

CIC-14 REPORT COLLECTION
REPRODUCTION
COPY

LAMS-2302

C. 31

LOS ALAMOS SCIENTIFIC LABORATORY
OF THE UNIVERSITY OF CALIFORNIA • LOS ALAMOS NEW MEXICO

BIBLIOGRAPHY ON FISSION
1952 TO PRESENT

LOS ALAMOS NATIONAL LABORATORY
3 9338 00320 8005

LEGAL NOTICE

This report was prepared as an account of Government sponsored work. Neither the United States, nor the Commission, nor any person acting on behalf of the Commission:

A. Makes any warranty or representation, express or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or

B. Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method, or process disclosed in this report.

As used in the above, "person acting on behalf of the Commission" includes any employee or contractor of the Commission to the extent that such employee or contractor prepares, handles or distributes, or provides access to, any information pursuant to his employment or contract with the Commission.

Printed in USA. Price \$3.50. Available from the

Office of Technical Services

U. S. Department of Commerce

Washington 25, D. C.

LAMS-2302
Physics and Mathematics
(TID-4500, 14th Ed.)

LOS ALAMOS SCIENTIFIC LABORATORY
OF THE UNIVERSITY OF CALIFORNIA LOS ALAMOS NEW MEXICO

REPORT WRITTEN: September 1958

REPORT DISTRIBUTED: May 29, 1959

BIBLIOGRAPHY ON FISSION
1952 TO PRESENT

Compiled by

Patricia E. Bell
and
Soliska R. Harris

Contract W-7405-ENG. 36 with the U. S. Atomic Energy Commission

This list of references has been prepared in response to a specific request and is confined to the limits of the request. It does not claim to be either an exhaustive or critical compilation and has not been edited, reviewed, or verified for accuracy. The inclusion of a particular reference to material is in no way to be construed as an endorsement of the information contained in that material.

References are arranged alphabetically according to author. If no author is given, the reference is interfiled alphabetically by the title. The following literature was searched:

Chemical Abstracts (CA)

Nuclear Science Abstracts (NSA)

Physics Abstracts (PA)

Los Alamos Scientific Laboratory Report Library Card Catalog.

1. Absalom, R. M.; Holms, J. E. R.; Lea, M. U. and Shepherd, L. R.
STUDIES ON THE DIFFUSION OF FISSION NEUTRONS THROUGH URANIUM.
AERE-RP/R-1393. March, 1954. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-11-10228

2. Adamchuk, Y. B., et al.
FISSION AND TOTAL CROSS SECTIONS OF SOME HEAVY NUCLIDES FOR
MONOCHROMATIC NEUTRONS AS MEASURED BY A MECHANICAL NEUTRON
VELOCITY SELECTOR.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 216-223. 1956.
CA-50-12675

3. Adams, R. E. and Browning, W. E.
FISSION GAS HOLDUP TESTS ON HRT CHARCOAL BEDS.
CF-58-4-14. April 2, 1958. Oak Ridge National Laboratory.
NSA-12-8059

4. Adams, R. M. and Finklestein, H.
SWEEPING OF FISSION GASES FROM SOLUTIONS OF URANIUM AND
PLUTONIUM.
CC-3146. University of Chicago Metallurgical Laboratory.

Rubinson, W.
Addendum: INTERPRETATION OF THE INFERENCES FROM THESE
EXPERIMENTAL RESULTS. September 4, 1945. Decl. March 13, 1957.
NSA-11-11599

5. Ader, M.
CONTRIBUTION TO THE STUDY OF POLONIUM SOURCES.
J. Phys. Radium 15, 191. 1954. (In French)
PA-57-7672

6. Aikin, A. M.
DISPOSAL OR USES OF LARGE QUANTITIES OF FISSION PRODUCTS.
TID-7525. pp. 92-101. 1956. North American Aviation, Inc.,
Canoga Park, California.
CA-51-7166

Alcock, K.
See 505 and 605

7. Alexander, J. M. and Coryell, C. D.
NUCLEAR CHARGE DISTRIBUTION IN THE FISSION OF URANIUM AND THORIUM WITH 13.6-MEV DEUTERONS.
Phys. Rev. 108, 1274-1280. 1957.
NSA-12-4496

8. Alichanow, A. J., et al.
NUMBER OF FISSION NEUTRONS PER ONE CAPTURED THERMAL NEUTRON IN U^{233} , U^{235} AND Pu^{239} .
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 301-304. 1956.
Also in: A/CONF.8/P/658. Official Use Only.
CA-50-12687

9. Allen, W. D. and Ferguson, A. T. G.
FISSION CROSS SECTIONS OF U^{233} , U^{235} , U^{238} AND Pu^{239} FOR NEUTRONS IN THE ENERGY RANGE 0.030 MEV TO 3.0 MEV.
Proc. Phys. Soc. (London) A70, 573-585. 1957.
Also in: AERE-NP/GEN/3. January, 1957. Great Britain Atomic Energy Research Establishment, Harwell, Berks, England.
NSA-11-11387

- Alves, R. V.
See 915

- Ambo, E.
See 665

10. Amphlett, C. B.
USE OF THE RADIATION FROM FISSION PRODUCT WASTES.
C/R 1231. 15-25, discussion 26-27. 1953. Great Britain Atomic Energy Research Establishment, Harwell, Berks, England.
CA-49-5991

Andersen, E.
See 598

Anderson, C. J.
See 502, 503 and 504

11. Anderson, E. E.; McDaniel, B. D.; Sutton, R. B. and Lavatelli, L. S.
ABSORPTION AND FISSION CROSS SECTIONS OF ^{239}Pu IN THE NEUTRON ENERGY RANGE 0.01 ev TO 100 ev.
LA-266. April 23, 1945. Decd. December 14, 1955. Los Alamos Scientific Laboratory.
NSA-10-3667

Anderson, H. L.
See 271

12. Anderson, R. E. and Duffield, R. B.
PHOTOFISSION OF URANIUM.
Phys. Rev. 85, 728. 1952.
CA-47-6776

13. Andersson, G.
ELECTROMAGNETIC SEPARATION OF SPALLATION PRODUCTS.
Phil. Mag. 45, 621-623. 1954.
CA-51-11113

14. Andrews, D. G.; Cutts, B. and Sidebotham, E. W.
THE CONCENTRATION OF FISSION PRODUCTS IN FAST REACTOR FUEL.
FRDC/P-32. December, 1952. Official Use Only. Great Britain Division of Atomic Energy (Production), Risley, Lancs, England.

15. Anikina, M. P., et al.
HALF-LIFE AND FISSION YIELD OF Sr^{90} FROM U^{233} .
Atomnaya Energiya 4, 198. 1958. (In Russian)
NSA-12-8110

16. Anikina, M. P. and Ershler, B. V.
THE ^{90}Sr YIELDS FROM THE FISSION OF ^{233}U .
J. Nuclear Energy 6, 169. 1957.
Also in: Soviet J. Atomic Energy 2, 332-333. 1957. (English Translation) Atomnaya Energiya 2, 275-276. 1957.
CA-52-11622; NSA-12-5687

17. APPLIED NUCLEAR PHYSICS DIVISION ANNUAL REPORT FOR PERIOD
ENDING SEPTEMBER 10, 1956.
ORNL-2081. November 20, 1956. Oak Ridge National Laboratory.

18. APPLIED NUCLEAR PHYSICS DIVISION ANNUAL PROGRESS REPORT FOR
PERIOD ENDING SEPTEMBER 1, 1957.
ORNL-2389. November 26, 1957. Oak Ridge National Laboratory.

