

REACTOR DOSIMETRY

**Dosimetry Methods for Fuels, Cladding
and Structural Materials**

**Proceedings of the Fifth ASTM-Euratom Symposium
on Reactor Dosimetry, GKSS Research Centre,
Geesthacht, F.R.G., September 24-28, 1984**

**D. Reidel Publishing Company
Dordrecht / Boston / Lancaster
for the Commission of the European Communities**

REACTOR DOSIMETRY

Volume 1

REACTOR DOSIMETRY

Dosimetry Methods for Fuels, Cladding and Structural Materials

Proceedings of the Fifth ASTM-Euratom Symposium
on Reactor Dosimetry, GKSS Research Centre,
Geesthacht, F.R.G., September 24-28, 1984

Volume 1

edited by

J. P. GENTHON

*Commissariat à l'Energie Atomique,
Centre d'Etudes Nucléaires, Cadarache, France*

and

H. RÖTTGER

*Commission of the European Communities,
Joint Research Centre, Petten Establishment, Petten, The Netherlands*

D. REIDEL PUBLISHING COMPANY

A MEMBER OF THE KLUWER ACADEMIC PUBLISHERS GROUP
DORDRECHT / BOSTON / LANCASTER

Library of Congress Cataloging in Publication Data

ASTM-Euratom Symposium on Reactor Dosimetry (5th: 1984: GKSS Research
Centre Geesthacht)
Reactor Dosimetry

English and French.

Includes bibliographies and index.

1. Nuclear reactors-Materials-Effect of radiation on-Congresses. 2. Radiation dosimetry-Congresses. I. Genthon, Jean Pierre. II. Röttger, Heinz, 1927-. III. American Society for Testing and Materials. IV. Euratom. V. GKSS-Forschungszentrum Geesthacht. VI. Title.

TK9185.A1A24 1984 621.48'33 85-2342

ISBN-13: 978-94-010-8873-2

e-ISBN-13: 978-94-009-5378-9

DOI: 10.1007/978-94-009-5378-9

Publication arrangements by

Commission of the European Communities

Directorate-General Information Market and Innovation, Luxembourg

Lay-out: Reproduction service J.R.C. PETTEN

EUR 9869

© 1985 ECSC, EEC, EAEC, Brussels and Luxembourg

Softcover reprint of the hardcover 1st edition 1985

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.

Published by D. Reidel Publishing Company

P.O. Box 17, 3300 AA Dordrecht, Holland

Sold and distributed in the U.S.A. and Canada

by Kluwer Academic Publishers,

190 Old Derby Street, Hingham, MA 02043, U.S.A.

In all other countries, sold and distributed

by Kluwer Academic Publishers Group,

P.O. Box 322, 3300 AH Dordrecht, Holland

All Rights Reserved

No part of the material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without written permission from the copyright owner.

CONFERENCE ORGANIZATION

- Co-sponsors

- o ASTM Committee E10 on Nuclear Technology and Applications
- o Commission of the European Communities, Joint Research Centre
- o U.S. Department of Energy (DOE)
- o U.S. Nuclear Regulatory Commission (NRC)
- o U.S. Electric Power Research Institute (EPRI)

The symposium was held in cooperation with the International Atomic Energy Agency (IAEA).

- Organizing Committees

o ASTM-EURATOM Symposium Committee

J.P. Genthon	EURATOM Co-Chairman
W.N. McElroy	ASTM Co-Chairman

o ASTM Program Committee

F.B.K. Kam (Chairman), H. FARRAR IV (Vice-Chairman),
E.B. Norris (Secretary)

Members: S.L. Anderson, C.D. Bingham, J.R. Hawthorne,
G.P. Lamaze, B.A. Magurno, E.D. McGarry,
O. Ozer, K.C. Pearson (ASTM Liaison),
A. Sekiguchi, C.Z. Serpan, Jr.,
F.W. Stallmann

o EURATOM Programme Committee

J.P. Genthon (Chairman), W. Schneider (Vice-Chairman),
H. Röttger (Scientific Secretary)

Members: R. Dierckx, P. D'hondt, A. Fabry, A.J. Fudge,
F. Hegedüs, P. Mas, M. Petilli, H. Tourwé,
P. Wille, S.B. Wright, W.L. Zijp

- Host Committee

Mrs. U. Bockelmann	GKSS Geesthacht
H.F. Christiansen	GKSS Geesthacht
P. Wille	GKSS Geesthacht

PREFACE

Ouverts à l'ensemble de la communauté internationale, les symposia ASTM-EURATOM sur la dosimétrie des rayonnements de réacteur traitent de tous les sujets de dosimétrie dans tous les systèmes à neutron: dosimétrie des expériences en réacteur, codes d'ajustement, précision, étalons et intercomparaison, données nucléaires, techniques de mesure, corrélation de dommages radio-induits, échauffement nucléaire, etc.... appliqués principalement aujourd'hui aux problèmes des réacteurs à eau légère, des réacteurs à neutrons rapides et aux systèmes à fusion.

