

**Proceedings of the Fourth ASTM-EURATOM Symposium
on Reactor Dosimetry**

**RADIATION METROLOGY TECHNIQUES,
DATA BASES, AND STANDARDIZATION**

National Bureau of Standards
Gaithersburg, Maryland
March 22-26, 1982

Prepared for the U.S. Nuclear Regulatory Commission
Office of Nuclear Regulatory Research
Under Interagency Agreements DOE 40-551-75 and 40-552-75

Volume II

CONTENTS OF VOLUME I

PREFACE	xi
---------------	----

WELCOMING REMARKS	xiii
-------------------------	------

SESSION A.1: LIGHT WATER REACTORS-I

Surveillance Dosimetry of Operating Power Plants	3
<i>W. N. McElroy et al.</i>	

Improvement of LWR Pressure Vessel Steel Embrittlement Surveillance: Progress Report on Belgian Activities in Cooperation with the USNRC and Other R&D Programs	45
<i>A. Fabry et al.</i>	

Surveillance Dosimetry: Achievements and Disappointments	79
<i>J. J. Wagschal et al.</i>	

Three Dimensional Discrete-Ordinates Calculation for Accurate Determination of Neutron Fluence in Reactor Pressure Vessel	93
<i>K. Takeuchi and N. Sasamoto</i>	

Dosimetrie Liee au Programme de Surveillance des Cuves des Reacteurs de L'Electricite de France	101
<i>A. Bevilacqua et al.</i>	

A Preliminary Study of the Use of Fuel Management Techniques for Slowing Pressure Vessel Embrittlement	111
<i>G. L. Guthrie et al.</i>	

Surveillance de la Cuve de la CAP, Programme, Mesures et Calculs Neutroniques	121
<i>J. M. Farrugia et al.</i>	

Calculations of the Westinghouse Perturbation Experiment at the Poolside Facility	131
<i>R. E. Maerker and M. L. Williams</i>	

ANS Shielding Standards for Light Water Reactors	143
<i>D. K. Trubey</i>	

Calculations of the Startup Experiments at the Poolside Facility	149
<i>M. L. Williams and R. E. Maerker</i>	

Interlaboratory Comparison of Fluence Neutron Dosimeters in the Frame of the PSF Start-Up Measurement Programme	159
<i>H. Tourwé et al.</i>	

SESSION A.2: FAST REACTORS

PNC/DOE Collaborative Dosimetry Test in JOYO	171
<i>S. Suzuki et al.</i>	

FFTF Gamma Ray Measurements <i>W. L. Bunch</i>	183
Threshold Response Helium Accumulation Fluence Monitors for Fast Breeder Reactor Dosimetry <i>James G. Bradley et al.</i>	195
Spectrum Characterization in a Simulated FR Blanket Region via Activation of Threshold and Continuous Detectors <i>M. Carta et al.</i>	211
Analysis of Blanket-Pin Burnups for Depleted-Uranium-Reflected EBR-II Configurations <i>D. Meneghetti et al.</i>	219
Dosimetry Work and Calculations in Connection with the Irradiation of Large Devices in the High Flux Materials Testing Reactor BR2 <i>Ch. De Raedt et al.</i>	229
FFTF Reactor Characterization Program Review <i>J. A. Rawlins et al.</i>	245

SESSION A.3: DATA AND TECHNIQUES

Gamma-Ray Spectrometry in Light Water Reactor Environments <i>Raymond Gold et al.</i>	267
Computer Controlled Scanning Systems for Quantitative Track Measurements <i>Raymond Gold et al.</i>	281
Light Water Reactor-Pressure Vessel Neutron Spectrometry with Solid State Track Recorders <i>Frank H. Ruddy et al.</i>	293
Ameliorations des Calorimetres Pour la Mesure des Puissances Specifiques Deposees Dans les Reacteurs Nucleaires <i>H. Petitcolas et al.</i>	303
Tomographic D'Elements Combustibles Obtenue Par Gammametrie <i>G. Simonet and T. Pineira</i>	311
Nouveaux Developpements de la Dosimetrie des Dommages Par Technique Tungstene (W) <i>A. Alberman et al.</i>	321
An Investigation into the Use of Sapphire as a Fast Neutron Damage Monitor <i>G. P. Pells et al.</i>	331
Photofission Observations in Reactor Environments Using Selected Fission Product Yields <i>Raymond Gold et al.</i>	345
Gamma Dosimetry and Calculations <i>N. Maene et al.</i>	355