19. Arnold, E. D.
ACTIVITIES OF FISSION PRODUCTS FROM CORE SOLUTION OF K-23
REACTOR.
CF-54-4-62. April 6, 1954. Decl. February 8, 1956. Oak
Ridge National Laboratory.
NSA-11-4079

20. Arnold, E. D.
FISSION PRODUCTS ACTIVITIES IN IRRADIATED NATURAL URANIUM,
ENRICHED URANIUM, AND THORIUM.
ORNL-2039 (Del.). March 28, 1956. Decl. with deletions
March 4, 1957. Oak Ridge National Laboratory.
NSA-12-1136

21. Arrol, W. J.; Chadwick, J. and Eakins, J.
PREPARATION FROM IRRADIATED URANIUM OF IODINE-131 AND CERTAIN
OTHER FISSION PRODUCTS.
In: Progress in Nuclear Energy - Series 3: Process Chemistry.
F. R. Bruce, et al., eds. New York: McGraw-Hill Book Co.,
Inc., 1956. pp. 356-362.
NSA-12-3302

22. Ascoli, G.
THE DIFFUSION OF FISSION PRODUCTS IN ALUMINUM.
Mont-342. July 14, 1947. Decl. March 8, 1957. Final Report.
Clinton Laboratories, Oak Ridge.
NSA-11-11712
- Ashizawa, F. T.
See 547
23. Astley, E. R.
EFFECTS ON THE INHOUR EQUATION FOR REACTORS FUELED WITH
MIXTURES OF FISSIONABLE MATERIAL.
HW-43744. June 15, 1956. Hanford Atomic Products Operation,
Richland, Washington.
NSA-11-3552
24. Astley, E. R.
ENERGY GENERATION AND FISSIONABLE ISOTOPE DISTRIBUTION AS A
FUNCTION OF THE RADIUS FOR FUELS AT HIGH EXPOSURE.
HW-52274. August 27, 1957. General Electric Co., Hanford
Atomic Products Operation, Richland, Washington.
NSA-12-553
25. Astley, E. R.
PILE PERIODS AND THE INHOUR EQUATION ACCOUNTING FOR DELAYED
NEUTRON GROUPS FROM FISSION OF U^{235} AND Pu^{239} .
HW-42908. April 27, 1956. Decl. February 12, 1957. Hanford
Atomic Products Operation, Richland, Washington.
NSA-11-11782
- Auclair, J.
See 441 and 931
26. Auclair, J. M.
ENERGY OF THE RELATIVE PROBABILITY OF TERNARY FISSION WITH
EMISSION OF A LONG RANGE α PARTICLE.
J. Phys. Radium 19, 68-69. 1958. (In French)
NSA-12-7637

27. Auclair, J., et al.
COMPARISON OF THERMAL NEUTRON FISSION CROSS SECTIONS FOR U^{233}
AND Pu^{239} .
Compt. rend. 240, 2306-2308. 1955. (In French)
NSA-9-6044
28. Auclair, J. M.; Hubert, P. and Vendryes, G.
STUDY OF THE FISSION CROSS SECTION OF U^{233} , U^{235} AND Pu^{239} FOR
SLOW NEUTRONS.
J. Nuclear Energy 1, 306-310. 1955. (In French)
NSA-9-6557
29. Auclair, J. M.; Jacob, M. and Landon, H.
STUDY OF THE VARIATION IN THE NUMBER OF NEUTRONS EMITTED BY
THE FISSION OF Pu^{239} IN THE THERMAL AND EPI-THERMAL RANGES.
J. Phys. Radium 17, 563. 1956. (In French)
PA-60-1622
30. Auclair, J. M.; Landon, H. H. and Jacob, M.
STUDY OF THE VARIATION OF THE MEAN NUMBER OF NEUTRONS PRODUCED
BY Pu^{239} FISSION.
Compt. rend. 241, 1935-1936. 1955. (In French)
NSA-10-4853
31. Auslander, et al.
STATISTICS OF PHOTOGRAPHIC FISSION TRACKS AND RANGE ESTIMATE OF
FRAGMENTS.
A/CONF.8/P/1089. Romania
- Aves, R.
See 49
32. Aves, R.; Barnes, D. and MacKenzie, R. B.
FISSION CHAMBERS FOR NEUTRON DETECTION.
J. Nuclear Energy 1, 110-116. 1954.
CA-49-5981

Backer, R. O.
See 375

33. Baer, W. and Bayard, R. T.
A HIGH SENSITIVITY FISSION COUNTER.
Rev. Sci. Instrum. 24, 138-140. 1953.
PA-56-3625

Baerg, A. P.
See 53

34. Baerg, A. P. and Bartholomew, R. M.
YIELDS IN U^{235} THERMAL NEUTRON FISSION.
Can. J. Chem. 35, 980-985. 1957.
NSA-11-12254

35. Ballantine, D. S., et al.
FISSION-PRODUCT UTILIZATION. IX. RADIATION-INDUCED GRAFT
COPOLYMERIZATION AND SOLID STATE POLYMERIZATION.
BNL-414. 1956. Brookhaven National Laboratory.
CA-51-7896

Ballini, R.
See 668

Ballou, N. E.
See 100 and 314

36. Baluev, B. N., et al.
THE AVERAGE NUMBER OF NEUTRONS PER FISSION EVENT IN THE
PHOTODISINTEGRATION OF URANIUM AND THORIUM.
Soviet Phys. JETP 2, 106-110. 1956. (In English)
Zhur. Eksptl'. i Teoret. Fiz. 29, 280-285. 1955. (In Russian)
NSA-10-7975

Bame, S. J.
See 103

37. Bannik, B. P., et al.
ANGULAR DISTRIBUTION OF PHOTOFISSION FRAGMENTS FROM URANIUM.
Zhur. Eksptl. i Teoret. Fiz. 33, 53-55. 1957. (In Russian)
Also in: Soviet Physics JETP. '6, 39-40. 1958.
NSA-12-8909; PA-61-3387

38. Bannik, B. P. and Ivanov, Y. S.
PHOTOFISSION OF URANIUM NUCLEI WITH THE EMISSION OF THE LIGHT
LONG-RANGE PARTICLE.
Doklady Akad. Nauk S.S.S.R. 103, 997-999. 1955. (In Russian).
Translated by V. N. Rimskykorsakoff in AEC-tr-2380.
NSA-10-1073

39. Barclay, F. R., et al.
FURTHER EXPERIMENTS ON THE SPONTANEOUS FISSION RATE OF Pu^{240} .
AERE-N/R-1109. January 27, 1953. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.

40. Barclay, F. R., et al.
SPONTANEOUS FISSION RATE OF PLUTONIUM²⁴⁰.
Proc. Phys. Soc. (London) 67A, 646-647. 1954.
CA-49-739

41. Barclay, F. R.; Galbraith, W. and Whitehouse, W. J.
THE AVERAGE NUMBER OF NEUTRONS EMITTED IN THE SPONTANEOUS
FISSION OF Pu^{240} .
AERE-N/R-831. December 4, 1951. Decl. October 7, 1955.
Great Britain Atomic Energy Research Establishment, Harwell,
Berks, England.
NSA-12-6539

42. Barclay, F. R. and Whitehouse, W. J.
THE AVERAGE NUMBER OF NEUTRONS EMITTED IN THE SPONTANEOUS
FISSION OF ^{242}Cm .
Proc. Phys. Soc. (London) A66, 447-453. 1953.
PA-56-7082

43. Bareis, D. W.
A CONTINUOUS FISSION PRODUCT SEPARATION PROCESS. I. REMOVAL OF THE RARE EARTHS (LANTHANUM, CERIUM, PRASEODYMIUM, AND NEODYMIUM) FROM A TYPICAL LIQUID BISMUTH-URANIUM REACTOR FUEL BY CONTACT WITH FUSED LiCl-KCl MIXTURES.
BNL-125. July 1, 1951. Decl. February 14, 1957. Brookhaven National Laboratory, Upton, N.Y.
NSA-11-8331
44. Bareis, D. W.; Wiswall, R. H., Jr. and Winsche, W. E.
FUSED SALTS FOR REMOVING FISSION PRODUCTS FROM U-Bi FUELS.
Nucleonics, 12, 16-19. July, 1954.
PA-57-11430
45. Barendregt, T. J. and Bustraan
DETERMINATION OF NEUTRON CAPTURE TO FISSION RATIO IN VARIOUS URANIUM SAMPLES.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955. 5, 55-61. 1956.
CA-51-13594
46. Barkov, L. M. and Mukhin, K. N.
SLOWING DOWN OF FISSION NEUTRONS IN WATER.
Atomic Energy (U.S.S.R.), (English Translation), 1, No. 3
Also in: J. Nuclear Energy 4, 91-93. 1957.
CA-51-7185
47. Barkov, L. M.; Venediktov, A. P. and Mukhin, K. N.
SLOWING DOWN OF FISSION NEUTRONS IN URANIUM-WATER MEDIA.
Atomic Energy (U.S.S.R.), (English Translation), 1, No. 3
Also in: J. Nuclear Energy 4, 103-108. 1957.
CA-51-7179
48. Barloutaud, R. and Leveque, A.
MEASUREMENT OF THE RATIO OF THE ACTIVATION CROSS-SECTION OF MANGANESE AND THE FISSION CROSS-SECTION OF URANIUM FOR THERMAL NEUTRONS. REDETERMINATION OF THE CHATILLON NEUTRON DENSITY STANDARD.
J. Phys. Radium 13, 412-415. 1952. (In French)
PA-56-1139