Les travaux en dosimétrie, tout comme l'ensemble du domaine de l'énergie atomique, sont moins caractérisés aujourd'hui par des idées scientifiques franchement nouvelles que par la nécessité d'échange, de coopération, de collaboration, appliqués à la satisfaction de besoins de type industriel ou quasi-industriel.

L'organisation de nos symposia a suivi cette évolution. Nombre de ceux qui y ont participé ont un souvenir ému du 1er symposium à Petten en 1975, qui fut une réussite complète. L'organisation et le dévouement du CCR de Petten y avait beaucoup contribué. Et puis, aussi, c'était un commencement, c'était le premier de nos symposia

Les symposia suivants, alternativement aux USA et en EUROPE, à rythme sensiblement bi-annuel, ont du faire face progressivement à un besoin plus grand d'échange et de discussion par petits groupes, ainsi qu'à afflux croissant de propositions de communications de valeur.

L'organisation a du s'adapter en conséquence. Ce 5ème symposium ASTM-EURATOM représente, de part sa belle réussite, une étape importante de cette évolution et un garant de la maturation correspondante.

Par la mise en place d'une organisation rigoureuse, en particulier l'appel à des sessions poster bien conçues ainsi que le développement d'ateliers, on a pu faire de cette session du 24 au 28 Septembre 1984 à GEESTHACHT un lieu et un moment privilégié d'échanges multiples, souples, denses, et d'une grande richesse.

Plus de cent personnes ont participé à ces échanges, en provenance des Communautés Européennes, des USA, du Japon, du Moyen-Orient, d'Europe Centrale, etc

Grâce à l'accueil compétent et non mesuré du Centre de GEESTHACHT, le parrainage toujours fidèle du CCR PETTEN, ainsi qu'à tous les organisateurs EURATOM et USA, et les participants, ce 5ème symposium constitue, en 1984 après le succès des commencements à PETTEN en 1975 et l'évolution qui a suivi, l'avènement réussi de la maturité.

J.P.G.

PREFACE

Open to the entire international community, the ASTM-Euratom symposia on reactor radiation dosimetry deal with all aspects of dosimetry in all neutron systems: dosimetry in in-pile experiments, adjustment codes, precision, standards and intercomparison, nuclear data, measuring techniques, correlation of radiation-induced damage, nuclear heating, etc., as mainly applied today to problems associated with light-water reactors, fast reactors and fusion systems.

Dosimetry work, like everything else in the field of atomic energy, is nowadays characterized less by genuinely new scientific ideas than by the need for the exchange of information and for cooperation and joint efforts aimed at satisfying the requirements of industrial-scale or quasi-industrial-scale operations.

This development is reflected in the way that our symposia are organized. Many of those who have participated in them cherish fond memories of the first symposium, held at Petten in 1975, which was a complete success. The organizing ability and the devotion of the JRC-Petten contributed greatly to it. And that was only a beginning, the first of our symposia!

The subsequent symposia, held alternately in the USA and Europe at intervals of approximately two years, had to cope progressively with a greater need for information exchange and for discussion by small groups and with the growing number of proposals for interesting communications.

The symposium organization had to be adapted accordingly. This fifth ASTM-Euratom symposium represents, by reason of its great success, an important stage in this development and is a sure sign of corresponding maturity.

Punctilious organization and, in particular, the use of carefully arranged poster sessions and workshops made the meeting at Geesthacht on 24–28 September 1984 an outstanding occasion for many wide-ranging exchanges of views and for intense and immensely fruitful discussion.

Over 100 persons from the European Community, the USA, Japan, the Middle East, Central Europe and elsewhere participated in these exchanges.

Thanks to the efficiency and boundless hospitality of the Geesthacht Centre, the loyal sponsorship of the JRC-Petten and the efforts of all the Euratom and American organizers, not to mention the enthusiasm of the participants, this fifth symposium, following the successful beginnings at Petten in 1975 and the developments that ensured, marks the advent of full maturity.

