nucléaires de 1237
Grenoble.
H. Petitcolas
- Fast Neutron Fluence Measurements with the Nb-93(n,n')Nb-93m Reaction and the 1245
Application to Long-Term Irradiations.
H. Tourwé, N. Maene

SESSION M : FEBRUARY SESSION

**Chairmen : R.H. Lewis (Babcock & Wilcox, Lynchburg),
T.U. Marston (EPRI, Palo Alto)**

- Reactor Pressure Vessel Surveillance in View of Present Trends. 1255
G. Nagel
- Standardization of Dosimetry-Related Procedures for the Prediction and Verification 1266
of Changes in LWR Pressure Vessel Steel Fracture Toughness during Reactor Service
Life: Status and Recommendations.
C.Z. Serpan

- Neutron Radiometric and Calculation Benchmarking for LWR Pressure Vessel Radiation Effects. 1275
H. Till

SESSION N : REVIEW OF THE RESULTS OF THE SYMPOSIUM

Chairman : G.R. Bishop (JRC Ispra)

- Conclusions et tendances dégagées après la session B "Interface entre métallurgie et dosimétrie". 69
J.P. Genthon, C.Z. Serpan
- Report on Session C - Workshop on Fusion. 219
R. Dierckx, L. Greenwood
- Report on Session E - Workshop on LWR Pressure Vessel Surveillance in Practice and Irradiation Experiments. 397
E.B. Norris, W. Schneider
- Report on Session F - Workshop on Fast Reactor and Research Reactor Characterization. 521
F. Casali, G. Hanson
- Report on Session H - Workshop on Adjustment Codes, Uncertainties and Input Needs. 679
F.W. Stallmann, W.L. Zijp
- Session I: Dosimétrie des combustibles. Principales conclusions. 809
H. Farrar IV, P. Mas
- Report on Session K - Workshop on Benchmarks. 961
A.K. McCracken, J.A. Grundl
- Report on Session L - Workshop on Dosimetry Techniques. 1089
Mrs. G. de Leeuw-Gierts, V.V. Verbinski

AUTHOR INDEX 1291

LIST OF PARTICIPANTS 1295