Barnes D.
See 32

49. Barnes, D., and Aves, R.
A SMALL FISSION CHAMBER.
AERE-R/M-137 Sept. 1957.
Great Britain Atomic Energy Research Establishment, Harwell,
Berks, England.
NSA-12-3053

Barney, R. A.
See 143

50. Barney, R. A. and Keneshea, F. J., Jr.
PYROCHEMICAL SEPARATIONS METHODS: II. THE DISTRIBUTION OF
PLUTONIUM AND FISSION PRODUCTS BETWEEN URANIUM AND MAGNESIUM.
NAA-SR-1324. August 1, 1955. Decl. February 7, 1957.
North American Aviation, Inc., Downey, California.
NSA-12-788

51. Barrett, J. W., et al.
ECONOMIC FEASIBILITY OF THE USE OF FISSION PRODUCTS.
C/R 1231. 73-90, discussion 91-93. 1953. Great Britain
Atomic Energy Research Establishment.
CA-49-5990

Bartholomew, R. M.
See 34

52. Bartholomew, Rosalie M., et al.
THE FISSION YIELD OF I^{131} IN THE THERMAL NEUTRON FISSION OF
 U^{235} .
Can. J. Chem. 31, 120-125. 1953.
NSA-7-4664

53. Bartholomew, R. M. and Baerg, A. P.
THE YIELD OF Cs^{138} IN THERMAL NEUTRON FISSION OF U^{235} .
Can. J. Chem. 34, 201-205. 1956
NSA-10-12048

54. Barton, G. B., et al.
FISSION PRODUCT RECOVERY FROM CHEMICAL PROCESSING PLANT WASTE
SOLUTIONS.
HW-48776 RD. February 26, 1957. Decl. July 25, 1957. General
Electric Co., Hanford Atomic Products Operation, Richland,
Washington.
NSA-12-1291

55. Bat, G. A. and Kudrin, L. P.
ANGLE AND ENERGY DISTRIBUTION OF FISSION NEUTRONS.
Soviet J. Atomic Energy 3, 735-745. 1957. (English
Translation)
Also in: Atomnaya Energy 3, 7, 15-22. 1957.
CA-52-12589
56. Batchelor, R. and Hyder, H. R. McK.
ENERGY OF DELAYED NEUTRONS FROM FISSION.
J. Nuclear Energy 3, 7-17. 1956.
Also in: NRDC-87. March 1956. Great Britain Atomic Energy
Research Establishment.
CA-50-16447
57. Batzel, Roger Elwood
FISSION OF MEDIUM WEIGHT ELEMENTS. (thesis) (nd)
UCRL-1100. University of California, Berkeley.
58. Batzel, R. E.
HIGH ENERGY FISSION AND SPALLATION OF URANIUM.
UCRL-4303 (Del.) February 25, 1954. Decl. with deletions
January 29, 1957. University of California, Livermore,
Radiation Laboratory.
NSA-11-4116
- Baus, R. A.
See 95
- Bayard, R. T.
See 33
59. Bayard, R. T. and Swift, O. F.
FEASIBILITY OF DUAL-FUNCTION FISSION DETECTOR.
WAPD-PM-7. November, 1954. Changed from Official Use Only
January 2, 1958. Westinghouse Electric Corp. Atomic Power
Division, Pittsburgh.
NSA-12-5515

60. Bayhurst, B. P., et al.
RESONANCE FISSION OF U^{235} .
Phys. Rev. 107, 325. 1957.
PA-61-768
61. Beall, S. E.
AN EXPERIMENTAL DETERMINATION OF FISSION PRODUCT HEATING AFTER
SHUTDOWN OF THE LOW INTENSITY TRAINING REACTOR.
ORNL-1075. September 25, 1951. Decl. March 4, 1957.
Oak Ridge National Laboratory.
NSA-11-9864
- Bell, C. G., Jr.
See 909
62. Bell, G. I.
THE CAPTURE AND LOSS OF ELECTRONS BY FISSION FRAGMENTS.
Phys. Rev. 90, 548-557. 1953.
PA-56-5090
63. Belovitskii, G. E.
FISSION OF URANIUM BY SLOW π^- MESONS, FAST NEUTRONS AND γ -RAYS
OF ENERGIES UP TO 250 MEV.
Soviet Phys. JETP 2, 493-508. 1956. (In English)
Zhur. Eksptl. i Teoret. Fiz. 29, 537-550. 1955. (In Russian)
NSA-10-10568
64. Belovitskii, G. E., et al.
FISSION OF URANIUM UNDER THE ACTION OF SLOW π^- MESONS AND
PARTICLES OF HIGH ENERGY.
Soviet Phys., JETP 1, 581-584. 1955. (In English)
Also in: Zhur. Eksptl. i Teoret. Fiz. 28, 729-732. 1955.
(In Russian)
AERE-Lib/Trans-612. Translated by J. B. Sykes.
NSA-10-7003; CA-50-7612; PA-58-9066

65. Bendt, P. J. and Scott, F. R.
SHORT-PERIOD DELAYED NEUTRONS FROM FISSION.
Phys. Rev. 97, 744-749. 1955.
NSA-9-2919
66. Benenson, R. E. and Fasano, A. N.
THE TRANSMISSION OF FISSION NEUTRONS HAVING ENERGY ABOVE THE
 $S^{32}(n,p)P^{32}$ THRESHOLD BY STRAIGHT CYLINDRICAL DUCTS IN WATER.
WADC-TR-57-89. February, 1957. Wright Air Development Center,
Aeronautical Research Laboratory, Wright-Patterson AFB, Ohio.
NSA-11-5490
67. Bengston, J.
INTERPRETATION OF FISSION DISTRIBUTION IN ARE CRITICAL
EXPERIMENT.
CF-53-7-190. July 20, 1953. Decl. July 18, 1957. Oak Ridge
National Laboratory.
NSA-12-2065
68. Benison, D. and Mas, F. E.
RELATIVE RUTHENIUM-105: BARIUM-140 YIELD IN FISSION CAUSED BY
DEUTERONS OF DIFFERENT ENERGIES.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
7, 190. 1956.
CA-50-15274
69. Bennett, W. E.
SPALLATION STUDIES OF BISMUTH.
Phys. Rev. 94, 997-999. 1954.
PA-57-7734
- Bentley, W.
See 252, 276, 468 and 770
70. Bentley, W. C., et al.
FORMATION OF HIGHER ISOTOPES AND HIGHER ELEMENTS BY REACTOR
IRRADIATION OF PLUTONIUM-239; SOME NUCLEAR PROPERTIES OF THE
HEAVIER ISOTOPES.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
7, 261-273. 1956.
CA-50-14398

71. Benton, S. T. and Gustison, R. A.
RECOVERY OF PLUTONIUM AND FISSION PRODUCTS FROM REACTOR POT
RESIDUES OF THE CHLORINE TRIFLUORIDE PROCESS.
K-817. September 12, 1951. Decl. February 23, 1957. Carbide
and Carbon Chemicals Co. K-25 Plant, Oak Ridge.
NSA-11-8379
72. Bernardini, G.; Reitz, R. and Segre, E.
PHOTOMESONIC FISSION OF BISMUTH.
Phys. Rev. 90, 573-574. 1953.
PA-56-5075
73. Bernstein, K.
EFFECTIVE ONE ENERGY GROUP FISSION CROSS SECTION OF URANIUM-238
IN FAST REACTOR CORES.
MTA-44. May 1, 1953. Decl. April 3, 1957. California
Research and Development Co., Livermore Research Laboratory,
Livermore, California.
NSA-12-1081
74. Bernstein, S., et al.
PHOTONEUTRONS FROM U^{233} AND Pu^{239} FISSION PRODUCTS IN HEAVY
WATER.
J. Appl. Phys. 27, 23-24. 1956.
NSA-10-2860
75. Bernstein, S., et al.
YIELD OF PHOTONEUTRONS FROM U^{235} FISSION PRODUCTS IN BERYLLIUM
AND DEUTERIUM.
J. Appl. Phys. 27, 18-22. 1956.
NSA-10-2859
76. Bernstein, S.; Preston, W. M.; Wolfe, G. and Slattery, R. E.
YIELD OF PHOTONEUTRONS FROM U^{235} FISSION PRODUCTS IN HEAVY
WATER.
MonP-172. September 24, 1946. Decl. January 12, 1956.
Clinton Laboratories, Oak Ridge, Tennessee.
Appendix: NEUTRON YIELD FROM MULTIPLY SCATTERED COMPTON
PHOTONS. E. Greuling.
NSA-10-9889