J.P.G.

Editorial Remark

Some contributions exceed the allowed maximum number of 8 pages per contribution considerably, without permission of the programme committees. To avoid a delay in the publication of the conference proceedings in-hand the editors have renounced to ask the authors concerned for a reduction of their contributions.

LIST OF CONTENTS - Volume 1

CONFERENCE ORGANIZATION	v
PREFACE	vii

PART I: LWR-PV SURVEILLANCE

AMELIORATION DE LA SURVEILLANCE DE LA CUVE D'UN REACTEUR A EAU PRESSURISEE DE LA S.E.N.A. Bevilacqua, M. Campani, C. Dupont, R. Lloret, J.-C. Nimal, M. Poitou, R. Riehl	3
PRESSURE VESSEL DOSIMETRY AT U.S. PWR PLANTS C.O. Cogburn, J.G. Williams; N. Tsoulfanidis	11
IMPROVEMENT OF LWR PRESSURE VESSEL STEEL EMBRITTLEMENT SURVEILLANCE: 1982-1983 PROGRESS REPORT ON BELGIAN ACTIVITIES IN COOPERATION WITH THE USNRC AND OTHER R&D PROGRAMS A. Fabry, J. Debrue, L. Leenders, F. Motte, G. Minsart, P. Gubel, R. Menil, P. D'hondt, G. and S. De Leeuw-Giert, H. Tourwé, J. Van de Velde, Ph. Van Asbroeck	21
UTILITY PERSPECTIVES RELATED TO PRESSURE VESSEL AND SUPPORT STRUCTURE SURVEILLANCE S.P. Grant	39
UNCERTAINTY CONSIDERATIONS IN DEVELOPMENT AND APPLICATION OF CHARPY TREND CURVE FORMULAS G.L. Guthrie	47
BABCOCK & WILCOX REACTOR VESSEL SURVEILLANCE SERVICE ACTIVITIES L.A. Hassler, A.L. Lowe, Jr.	61
NOTCH DUCTILITY AND TENSILE STRENGTH DETERMINATIONS FOR REFERENCE STEELS IN PSF SIMULATED SURVEILLANCE AND THROUGH-WALL IRRADIATION CAPSULES J.R. Hawthorne, B.H. Menke	69

TRANSPORT CALCULATION OF NEUTRON FLUX AND SPECTRUM IN SURVEILLANCE CAPSULES AND PRESSURE VESSEL OF A PWR A. Kodeli, M. Najzer, I. Remec	79
CALCULATED SPECTRAL FLUENCES AND DOSIMETER ACTIVITIES FOR THE METALLURGICAL BLIND TEST IRRADIATIONS AT THE ORR-PSF R.E. Maerker, B.A. Worley	87
BATTELLE'S COLUMBUS LABORATORIES REACTOR VESSEL SURVEILLANCE SERVICE ACTIVITIES M.P. Manahan, A.R. Rosenfield, C.W. Marschall, M.P. Landow	95
TREND CURVE EXPOSURE PARAMETER DATA DEVELOPMENT AND TESTING W.N. McElroy, G.L. Guthrie, R.L. Simons; E.P. Lippincott, R. Gold; S.L. Anderson	113
EFFECT OF THERMAL POWER AVERAGING METHOD ON THE DETERMINATION OF NEUTRON FLUENCE FOR LWR-PV SURVEILLANCE E.B. Norris	137
DOSIMETRY MEASUREMENTS AND CALCULATION OF FAST NEUTRON FLUX IN THE REACTOR CAVITY OF A 3-LOOP PRESSURIZED WATER REACTOR D. Rombouts, M.L. Perez-Griffo	145
STANDARDIZED PHYSICS-DOSIMETRY FOR US PRESSURE VESSEL CAVITY SURVEILLANCE PROGRAMS F.H. Ruddy, W.N. McElroy, E.P. Lippincott, L.S. Kellogg, R. Gold, J.H. Roberts, C.C. Preston; J.A. Grundl, E.D. McGarry; H. Farrar IV, B.M. Oliver; S.L. Anderson	153
RE-EVALUATION OF THE PHYSICS-DOSIMETRY FROM PWR AND BWR REACTOR PRESSURE VESSEL SURVEILLANCE PROGRAMS R.L. Simons, L.S. Kellogg, E.P. Lippincott, W.N. McElroy	165
ORNL EVALUATION OF THE ORR-PSF METALLURGICAL EXPERIMENT AND "BLIND TEST" F.W. Stallmann	175
STATUS OF REGULATORY ISSUES AND RESEARCH IN LIGHT WATER REACTOR SURVEILLANCE DOSIMETRY IN THE U.S. A. Taboada, P.N. Randall, C.Z. Serpan, Jr.	185