Development of Sensitive Microcalorimeters for Absorbed Dose Measurements in Benchmark Radiation Fields	365
<i>J. A. Mason</i>	
Use of New Threshold Detector $^{199}\text{Hg}(n,n')^{199\text{m}}\text{Hg}$ for Neutron Spectrum Unfolding	373
<i>Kiyoshi Sakurai</i>	
Multicomponent Wire Activation Detector System for Neutron Spectrometry on Power Reactors	379
<i>H. C. Mehner et al.</i>	
Silicon P.I.N. Diode Neutron Damage Monitors	387
<i>S. De Leeuw and R. Menil</i>	
Niobium Dosimetry Intercomparison in EBR II and BR2	401
<i>H. Tourwé et al.</i>	
Developpements Recents des Chambres a Fission Dans le Domaine de la Dosimetrie des Reacteurs	413
<i>G. Daguzan et al.</i>	
On the Neutron Spectrum Measurement by Multiple Foil Activation Method. A Particular Choice of Detectors and of Counting Technique	425
<i>A. Cesana et al.</i>	
Measurements with the Niobium Neutron Fluence Detector at the PTB	433
<i>W. G. Alberts et al.</i>	
Gamma-Ray Induced Range Contraction in Polymeric Nuclear Track Detectors; Activation Energies, Diffusion Coefficients and Jump Frequencies	443
<i>A. Aframian</i>	
Energy Dependent Sensitivities for Neutrons of Solid State Recoil Track Detectors	451
<i>Masakuni Narita et al.</i>	

SESSION B.1: LIGHT WATER REACTORS-II

Sense of Direction: An Observation of Trends in Materials Dosimetry in the United Kingdom	461
<i>M. Austin</i>	
Surveillance Capsule Perturbation Studies in the PSF 4/12 Configuration	471
<i>H. Tourwé and G. Minsart</i>	
Calculation of the Fast Neutron Flux and Damage in the Pressure Vessel of the BR3 Reactor	481
<i>G. Minsart et al.</i>	
Neutron Flux Density Calculations for the BR3 Reactor	495
<i>R. M. Rubin</i>	
Brown's Ferry and Arkansas Nuclear One Pressure Vessel Neutron Fluence Benchmarks	513
<i>Robert A. Shaw</i>	
Calculation of Neutron Spectra at the Pressure Vessel and Cavity of a PWR	519
<i>N. Tsoulfanidis et al.</i>	

Neutron Dosimetry in the Pressure Vessel Cavity of Two Pressurized Water Reactors	533
<i>W. E. Brandon et al.</i>	
A New Analysis of the Experiment for Measurement of $\Phi > 1$ MeV in Pressure Vessel Cavity of U.S. Light Water Power Reactor Arkansas	545
<i>Maria Petilli</i>	
Brown's Ferry Unit 3 Cavity Neutron Spectral Analysis	555
<i>G. C. Martin and H. A. Till</i>	
Control of the ORR-PSF Pressure Vessel Surveillance Irradiation Experiment Temperature	565
<i>L. F. Miller</i>	
Neutron Dosimetry in Irradiation Capsules for Large Reactor Pressure Vessel Steel Specimens	579
<i>D. Bellmann et al.</i>	
Neutron Spectra Measurements in WWR-S Reactor	587
<i>B. Ošmera et al.</i>	