77. Bernstein, S. and Smith, E. C.
CROSS SECTION OF THE FISSION PRODUCT POISON XENON-135 AS A
FUNCTION OF ENERGY.
In: Progress in Nuclear Energy - Series 1: Physics and
Mathematics. R. A. Charpie, et al., eds. New York:
McGraw-Hill Book Co., Inc., 1956. pp. 161-178.
CA-51-3299
- Bernstein, W.
See 618
- Bernstrom, B.
See 812
- Bethe, H. A.
See 124
78. Bethe, H. A.
THEORETICAL ANALYSIS OF NEUTRON RESONANCES IN FISSIONABLE MATERIALS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 321-327. 1956.
Also in: Progress in Nuclear Energy - Series 1: Physics and
Mathematics. R. A. Charpie, et al., eds. New York: McGraw-
Hill Book Co., Inc., 1956. pp. 91-106.
CA-51-3299; CA-50-12688
79. Bethe, H. A.; Beyster, J. R. and Carter, R. E.
INELASTIC CROSS-SECTIONS FOR FISSION-SPECTRUM NEUTRONS. I.
J. Nuclear Energy 3, 207-223. 1956.
NSA-11-2067
80. Bethe, H. A.; Beyster, J. R. and Carter, R. E.
INELASTIC CROSS-SECTIONS FOR FISSION-SPECTRUM NEUTRONS. II.
J. Nuclear Energy 3, 273-300. 1956.
NSA-11-4009

81. Bethe, H. A.; Beyster, J. R. and Carter, R. E.
INELASTIC CROSS-SECTIONS FOR FISSION-SPECTRUM NEUTRONS. III.
J. Nuclear Energy 4, 3-25. 1957.
NSA-11-4982
82. Bethe, H. A.; Beyster, J. R. and Carter, R. E.
INELASTIC CROSS-SECTIONS FOR FISSION-SPECTRUM NEUTRONS. IV.
J. Nuclear Energy 4, 147-163. 1957.
NSA-11-4986
- Beyster, J. R.
See 79, 80, 81, 82 and 155
83. Bhandari, R. C. and Jain, R. D.
INELASTIC SCATTERING OF FISSION NEUTRONS IN URANIUM.
J. Nuclear Energy 4, 326-328. 1957.
NSA-11-6009
84. Bigham, C. B.
THE THERMAL-NEUTRON FISSION CROSS SECTION OF Pu²⁴⁰.
Canad. J. Phys. 36, 503-507. 1958.
PA-61-2593
85. Bigham, C. B., et al.
RELATIVE VALUES OF THERMAL NEUTRON FISSION CROSS-SECTIONS.
UK/C/6/124. September, 1957. Atomic Energy of Canada, Ltd.
Chalk River Project, Chalk River, Ont.
NSA-12-10944
86. Bigham, C. B., et al.
THE THERMAL FISSION CROSS-SECTION OF U-233.
UK/C/6/125. September, 1957. Atomic Energy of Canada Ltd.
Chalk River Project, Chalk River, Ont.
NSA-12-10227

87. Biller, William Frederick
THE CHARACTERISTICS OF BISMUTH FISSION INDUCED BY 340 MEV
PROTONS (thesis).
UCRL-2067. June 26, 1956. University of California, Berkeley,
Radiation Laboratory.
88. Binford, F. T.
HOW TO INTEGRATE THE U^{235} FISSION-NEUTRON SPECTRUM.
Nucleonics 15, No. 2, 94-95. 1957.
NSA-11-4216
- Björnerstedt, R.
See 593
89. Blades, A. T.; Fleming, W. H. and Thode, H. G.
THE RATIO OF XENON TO KRYPTON IN U^{235} FISSION.
Can. J. Chem. 34, 233-237. 1956.
NSA-10-12050
90. Blades, A. T. and Thode, H. G.
BRANCHING RATIO OF KRYPTON- $85m$ FROM FISSION YIELD STUDIES.
Z. Naturforsch. 10a, 838-840. 1955.
CA-51-3313
91. Blaise, S., et al.
MEASUREMENT OF THE AVERAGE NUMBER OF NEUTRONS EMITTED BY
FISSION INDUCED IN U^{238} BY 14.2 MEV NEUTRONS.
J. Phys. Radium 19, 66-67. 1958. (In French)
NSA-12-7636
- Blalock, G. C.
See 749
92. Blanchard, C., et al.
TEST FOR SLOW-NEUTRON FISSION OF URANIUM-234.
TID-5223. 1952. Decl. January 11, 1957. pp. 70-72. University
of California, Berkeley.
CA-51-17505

93. Blanchard, C.; Gofman, J. W. and Seaborg, G. T.
FURTHER SEARCH FOR SPONTANEOUS FISSION IN URANIUM-234.
TID-5223. 1952. Decl. January 11, 1957. pp. 67-69.
University of California, Berkeley.
TID-17505
94. Blanco, R. E.; Higgins, I. R. and Kibbey, A. H.
SEPARATION OF FISSION PRODUCTS FROM ALUMINUM WASTE SOLUTIONS
BY ION EXCHANGE.
ORNL-301. 1956. Oak Ridge National Laboratory.
CA-50-16449
95. Blifford, I. H., Jr.; Lockhard, L. B. and Baus, R. A.
RELATIONSHIP BETWEEN AIR CONCENTRATION OF RADIOACTIVE FISSION
PRODUCTS AND FALLOUT.
Nature 177, 990-992. 1956.
PA-59-7090
96. Blomeke, J. O. comp.
NUCLEAR PROPERTIES OF U²³⁵ FISSION PRODUCTS.
ORNL-1783. November 2, 1955. Oak Ridge National Laboratory,
Tennessee
97. Blomeke, J. O. and Todd, M. F.
URANIUM-235 FISSION-PRODUCT PRODUCTION AS A FUNCTION OF
THERMAL NEUTRON FLUX, IRRADIATION TIME, AND DECAY TIME. I.
ATOMIC CONCENTRATIONS AND GROSS TOTALS.
ORNL-2127 (Pt. 1) (Vols. 1 and 2). August 19, 1957. Oak
Ridge National Laboratory.
98. Blomeke, J. O. and Todd, M. F.
URANIUM-235 FISSION-PRODUCT PRODUCTION AS A FUNCTION OF
THERMAL NEUTRON FLUX, IRRADIATION TIME, AND DECAY TIME. II.
SUMMATIONS OF INDIVIDUAL CHAINS, ELEMENTS AND THE RARE-GAS AND
RARE-EARTH GROUPS.
ORNL-2127, Pt. II. 357-724. 1958. Oak Ridge National
Laboratory.
CA-52-13457

99. Bohr, Aage
ON THE THEORY OF NUCLEAR FISSION.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 151-154. 1956.
Also in: A/CONF.8/P/911. Geneva Conference, 1955. Denmark.
CA-50-15249
100. Bolles, R. C. and Ballou, N. E.
CALCULATED ACTIVITIES AND ABUNDANCES OF U²³⁵ FISSION PRODUCTS.
NRDL-456. August 30, 1956. Naval Radiological Defense
Laboratory, San Francisco.
- Bollinger, L. M.
See 193
101. Bollinger, L. M.
PROBLEMS AND PROGRESS IN MEASURING CROSS SECTIONS OF FISSION
NUCLEI.
ORNL-2309. 1957. pp. 167-178. Argonne National Laboratory.
CA-51-14439
102. Bolt, R. O.; Carroll, J. G. and Denson, G. H.
THE EFFECTS OF FISSION RADIATIONS ON LUBRICANTS AND
LUBRICATION. PART III. STATIC IRRADIATIONS.
TID-5074 (Del.). February 15, 1952. Decl. with deletions
February 8, 1957. California Research Corp., Richmond,
California.
NSA-11-12984
- Bondarenko, I. I.
See 548 and 671
- Bonner, N. A.
See 989

103. Bonner, T. W.; Bame, S. J., Jr. and Evans, J. E.
ENERGY OF THE DELAYED NEUTRONS FROM THE FISSION OF U^{235} .
Phys. Rev. 101, 1514-1515. 1956.
NSA-10-6931
104. Bonner, T. W.; Ferrell, R. A. and Rinehart, M. C.
A STUDY OF THE SPECTRUM OF THE NEUTRONS OF LOW ENERGY FROM THE
FISSION OF U^{235} .
Phys. Rev. 87, 1032-1034. 1952.
PA-55-8467
105. Booth, A. H.
A METHOD OF CALCULATING FISSION GAS DIFFUSION FROM UO_2 FUEL
AND ITS APPLICATION TO THE X-2-f LOOP TEST.
CRDC-721; AECL-496. September, 1957. Chalk River Project,
Chalk River, Ont.
NSA-12-399
106. Booth, A. H.
A SUGGESTED METHOD FOR CALCULATING THE DIFFUSION OF
RADIOACTIVE RARE GAS FISSION PRODUCTS FROM UO_2 FUEL ELEMENTS
AND A DISCUSSION OF PROPOSED INREACTOR EXPERIMENTS THAT MAY
BE USED TO TEST ITS VALIDITY.
DCI-27. September, 1957. Atomic Energy of Canada Ltd. Chalk
River Project, Chalk River, Ont.
NSA-12-4438
107. Booth, A. H., et al.
COLLECTION AND MEASUREMENT OF STABLE FISSION XENON IN SHEATH
PUNCTURE EXPERIMENTS-METHOD AND RESULTS TO DATE.
CRDC-719. October, 1957. Atomic Energy of Canada Ltd. Chalk
River Project, Chalk River, Ont.
NSA-12-5633
108. Booth, A. K. and Schweitzer, B.
ACCUMULATION OF FISSION PRODUCTS FROM U^{235} .
BNL-407. July, 1956. Brookhaven National Laboratory.