PART II: FAST REACTORS

SUPER PHENIX. SURVEILLANCE DES STRUCTURES SOUMISES A IRRADIATION PROGRAMME DE MESURES ET CALCULS NEUTRONIQUES J.C. Cabrillat, G. Arnaud, D. Calamand, D. Maire, G. Manent, A.A. Tavassoli	197
FLUENCE, DOSIMETRY, AND STEEL-DPA RATES IN EBR-II D. Meneghetti, D.A. Kucera	209
TRITIUM PRODUCTION FROM THE $^{10}\text{B}(\text{n},\text{t})2\alpha$ REACTION IN FFTF B.M. Oliver, H. Farrar IV; J.A. Rawlins, D.W. Wootan	217
RECENT JAPANESE ACTIVITIES IN THE FAST BREEDER REACTOR PROGRAM AND REACTOR DOSIMETRY WORKS A. Sekiguchi, Y. Matsuno, I. Kimura, T. Kodaira, H. Susukida, M. Nakazawa	225

PART III: FUSION AND SPALLATION

NICKEL SAMPLE IRRADIATION IN THE BR2 REACTOR AT MOL IN THE FRAMEWORK OF THE OPTIMIZATION STUDY OF THE TIME-DEPENDENT HELIUM PRODUCTION/DAMAGE RATIO FOR IN-PILE FUSION MATERIALS TESTING Ch. De Raedt, P. D'hondt	235
REFERENCE SPECTRUM OF $d(13)\text{-Be}$ AT THE INPE CYCLOTRON I. Garlea, Cr. Miron-Garlea, F. Tancu, S. Dima, M. Macovei	245
RECENT DEVELOPMENTS IN NEUTRON DOSIMETRY AND DAMAGE CALCULATIONS FOR FUSION MATERIALS IRRADIATIONS L.R. Greenwood, R.K. Smither	251
MATERIALS IRRADIATION TESTING IN SUPPORT OF THE EUROPEAN FUSION PROGRAMME D.R. Harries, J.-M. Dupouy	263
INVESTIGATION OF THE NEUTRON ENERGY TRANSFER BY NUCLEAR CASCADE REACTIONS FOR IMPROVING NEUTRON DAMAGE DATA UP TO 40 MeV G. Hehn, M. Mattes, G. Prillinger, M.K. Abu Assy; W. Matthes	273

REMOVAL CROSS-SECTION TECHNIQUE FOR KERMA ESTIMATION OF 14 MeV NEUTRONS PASSED THROUGH SHIELDING LAYERS	
J. Jordanova, K. Ilieva, V. Christov, G. Voykov	281
THE IMPORTANCE OF ANISOTROPIC SCATTERING IN HIGH ENERGY NEUTRON TRANSPORT PROBLEMS	
G. Prillinger, M. Mattes	287
FUSION MATERIALS RESEARCH AND NEUTRON ACTIVATION	
T.C. Reuther	295
DELAYED NEUTRON COUNTING SYSTEM FOR JET PLASMA NEUTRON YIELDS DIAGNOSTICS	
H. Tourwé, A. Fabry, P. D'hondt	309

PART IV: TECHNIQUES

USE OF NIOBIUM FOR ACCURATE RELATIVE FAST NEUTRON FLUENCE MEASUREMENTS AT THE PRESSURE VESSEL IN A VVER-440 NPP	
B. Bärs, H. Karnani	319
NIOBIUM NEUTRON FLUENCE DOSIMETER MEASUREMENTS	
R.J. Gehrke, J.W. Rogers, J.D. Baker	327
CALCULATION OF THE THERMAL NEUTRON FLUX PERTURBATION FACTOR FOR FOIL DETECTORS IN VARIOUS MEDIA USING THE CODE PERTURB.D	
M. C. Freitas, E. Martinho	337
NONDESTRUCTIVE DETERMINATION OF REACTOR PRESSURE VESSEL NEUTRON EXPOSURE BY CONTINUOUS GAMMA-RAY SPECTROMETRY	
R. Gold, W.N. McElroy, B.J. Kaiser, J.P. Mcneece	345
ADVANCES IN CONTINUOUS GAMMA-RAY SPECTROMETRY AND APPLICATIONS	
R. Gold, J.P. Mcneece, B.J. Kaiser	357
THE USE OF BERYLLIUM OXIDE THERMOLUMINESCENCE DOSEMETERS FOR MEASURING GAMMA EXPOSURE RATES	
P.J.H. Heffer, T.A. Lewis	373

FAST NEUTRON DOSIMETRY BY MEANS OF THE SCRAPING SAMPLING METHOD F. Hegedüs	381
MESURE DES DEBITS DE DOSE D'IRRADIATION IONISANTE EN ATMOSPHERE SURCHAUFFEE S. Lorrain, G. Portal; G. Valladas	391
SPECIAL CONSIDERATIONS FOR LWR NEUTRON DOSIMETRY EXPERIMENTS G.C. Martin, Jr., C.O. Cogburn	399
CHARACTERIZATION OF THE IMPERIAL COLLEGE REFERENCE GAMMA RAY FIELD J.A. Mason, A.N. Asfar, T.C. Jones; A.M. Fabry, R. Menil	407
IMPROVED MICROCALORIMETRY FOR RADIATION ABSORBED DOSE MEASUREMENTS J.A. Mason, A.N. Asfar, P.J. Grant	415
APPLICATION OF THE MULTI-COMPONENT WIRE ACTIVATION DETECTOR SYSTEM FOR IN-CORE NEUTRON SPECTROMETRY AT A NPS H.-C. Mehner, S. Nagel, M. Schöne, I. Stephan, U. Hagemann; U. Pieper, W. Gehrig	425
DATA ACQUISITION AND CONTROL SYSTEM FOR THE K _{1C} -HSST EXPERIMENTS AT THE ORR L.F. Miller, R.W. Hobbs	433
USE OF STAINLESS STEEL FLUX MONITORS IN PRESSURE VESSEL SURVEILLANCE T.H. Newton, Jr., C.O. Cogburn, J.G. Williams	441
SIMULTANEOUS APPLICATION OF ACTIVATION AND DAMAGE DETECTORS H.J. Nolthenius, W.P. Voorbraak, W.L. Zijp; A. Alberman, M. Benoist, M. Thierry	449
THE S ³² (n,p)P ³² THRESHOLD DETECTOR AND ITS APPLICATION FOR FAST NEUTRON DOSIMETRY (FAST REACTORS AND FUSION REACTORS) G. Perlini, H. Rief; M.D. Carter, M.F. Murphy	457
PUISANCE DEPOSEE DANS UN DISPOSITIF COMPLEXE PAR LES GAMMAS DE REACTEUR D'ESSAIS. EXPERIENCES ET CALCULS REALISES A SILOE H. Petitcolas; G. Cosoli; A. Besson; A. Bevilacqua	465

SOLID-STATE TRACK RECORDER NEUTRON DOSIMETRY IN LIGHT WATER REACTOR PRESSURE VESSEL SURVEILLANCE MOCKUPS	
F.H. Ruddy, J.H. Roberts, R. Gold, C.C. Preston	473
A EUROPEAN COMMUNITY SOURCE OF REFERENCE MATERIALS FOR NEUTRON METROLOGY REQUIREMENTS	
J. Van Audenhove, J. Pauwels; A.J. Fudge	487
NIOBIUM-ALUMINIUM FOILS AS MONITORS FOR ROUTINE MEASUREMENT OF FAST NEUTRONS	
P. Wille	497
RECENT DEVELOPMENTS IN VERY HIGH-COUNT-RATE GAMMA SPECTROSCOPY	
W.H. Zimmer	505
INTERNATIONAL COMPARISON OF INTERPOLATION PROCEDURES FOR THE EFFICIENCY OF GERMANIUM GAMMA-RAY SPECTROMETERS (INTERIM REPORT ON THE GAM-83 EXERCISE)	
W.L. Zijp, A.N. Polle, H.J. Nolthenius; K. Debertin	513