Borst, L. B.
See 520 and 541

Bowles, B.
See 950

109. Bowles, B. J.; Brown, F. and Butler, J. P.
PROBABILITIES OF SYMMETRIC AND ASYMMETRIC FISSION IN THE
PROTON BOMBARDMENT OF THORIUM-232.
Phys. Rev. 107, 751-756. 1957.
CA-52-1802

Bowman, H. R.
See 196 and 452

110. Bowman, H. R. and Mann, L. G.
GAMMA-RAYS ACCOMPANYING SPONTANEOUS FISSION OF Cf^{252} .
Phys. Rev. 98, 277. 1955.
CA-50-10549

Boyer, K.
See 877 and 878

111. Boyle, J. W., et al.
DECOMPOSITION OF WATER BY FISSION RECOIL PARTICLES.
In: Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva,
1955. 7, 576-582. 1956.
Also in: Selected Papers 1st Nuclear Eng. Sci. Congr.
Cleveland, 1955. 1, 207-213. 1957.
CA-51-16117; CA-51-103

112. Bradley, D.
THE PREPARATION AND PROPERTIES OF THE CHLORIDES OF URANIUM,
PLUTONIUM, AND THORIUM, AND OF THE FISSION PRODUCT CHLORIDES.
AERE-CE/R-2215; AERE-CE/R-1382. August, 1954. November, 1956.
Great Britain Atomic Energy Research Establishment, Harwell,
Berks, England.
NSA-11-5282; NSA-12-4685

113. Bray, D. T.
DECREASE IN PILE REACTIVITY DUE TO BUILD-UP OF FISSION
PRODUCTS.
CF-51-7-132. July 27, 1951. Decl. March 11, 1957. Oak Ridge
National Laboratory.
NSA-11-8584
114. Bretscher, E. and Hughes, D. J., eds.
PHYSICS OF NUCLEAR FISSION. SUPPLEMENT NO. 1 OF THE SOVIET
JOURNAL ATOMNAYA ENERGIYA. Division II, Volume 2.
Translated from the Russian by J. E. S. Bradley.
New York, Pergamon Press, 1958. 187 p.
NSA-12-7535
115. Briggs, R. B. and Rom, A. M.
ORNL 25 RECOVERY PROCESS DEVELOPMENT: FISSION BURNUP OF
ENRICHED URANIUM USED IN PROCESS VERIFICATION.
CF-50-4-1. April 28, 1950. Decl. February 15, 1957. Oak
Ridge National Laboratory.
NSA-11-8332
- Brinkley, T. A.
See 914
116. Brinkworth, M. J.
ANGULAR CORRELATION IN A THREE-STAGE NUCLEAR REACTION.
AERE-GP/R-1364. January, 1954. Atomic Energy Research
Establishment.
117. Brodsky, A.; Fagg, L. W. and Hanscome, T. D.
TECHNIQUES FOR USING FISSIONABLE DEPOSITS IN NEUTRON
MEASUREMENTS.
NRL-4746. April 19, 1956. Naval Research Laboratory,
Washington, D. C.
NSA-11-3478
- Brolley, J. E., Jr.
See 404 and 677

118. Brolley, J. E., Jr.
ANGULAR ANISOTROPY OF NEUTRON-INDUCED FISSION OF PLUTONIUM-239.
Proc. Rehovoth Conf. Nuclear Structure 1957. 134, 1958.
CA-52-10731
119. Brolley, J. E., Jr. and Dickinson, W. C.
ANGULAR DISTRIBUTION OF FRAGMENTS FROM NEUTRON-INDUCED FISSION.
Phys. Rev. 94, 640-642. 1954.
Also in: AECD-3609. Decl. with deletions December 7, 1953.
Los Alamos Scientific Laboratory.
CA-48-8076
120. Brolley, J. E., Jr.; Dickinson, W. C. and Henkel, R. L.
ANGULAR DEPENDENCE OF THE NEUTRON INDUCED FISSION PROCESS. II.
Phys. Rev. 99, 159-165. 1955.
NSA-9-6072
121. Brolley, J. E., Jr. and Livingston, M. S.
SHORT PERIOD γ -RAYS FROM U²³⁵ FISSION PRODUCTS.
LA-1188. January 15, 1951. Decl. December 10, 1955.
Los Alamos Scientific Laboratory.
122. Brooks, Harvey
DISCUSSION OF HANFORD α -EXPERIMENT WITH PROFESSOR H. A. BETHE.
KAPL-M-HB-2. April 9, 1947. Decl. February 6, 1956. Knolls
Atomic Power Laboratory, Schenectady, New York.
123. Brooks, H.
THE ESCAPE OF FISSION GASES FROM AN Na-FILLED CRACK BY
DIFFUSION.
KAPL-M-HB-20. July 26, 1948. Decl. March 29, 1957. Knolls
Atomic Power Laboratory, Schenectady, New York.
NSA-11-11729
124. Brooks, H. and Bethe, H. A.
EFFECTIVENESS OF BLANKET FISSIONS.
KAPL-M-HB-31. April 28, 1950. Decl. March 12, 1957. Knolls
Atomic Power Laboratory, Schenectady, New York.
NSA-12-1047

125. Brooksbank, W. A., Jr.
ZIRCONIUM-95 AS A FISSION MONITOR.
CF-56-7-61. July 17, 1956. Decl. March 13, 1957. Oak Ridge
National Laboratory.

Brown, F.
See 109

126. Brown, F.
YIELD OF Cs^{137} IN THE PILE NEUTRON FISSION OF NATURAL URANIUM.
J. Inorg. and Nuclear Chem. 1, 248-252. 1955.
Also in: AERE-C/R-1709. June 25, 1955. Great Britain
Atomic Energy Research Establishment.
NSA-10-500

127. Brown, F.; Price, M. R. and Willis, H. H.
THE FISSION OF URANIUM BY C^{13} IONS.
J. Inorg. and Nuclear Chem. 3, 9-14. 1956.
NSA-10-11596

128. Brown, F. and Yaffe, L.
THE INDEPENDENT YIELD OF Xe^{135} PRODUCED IN THE FISSION OF
NATURAL URANIUM BY PILE NEUTRONS.
Can. J. Chem. 31, 242-249. 1953.
NSA-7-4666

Brown, P. E.
See 396

129. Browne, C. I.
RESONANCE FISSION OF U^{235} .
Phys. Rev. 107, 325. 1957.
NSA-11-10801

Browning, W. E.
See 3

130. Bruce, F. R.
BEHAVIOR OF FISSION PRODUCTS IN SOLVENT-EXTRACTION PROCESSES.
In: Progress in Nuclear Energy - Series 3: Process Chemistry.
F. R. Bruce, et al., eds. New York: McGraw-Hill Book Co.,
Inc., 1956. pp. 130-146.
CA-51-3301
131. Bruce, R. S. and Carr, T. E. F.
FISSION PRODUCT RUTHENIUM: NOTES ON ITS CHEMISTRY IN CERTAIN
AQUEOUS SOLUTIONS AND ON THE PREPARATION OF LABELLED AND
CARRIER-FREE SOLUTIONS FOR EXPERIMENTAL WORK. PART III.
PREPARATIONS OF CARRIER-FREE RUTHENIUM SOLUTION.
AERE-C/M-223. September, 1954. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-12-2608
- Brugger, R. M.
See 640
132. Brunson, G. S.; Pettitt, E. N. and McCurdy, R. D.
MEASUREMENT OF DELAYED NEUTRON YIELDS IN PLUTONIUM, URANIUM-233,
URANIUM-238, AND THORIUM RELATIVE TO YIELD IN URANIUM-235.
ANL-5480. August, 1955. Argonne National Laboratory.
- Bryden, R. D.
See 643
- Bunney, L. R.
See 314
133. Burch, R. D. and Young, C. T.
FISSION PRODUCT SEPARATION FROM THORIUM-URANIUM ALLOY BY ARC-
ZONE MELTING.
NAA-SR-1735. April 15, 1957. Atomics International Div.,
North American Aviation, Inc., Canoga Park, California.
NSA-11-6295