LIST OF CONTENTS - Volume 2

PART V: DAMAGE MODELS, PHYSICS, DOSIMETRY AND MATERIALS

EMBRITTLEMENT PROFILE IN THE FRACTURE PLANE OF IRRADIATED CT100 SPECIMENS J. Ahlf, D. Bellmann; G. Prillinger	531
THE EFFECT OF DAMAGE RATES AND DIFFERENT KINDS OF IRRADIATION ON THE DUCTILITY OF AMORPHOUS Fe ₄₀ Ni ₄₀ B ₂₀ R. Gerling, F.P. Schimansky, P. Wille, R. Wagner	539
DEFECT MICROSTRUCTURE AND IRRADIATION STRENGTHENING IN Fe/Cu ALLOYS AND Cu BEARING PRESSURE VESSEL STEELS R. Wagner, F. Frisia, R. Kampmann, P.A. Beaven	549
THE USE OF SILICON TRANSISTORS AS DAMAGE MONITORS IN REACTOR NEUTRON METROLOGY J.G. Williams, C.F. Hsun	561

PART VI: NEUTRON AND GAMMA SPECTRUM DETERMINATION

CALCULATION OF THE ²⁵² Cf NEUTRON SLOWING DOWN SPECTRUM AND REACTION RATE RATIOS IN MODERATING MEDIA D. Azimi-Garakani, M. Rahbar, N. Fouladi-Oskoui	571
EXPERIMENTAL VALIDATION OF NEUTRON SPECTRA CALCULATED VIA TRANSPORT CODES E. Borioli, G. Sandrelli; A. Cesana, V. Sangiust, M. Terrani	579
NEUTRON AND GAMMA RAY FLUX CALCULATIONS FOR THE VENUS PWR ENGINEERING MOCKUP A.H. Fero	589
CHARACTERIZATION OF FUEL DISTRIBUTION IN THE THREE MILE ISLAND UNIT 2 (TMI-2) REACTOR SYSTEM BY NEUTRON AND GAMMA-RAY DOSIMETRY R. Gold, J.H. Roberts, F.H. Ruddy, C.C. Preston, J.P. McNeece, B.J. Kaiser, W.N. McElroy	611

A STUDY OF THE EMBRITTLEMENT OF REACTOR VESSEL STEEL SUPPORTS W.C. Hopkins; W.L. Grove	621
EVALUATION OF NEUTRON EXPOSURE CONDITIONS FOR THE BUFFALO REACTOR E.P. Lippincott, L.S. Kellogg, W.N. McElroy; C.A. Baldwin	629
RECENT PROGRESS AND DEVELOPMENTS IN LWR-PV CALCULATIONAL METHODOLGY R.E. Maerker, B.L. Broadhead, M.L. Williams	639
A NEW ADJUSTMENT CODE BASED ON THE BAYES' THEORY COMBINED WITH THE MONTE-CARLO TECHNIQUE M. Nakazawa, N. Ueda, T. Taniguchi, A. Sekiguchi	649
EVALUATION OF UNCERTAINTIES OF ^{235}U FISSION SPECTRUM M. Petilli; D.M. Gilliam	657
EVALUATION OF GAMMA-HEATING RATES IN THE JMTR CORE (BENCHMARK CALCULATION) K. Sakurai, N. Yamano	667
LSL-M1 AND LSL-M2: TWO EXTENSIONS OF THE LSL ADJUSTMENT PROCEDURE FOR INCLUDING MULTIPLE SPECTRUM LOCATIONS F.W. Stallmann	681
SYSTEMATIC STUDY ON SPECTRAL EFFECTS IN THE ADJUSTMENT CALCULATIONS USING THE NEUPAC-83 CODE T. Taniguchi, N. Ueda, M. Nakazawa, A. Sekiguchi	685
NEUTRON ENERGY SPECTRUM CALCULATIONS IN THREE PWR N. Tsoufianidis, D.R. Edwards, C. Abou-Ghantous, K. Hock, F. Yin	693
ON THE CONVERSION OF COARSE GROUP SPECTRA TO FINE GROUP SPECTRA (USING A CONTINUITY PRINCIPLE) J. Végh	703

CALCULATION OF THE NEUTRON SOURCE DISTRIBUTION IN THE VENUS PWR MOCKUP EXPERIMENT M.L. Williams, P. Morakinyo; F.B.K. Kam; L. Leenders, G. Minsart, A. Fabry	711
NEW ASPECTS IN LEAST SQUARES ADJUSTMENT METHODS E.M. Zsolnay, H.J. Nolthenius, E.J. Szondi, W.L. Zijp	719
PLANS FOR A REAL-84 EXERCISE W.L. Zijp, E.M. Zsolnay, E.J. Szondi, H.J. Nolthenius, D.E. Cullen	729
PART VII: BENCHMARKS, REFERENCE AND STANDARD SPECTRA	
A COMPARATIVE ANALYSIS OF THE OAK RIDGE PCA AND NESDIP PCA 'REPLICAS' EXPERIMENTS USING THE LONDON ADJUSTMENT TECHNIQUE M. Austin, A. Dolan, A.F. Thomas	739
THE NESSUS REFERENCE FIELD IN THE NESTOR REACTOR AT WINFRITH M.D. Carter, I.J. Curl, M.F. Murphy, A. Packwood	751
COMPARISONS OF THEORETICAL AND EXPERIMENTAL NEUTRON SPECTRA, $^{115}\text{In}(n,n')$ AND FISSION RATES, IN THE CENTRE OF THREE SPHERICAL NATURAL URANIUM AND IRON SHELL CONFIGURATIONS, LOCATED AT BR1 G. De Leeuw-Gierts, S. De Leeuw; D.M. Gilliam	761
VENUS PWR ENGINEERING MOCK-UP: CORE QUALIFICATION, NEUTRON AND GAMMA FIELD CHARACTERIZATION A. Fabry, L. Leenders, R. Menil, G. Minsart, H. Tourwé, S. De Leeuw, P. De Regge, J. Debrue; E.D. McGarry; T.A. Lewis; C. Barr-Wells, M. Austin	771
EVALUATION OF NEUTRON FLUX IN THE POOL CRITICAL ASSEMBLY E.P. Lippincott, F.H. Ruddy, R. Gold, L.S. Kellogg, J.H. Roberts	783
THE U.S. U-235 FISSION SPECTRUM STANDARD NEUTRON FIELD REVISITED E.D. McGarry, C.M. Eisenhauer, D.M. Gilliam, J.A. Grundl, G.P. Lamaze	791

RECENT EXPERIMENTS ON Cf-252 SPECTRUM-AVERAGED
NEUTRON CROSS SECTIONS

W. Mannhart

801

SPECTRUM-AVERAGED NEUTRON CROSS SECTIONS
MEASURED IN THE U-235 FISSION-NEUTRON FIELD IN
MOL

W. Mannhart

813

UNFOLDED ANO-1 FLUXES USING THE LEPRICON
METHODODOLOGY

J.J. Wagschal; R.E. Maerker, B.L. Broadhead, M.L. Williams

827

PART VIII: NUCLEAR DATA

CONSISTENCY CHECK OF IRON AND SODIUM CROSS-
SECTIONS WITH INTEGRAL BENCHMARK EXPERIMENTS
USING A LARGE AMOUNT OF EXPERIMENTAL
INFORMATION

R.-D. Bächle, G. Hehn, G. Pfister; G. Perlini, W. Matthes

841

BENCHMARK EXPERIMENT FOR NEUTRON TRANSPORT IN
NICKEL

J. Burian, B. Janský, M. Marek, J. Rataj

849

CONSISTENCY OF CROSS-SECTION DATA IN INTEGRAL
EXPERIMENTS

A. Cesana, V. Sangiust, M. Terrani; G. Sandrelli

857

CROSS SECTION MEASUREMENTS IN THE ^{235}U FISSION
SPECTRUM NEUTRON FIELD

D.M. Gilliam, J.A. Grundl, G.P. Lamaze,
E.D. McGarry; A. Fabry

867

SPECTRUM-INTEGRATED HELIUM GENERATION CROSS
SECTIONS FOR ^6Li AND ^{10}B IN THE INTERMEDIATE-ENERGY
STANDARD NEUTRON FIELD

B.M. Oliver, H. Farrar IV; D.M. Gilliam; E.P. Lippincott

877

PART IX: GENERAL INTEREST

BOUCLE 4 CRAYONS COMBUSTIBLES EAU LEGERE
IRRADIÉE EN PERIPHERIE DU REACTEUR OSIRIS.
TECHNIQUES DE DOSIMÉTRIE MISES EN OEUVRE