134. Burch, W. D.
HYDROCLONE CENTRIFUGING REMOVES HOMOGENEOUS REACTOR FISSION
PRODUCTS.
Chem. Eng. Progr. 54, No. 2, 79-82. 1958.
NSA-12-6526
135. Burgov, N. A.
NUMBER OF FISSION NEUTRONS PER CAPTURED THERMAL NEUTRON FOR
NATURAL URANIUM.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 305-306. 1956.
CA-50-12687
- Burns, R. E.
See 179
- Burris, L., Jr.
See 229
136. Burris, Leslie, Jr. and Dillon, Ira G.
ESTIMATION OF FISSION PRODUCT SPECTRA IN DISCHARGED FUEL FROM
FAST REACTORS.
ANL-5742. July, 1957. Argonne National Laboratory.
137. Businaro, U. L. and Gallone, S.
ON THE INTERPRETATION OF FISSION ASYMETRY ACCORDING TO THE
LIQUID DROP NUCLEAR MODEL.
Nuovo Cimento (10) 1, 629-643. 1955.
NSA-9-4550
138. Businaro, U. L. and Gallone, S.
SADDLE SHAPES, THRESHOLD ENERGIES AND FISSION ASYMETRY ON THE
LIQUID DROP MODEL.
Nuovo Cimento (Ser. 10) 1, 1277-1279. 1955.
PA-58-9105

139. Businaro, U. L.; Gallone, S. and Morgan, D.
ON THE DEPENDENCE UPON ENERGY OF THE FISSION PRODUCT
POISONING OF U^{235} .
J. Nuclear Energy 4, 319-325. 1957.
NSA-11-6183
140. Bussard, R. W.
FISSION FRAGMENT IONIZATION AND ELECTRICAL POWER PRODUCTION.
AECU-3661. February 5, 1957. Los Alamos Scientific Laboratory.
NSA-12-7457
- Bustraan,
See 45
- Butler, J. P.
See 109
141. Butler, J. W. and Grotenhuis, M.
THE DECAY OF FISSION PRODUCT ACTIVITY FOR CYCLIC OPERATION OF
A REACTOR.
Nuclear Sci. and Eng. 3, 47-51. 1958.
NSA-12-4487
142. Bugers, A. G.; Chilton, J. and McKee, W. E.
REMOVAL OF FISSION PRODUCTS FROM MOLTEN THORIUM-URANIUM ALLOY
RESULTING FROM GRAVITY FLOW THROUGH FROZEN CALCIUM FLOURIDE
BEDS.
NAA-SR-2047. October 1, 1957. Atomics International Div.,
North American Aviation, Inc., Canoga Park, California.
NSA-11-13292
143. Buyers, A. G.; Keneshea, F. J., Jr. and Barney, R. A.
DISTRIBUTION OF TRACER PLUTONIUM AND FISSION PRODUCTS BETWEEN
MOLTEN URANIUM METAL AND MOLTEN URANIUM TETRA-FLOURIDE.
NAA-SR-926. North American Aviation, Inc., Downey, California.
CA-50-11132

144. Byrne, B. J.
METHODS FOR CALCULATION OF THERMAL MULTIPLICATION CONSTANT,
RESONANCE ESCAPE PROBABILITY AND FAST FISSION FACTOR FOR LOW
ENRICHMENT REACTORS.
APAE-Memo-82. January 25, 1957. Alco Products, Inc.,
Schenectady, New York.
NSA-12-4992
145. Caccavo, F. V.; Isler, R. J. and Manowitz, B.
PROGRESS REPORT ON FISSION PRODUCTS UTILIZATION. IV. PROPOSALS
FOR CONCENTRATING HIGH-LEVEL WASTES. PART 2.
BNL-211 (Del.). April 1, 1953. Decl. with deletions
March 6, 1957. Brookhaven National Laboratory, Upton, New York.
NSA-11-13043
146. Callender, Wade, et al.
ANNUAL PROGRESS REPORT FOR JUNE 1, 1951 - MAY 31, 1952 ON
SPALLATION REACTIONS.
NYO-704. Rochester University.
147. Campbell, C. G.
FISSION CROSS SECTIONS AS A FUNCTION OF NEUTRON TEMPERATURE.
A/CONF.8/P/424. Official Use Only. United Kingdom.
- Campos, M.
See 888
148. Caretto, A. A., Jr. and Katcoff, S.
SHORT-LIVED CERIUM ISOTOPES FROM URANIUM FISSION. (nd)
Phys. Rev., 89, 1267-1268. 1953.
Also in: BNL-1300, Brookhaven National Laboratory.
CA-47-8540; NSA-7-999
149. Caretto, A. A., Jr. and Wiig, E. O.
A NEW NEUTRON-DEFICIENT ISOTOPE OF KRYPTON.
Phys. Rev., 93, 175-176. 1954.
PA-57-3796

150. Caretto, A. A., Jr. and Wiig, E. O.
SPALLATION OF YTTRIUM BY 240-MEV PROTONS.
Phys. Rev. 103, 236-239. 1956.
NSA-10-10580
151. Carlson, Bengt
A NOTE ON THE CALCULATION OF NEUTRON MULTIPLICATION.
LA-1273. July 16, 1951. Decl. February 23, 1957. Los
Alamos Scientific Laboratory.
152. Carlson, Julia; Nereson, Norris and Suttman, Shirley
THE FISSION NEUTRON SPECTRUM OF PLUTONIUM.
LA-1078. March 8, 1950. Decl. January 5, 1956. Los Alamos
Scientific Laboratory.
NSA-10-4457
153. Carlson, R. R.
REPORT ON THE RATIO OF THE FISSION CROSS SECTION OF
URANIUM-238 TO THAT OF URANIUM-235.
ORNL-1458. February 19, 1953. Decl. March 7, 1957. Oak Ridge
National Laboratory.
NSA-11-8574
- Carr, T. E. F.
See 131
- Carroll, J. G.
See 102
- Carter, P. E.
See 396
154. Carter, P. E.
SEPARATION OF LONG-LIVED FISSION PRODUCTS.
C/R 1231. 51-55, discussion 56-58. 1953. Great Britain
Atomic Energy Research Establishment.
CA-49-5991

Carter, R. E.
See 79, 80, 81 and 82

155. Carter, R. E. and Beyster, J. R.
FISSION OF URANIUM WITH 16-M.E.V. X-RAYS.
Phys. Rev. 90, 389. 1953.
CA-48-8066

Casanova, J.
See 156

156. Catala, J.; Casanova, J. and de la Cuadra, M.
STUDY OF THE ORDINARY FISSION OF URANIUM BY MEANS OF
PHOTOGRAPHIC EMULSIONS.
An. Real. Soc. Espan. Fis. Quim., 52 (A) 259-266. 1956.
(In Spanish)
PA-60-3674

157. Castle, H.; Ibser, H.; Sacher, G. and Weinberg, A. M.
THE EFFECT OF FAST FISSION ON k .
CP-644. May 4, 1943. Decl. December 12, 1955. University of
Chicago Metallurgical Laboratory.
NSA-10-4348

158. Certaine, J.
THE AGE OF FISSION NEUTRONS IN WATER AT THE INDIUM RESONANCE.
NDA-15-94. August 15, 1957. Nuclear Development Corp. of
American, White Plains, New York.
NSA-12-451

Chadwick, J.
See 21

159. Chamberlain, O.; Farwell, G. W. and Segre, E.
PLUTONIUM²⁴⁰ AND ITS SPONTANEOUS FISSION.
Phys. Rev. 94, 156. 1954.
CA-48-6867