A. Alberman, C. Morin, G. Simonet

889

QUALIFICATION DANS MELUSINE DE L'EVOLUTION NEUTRONIQUE DE COMBUSTIBLES DE LA FILIERE A EAU LEGERE	
D. Beretz, J. Garcin, G. Ducros, D. Vanhumbeeck; P. Chaucheprat	897
COMPARISON OF MEASURED AND CALCULATED REACTION RATES FROM D ₂ O-MODERATED ²⁵² Cf NEUTRONS	
W. Brandon, C. Cogburn, R. Culp, R. Hamblen, J. Williams	905
DOSIMETRY WORK AND CALCULATIONS IN CONNECTION WITH THE IRRADIATION OF LARGE DEVICES IN THE HIGH FLUX MATERIALS TESTING REACTOR BR2: FUEL BURN-UP ASPECTS IN CORRELATION WITH THE OTHER DOSIMETRY DATA	
J. Debrue, Ch. De Raedt, P. De Regge, L. Leenders, H. Tourwé, A. Verwimp; H. Farrar IV, B.M. Oliver	913
USE OF THRESHOLD ACTIVATION DETECTORS TO OBTAIN NEUTRON KERMA FOR BIOLOGICAL IRRADIATIONS	
C. Eisenhauer, J. Grundl; C. Cassapakis, V. Verbinski	921
STATUS OF RECOVERY - THREE MILE ISLAND UNIT 2: REACTOR HEAD REMOVAL	
R.L. Freemerman, W.C. Hopkins, R.L. Rider	929
ON THE UTILIZATION OF ΣΣ - ITN BENCHMARK FIELD	
I. Garlea, C. Miron, C. Roth, D. Dobrea, T. Musat	937
NEUTRON AND GAMMA RAY DOSE STUDIES IN CAGR INSTRUMENTATION AND FUEL COMPONENTS	
P.J.H. Heffer	943
DEVELOPMENTS IN HEALTH PHYSICS DOSIMETRY	
J.R.A. Lakey, R.E. Alexander	951
RADIATION FIELD ASSOCIATED WITH HIROSHIMA AND NAGASAKI	
W.E. Loewe	959
THE ACTIVITY OF THE CZECHOSLOVAK WORKING GROUP ON REACTOR DOSIMETRY IN THE PERIOD FROM 1980 TO 1983	
B. Osmera, J. Petr, O. Erben, K. Dach; M. Holman, P. Marík, F. Vychytíl, M. Brumovský	967

NEUTRONIC MODELLING OF THE HARWELL MTR'S: SOME RECENT PROBLEMS

N.P. Taylor

975

A COMPREHENSIVE APPROACH TO THE PROBLEMS OF UNCERTAINTY ANALYSIS IN THE ASSESSMENT OF IRRADIATED MATERIALS PERFORMANCE

A.F. Thomas, M.R. Brown, A. Dolan

983

PART X: CHAIRMEN'S REPORTS ON WORKSHOPS AND HIGHLIGHTS OF THE SYMPOSIUM

WORKSHOP: LWR-PV PHYSICS, DOSIMETRY, DAMAGE CORRELATION AND MATERIALS PROBLEM

A. Fabry, A. Lowe, Jr.

999

ATELIER: PHYSIQUE, DOSIMETRIE ET PROBLEMES DES MATERIAUX EN REACTEURS RAPIDES

J.C. Cabrillat, A. Sekiguchi

1001

WORKSHOP: LOW THRESHOLD REACTIONS

C. Eisenhauer, F. Hegedüs

1003

WORKSHOP: DOSIMETRY FOR HIGH-ENERGY NEUTRONS

R. Dierckx, L.R. Greenwood

1005

WORKSHOP: MODELLING OF SMALL REACTOR CORES

S. Anderson, S.B. Wright

1007

WORKSHOP: INTERLABORATORY INTERCOMPARISON

P. D'hondt, W.H. Zimmer

1009

WORKSHOP: ADJUSTMENT PROBLEMS

F.W. Stallmann, W.L. Zijp

1011

Annex 1: Report on the Meeting of the ASTM E.10.05.01

Task Group on "Uncertainty Analysis and
Calculational Procedures"

F.W. Stallmann

1013

Annex 2: Report on the IAEA Consultants' Meeting
on the REAL-84 exercise

W.L. Zijp

1015

WORKSHOP: GAMMA DOSIMETRY AND CALORIMETRY

R. Gold, R. Lloret

1017

WORKSHOP: DAMAGE MONITORS	
A.J. Fudge, J.G. Williams	1019
HIGHLIGHTS OF THE SYMPOSIUM	
R. Dierckx, W.N. McElroy	1023
CONFERENCE PROGRAMME SUMMARY	1027
LIST OF CHAIRMEN	1028
LIST OF PARTICIPANTS	1030
AUTHORS' INDEX	1038