160. Charpie, R. A.; Horowitz, J.; Hughes, D. J. and Littler, D. J., eds.
PROGRESS IN NUCLEAR ENERGY. SERIES I. PHYSICS AND MATHEMATICS.
New York: McGraw-Hill Book Co., Inc., 1956. pp. 398
NSA-11-1654
- Chase, D. M.
See 976
161. CHEMICAL ENGINEERING DIVISION SUMMARY REPORT (FOR) JULY, AUGUST, AND SEPTEMBER 1956.
ANL-5633. December, 1956. Decl. March 14, 1957. Argonne National Laboratory.
162. CHEMISTRY AND METALLURGY DIVISION PROGRESS REPORT (FOR) JULY 1, 1957 TO SEPTEMBER 30, 1957.
PR-CM-11. Official Use Only. Atomic Energy of Canada Ltd., Chalk River Project, Chalk River, Ont.
163. CHEMISTRY DIVISION QUARTERLY REPORT FOR MARCH, APRIL AND MAY 1950. ...fission of medium-weight elements...
UCRL-769. Decl. March 19, 1957. University of California, Berkeley, Radiation Laboratory.
164. CHEMISTRY DIVISION QUARTERLY REPORT (FOR) SEPTEMBER, OCTOBER, NOVEMBER 1954.
UCRL-2841. January 10, 1955. University of California, Berkeley, Radiation Laboratory.
165. CHEMISTRY DIVISION QUARTERLY REPORT (FOR) JUNE, JULY, AUGUST 1955.
UCRL-3157. September 30, 1955. University of California, Berkeley, Radiation Laboratory.
NSA-10-1729

166. CHEMISTRY DIVISION QUARTERLY REPORT (FOR) SEPTEMBER, OCTOBER, NOVEMBER 1955.
UCRL-3240. December 20, 1955. University of California, Berkeley, Radiation Laboratory.
NSA-10-3104
167. CHEMISTRY DIVISION QUARTERLY REPORT (FOR) MARCH, APRIL, MAY 1956.
UCRL-3415. June 5, 1956. University of California, Berkeley, Radiation Laboratory.
168. CHEMISTRY DIVISION SECTION C-1. SUMMARY REPORT FOR APRIL, MAY AND JUNE 1949.
ANL-4326 (Del.). August 3, 1949. Decl. with deletions March 14, 1957. Argonne National Laboratory.
169. CHEMISTRY DIVISION, SECTION C-II. SUMMARY REPORT FOR JULY THROUGH DECEMBER, 1947.
ANL-4185 (Del.). October 1, 1948. Decl. with deletions February 12, 1956. Argonne National Laboratory.
170. CHEMISTRY DIVISION SEMIANNUAL PROGRESS REPORT FOR PERIOD ENDING JUNE 20, 1956.
ORNL-2159. October 11, 1956. Oak Ridge National Laboratory.
171. CHEMISTRY OF THE FISSION ELEMENTS GROUP AND COSMIC RAY GROUP AND ELEMENTARY PARTICLE SCATTERING GROUP, p. 1-14 of TWENTY-SEVENTH PROGRESS REPORT FOR PERIOD AUGUST 31, 1952 TO NOVEMBER 30, 1952.
AECU-2347 (p. 1-14). November 30, 1952. Laboratory for Nuclear Science, Mass. Inst. of Tech.
NSA-7-1691
172. CHEMISTRY OF THE FISSION ELEMENTS GROUP; NUCLEAR CHEMISTRY (INORGANIC) GROUP; AND NUCLEAR CHEMISTRY (ORGANIC) GROUP. p. 1-28 of PROGRESS REPORT NO. 30 FOR MAY 31, 1953 to AUGUST 31, 1953.
AECU-2740. August 31, 1953. Laboratory for Nuclear Science, Mass. Inst. of Tech.
NSA-8-999

173. CHEMISTRY OF THE FISSION ELEMENTS GROUP; NUCLEAR CHEMISTRY (INORGANIC) GROUP; AND NUCLEAR CHEMISTRY (ORGANIC) GROUP.
p. 1-52 of ANNUAL PROGRESS REPORT. (PROGRESS REPORT NO. 33 FOR PERIOD JUNE 1, 1953 TO MAY 31, 1954.) May 31, 1954.
AECU-2943 (p. 1-52) Laboratory for Nuclear Science, Mass. Inst. of Tech.
NSA-8-6940
- Cherenkov, P. A.
See 528 and 529
- Chilton, J.
See 142
174. Choppin, G. R., et al.
PROMPT NEUTRONS FROM THE SPONTANEOUS FISSION OF FERMIUM-254.
Phys. Rev. 102, 766. 1956.
NSA-10-9626
- Chuvillo, I. V.
See 528 and 529
175. Clark, F. H., Jr.
FAST EFFECT IN A HOMOGENEOUS H₂O-U-238 REACTOR.
KAPL-M-FHC-3. April 25, 1952. Decl. March 29, 1957. Knolls Atomic Power Laboratory.
176. Clark, F. H.
VARIATION OF FAST FISSION EFFECT WITH HOMOGENEITY IN INFINITE SLAB REACTOR.
KAPL-743. May 19, 1952. Decl. March 27, 1957. Knolls Atomic Power Laboratory.
177. Clark, M.
THE CHALK RIVER TRANSIENT OF JUNE 30, 1948 and U²³⁹ FISSION.
BNL-194. July, 1952. Decl. April 12, 1957. Brookhaven National Laboratory.
NSA-11-12526
178. Clayton, E. D.
EPI-CADMIUM FISSION IN U-235.
AECD-4167. March 7, 1955. Decl. with deletions December 1, 1955. Hanford Atomic Products Operation.

179. Clifford, W. E. and Burns, R. E. (To the U. S. Atomic Energy Commission)
SEPARATION OF CESIUM AND (OR) STRONTIUM FROM WASTE FISSION PRODUCTS.
U. S. Patent No. 2,769,780. November 6, 1956.
CA-51-2418
180. Cocking, S. J.
MEASUREMENT OF THE RATIO OF ABSORPTION CROSS SECTION TO FISSION CROSS SECTION FOR URANIUM-233, URANIUM-235, AND PLUTONIUM-235 WITH 0.0011 E.V. NEUTRONS.
J. Nuclear Energy 6, 285-290. 1958.
CA-52-13457
181. Coffin, C. T.
ANGULAR DISTRIBUTIONS IN FISSION PRODUCED BY α -PARTICLES AND DEUTERONS.
University Microfilms, Ann Arbor, Mich. Publ. No. 21200, 118 pp.
Also in: Dissertation Abstr. 17, 2040-2041. 1957.
CA-52-898
- Cohen, A. F.
See 183
- Cohen, B. L.
See 323, 324 and 602
182. Cohen, B. L., et al.
ANGULAR DISTRIBUTION OF FISSION FRAGMENTS FROM 22-MEV PROTON-INDUCED FISSION OF U^{238} , U^{235} , U^{233} , Th^{232} and Th^{230} .
Phys. Rev. 98, 685-687. 1955.
NSA-9-4654
183. Cohen, B. L.; Cohen, A. F. and Coley, C. D.
ENERGY DISTRIBUTION OF MASS-97 FISSION FRAGMENTS FROM THERMAL-NEUTRON FISSION OF URANIUM-235.
Phys. Rev. 104, 1046-1053. 1956.
NSA-11-2230

184. Cohen, B. L. and Fulmer, C. B.
FISSION-FRAGMENT MASS SEPARATOR AND THE NUCLEAR CHARGE
DISTRIBUTION OF FISSION FRAGMENTS OF A SINGLE MASS.
Nuclear Phys. 6, 547-560. 1958.
PA-61-3189
185. Cohen, B. L.; Jones, W. H.; McCormick, G. H. and Ferrell, B. L.
ANGULAR DISTRIBUTIONS OF FISSION FRAGMENTS FROM 22-MEV PROTON-
INDUCED THORIUM FISSION.
Phys. Rev. 94, 625-629. 1954.
NSA-8-4145
186. Cohen, E. R. and Sehnert, R. H., eds.
REACTOR PHYSICS CONFERENCE (HELD AT LOS ANGELES ON) OCTOBER 11,
12, AND 13, 1951.
NAA-SR-195 (Del.). March 10, 1953. Decl. March 4, 1957.
North American Aviation, Inc., Downey, California.
- Cohen, R.
See 577
187. Cohen, René; Cotton, Eugène and Lévêque, Antoine
MEASUREMENT OF THE RATIO OF CROSS SECTIONS FOR FISSION BY
THERMAL NEUTRONS OF Pu²³⁹ AND NATURAL URANIUM.
Compt. rend. 234, 2355-2357. 1952. (In French)
NSA-6-4956
188. Cohen, René; Cotton, Eugène and Lévêque, Antoine
MEASUREMENT OF THE RATIO OF FISSION CROSS SECTIONS BY THERMAL
NEUTRONS OF Pu²³⁹ AND NATURAL URANIUM. II.
Compt. rend. 235, 159-161. 1952. (In French)
NSA-6-5885
189. Coleman, G. H. and Tewes, H. A.
NUCLEAR REACTIONS OF COPPER WITH VARIOUS HIGH-ENERGY PARTICLES.
Phys. Rev. 99, 288-289. 1955.
NSA-9-6075

190. Coleman, J. A.
SEVERAL SPALLATION REACTIONS OF URANIUM-238 PLUS HELIUM-4
(thesis).
UCRL-8186. February, 1958. University of California,
Berkeley, Radiation Laboratory.
NSA-12-8764
- Coley, C. D.
See 183
191. CONFERENCE ON CLASSIFIED NUCLEAR AND REACTOR PHYSICS, OAK
RIDGE NATIONAL LABORATORY, SEPTEMBER 10, 11, 12, 1952.
CF-52-9-9 (Del.). Decl. with deletions February 6, 1957.
Oak Ridge National Laboratory; Division of Reactor Development,
AEC; and Division of Research, AEC.
- Consiglio, J. A.
See 848
192. Cook, G. B. and Wilkinson, J.
THE SORPTION OF FISSION PRODUCT MIXTURES IN RELATION TO
EFFLUENT DISPOSAL.
AERE-C/R-340. December, 1948. Decl. April 2, 1957. Great
Britain Atomic Energy Research Establishment, Harwell, Berks,
England.
NSA-11-10508
- Corge, C.
See 668
- Coryell, C. D.
See 7, 794 and 974
193. Cote, R. E. and Bollinger, L. M.
INTERFERENCE BETWEEN FISSION RESONANCES.
Bull. Am. Phys. Soc. (2) 1, 328, 1956.
CA-52-12581

Cotton, E.
See 187, 188 and 577

Cowper, G.
See 360

194. Cranberg, L.; Frye, G.; Nereson, N. and Rosen, L.
FISSION NEUTRON SPECTRUM OF URANIUM-235.
Phys. Rev. 103, 662-670. 1956.
CA-50-15273

195. Cranberg, Lawrence and Nereson, Norris G.
FISSION NEUTRON SPECTRUM OF U²³⁵ FROM 0.2 TO 3 MEV.
LA-1916. May, 1955. Los Alamos Scientific Laboratory.

Crane, W. W. T.
See 426 and 427

196. Crane, W. W. T.; Higgins, G. H. and Bowman, H. R.
AVERAGE NUMBER OF NEUTRONS PER FISSION FOR SEVERAL HEAVY-
ELEMENT NUCLIDES.
Phys. Rev. 101, 1804-1805. 1956.
NSA-10-7966

197. Crane, W. W. T.; Higgins, G. H. and Thompson, S. G.
AVERAGE NUMBER OF NEUTRONS EMITTED DURING THE SPONTANEOUS
FISSION OF Cf²⁵².
Phys. Rev. 97, 242. 1955.
NSA-9-2021

Creek, G. E.
See 697

198. Creutz, E. C., et al. (To U. S. Atomic Energy Commission).
MEANS FOR SUSTAINING A NUCLEAR FISSION CHAIN REACTION.
U. S. Patent 2,796,398. June 18, 1957.
NSA-11-11536

Croall, I. F.
See 950 and 951

199. Crouch, E. A. C.
U²³⁵ THERMAL FISSION PRODUCT ACTIVITIES AND EMISSION POWERS
PLOTTED AGAINST IRRADIATION AND DECAY TIMES.
AERE-C/M-324. July 1957. Great Britain Atomic Energy
Research Establishment.
200. Crouch, E. G. H.
CALCULATION OF FISSION PRODUCT ACCUMULATION.
AERE-T/M-159. March, 1958. United Kingdom Atomic Energy
Authority. Research Group. Atomic Energy Research
Establishment, Harwell, Berks, England.
NSA-12-10974
- Crouthamel, C. E.
See 485 and 486
201. Crouthamel, C. E. and Turk, E.
DETERMINATION OF PILE CONSTANTS BY CHEMICAL METHODS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva,
1955. 7, 27-30. 1956.
CA-50-14399
- de la Cuadra, M.
See 156
202. Culler, F. L., Jr.
NOTES ON FISSION PRODUCT WASTES FROM PROPOSED POWER REACTORS.
CF-55-4-25. March 4, 1955. Decl. April 6, 1955. Oak Ridge
National Laboratory.
NSA-11-5006
203. Culler, F. L. and Flanary, J. R.
SOLVENT EXTRACTION SEPARATION OF URANIUM AND PLUTONIUM FROM
FISSION PRODUCTS.
Selected Papers 1st Nuclear Eng. Sci. Congr. Cleveland, 1955.
2, 84-87. 1957.
CA-51-16117

204. Cuninghame, J. G.
THE CHAIN ^{79}As - $^{79\text{m}}\text{Se}$ IN SLOW NEUTRON FISSION OF ^{235}U .
Phil. Mag. 44, 900-906. 1953.
PA-56-7938
205. Cuninghame, J. G.
THE MASS YIELD CURVE FOR FISSION OF Am^{241} BY NEUTRONS.
J. Inorg. and Nuclear Chem. 4, 1-7. 1957.
NSA-11-5539
206. Cuninghame, J. G.
THE MASS-YIELD CURVE FOR FISSION OF NATURAL URANIUM BY
14-MEV NEUTRONS.
J. Inorg. and Nuclear Chem. 5, 1-5. 1957.
NSA-11-12955
207. Cuninghame, J. G.
SOME FURTHER FISSION YIELDS IN SPONTANEOUS FISSION OF ^{252}Cf .
J. Inorg. and Nuclear Chem. 6, 181-183. 1958.
NSA-12-10951
208. Cuninghame, J. G., et al.
RAPID SEPARATION OF RARE-EARTH FISSION PRODUCTS BY CATION
EXCHANGE USING LACTIC ACID ELUANT.
J. Inorg. Nuclear Chem. 1, 163-164. 1955.
CA-49-10086
209. Cuninghame, J. G.; Sizeland, M. L. and Willis, H. H.
SELF-ABSORPTION AND WINDOW-ABSORPTION CORRECTIONS IN THE
 $2\pi\beta$ -PROPORTIONAL COUNTER FOR CERTAIN FISSION PRODUCTS.
C/R 1646. 1955. Great Britain Atomic Energy Research
Establishment.
CA-50-3114
210. Cuninghame, J. G.; Sizeland, M. L. and Willis, H. H.
THE SELF-ABSORPTION AND THE WINDOW-ABSORPTION CORRECTION IN
THE $2\pi\beta$ -PROPORTIONAL COUNTER FOR CERTAIN FISSION PRODUCTS.
PART 2.
AERE-C/R-2054. February, 1957. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-11-7263

211. Curie, D.
ON A SIMPLE PICTURE OF THE PHENOMENA OF NUCLEAR FISSION.
Comp. rend. 235, 1286-1288. 1952. (In French)
PA-56-2725
212. Curie, D.
ON A SIMPLE PICTURE OF THE PHENOMENA OF NUCLEAR FISSION.
Comp. rend. 237, 1401-1403. 1953. (In French)
PA-57-2751
213. Curie, D.
ON THE ASYMMETRY OF FISSION AND THE "SPATIAL" CONCEPTION OF
NUCLEAR LEVELS.
J. phys. radium 15, 733-742. 1954.
NSA-9-745
- Cutts, B.
See 14
214. CYCLOTRON RESEARCH PROGRESS REPORT FOR YEAR ENDING JUNE 15,
1946.
WU-IA-8. June, 1956. Washington University, Seattle.
Dept. of Physics.
- Dahl, L.
See 1010
215. Dalton, J. C. and Welch, G. A.
RAPID SEPARATION AND DETERMINATION OF RADIOSTRONTIUM AND
RADIOCESIUM IN FISSION-PRODUCT MIXTURES.
Anal. Chim. Acta 15, 317-319. 1956.
CA-51-4837
216. Danckwerts, P. V.
FISSION PRODUCT DISPOSAL FROM WINDSCALE.
Nuclear Eng. 1, 25-27. 1956.
CA-51-4829

217. Davidge, P. C. and Lock, C. J. K.
NEUTRON POISON BY GASEOUS FISSION PRODUCTS.
J. Nuclear Energy 6, 191-196. 1958.
NSA-12-6211
218. Dawson, J. K. and Truswell, A. E. (To U. K. Atomic Energy
Authority).
SEPARATION OF PLUTONIUM AND URANIUM FROM FISSION PRODUCTS.
British Patent 778,051. Nuclear Eng. 2, 494. 1957.
NSA-12-3447
219. Dawson, J. K.; Truswell, A. E. and Gibson, A. R.
INVESTIGATIONS RELATING TO A POSSIBLE CHLORIDE PROCESS FOR
THE SEPARATION OF URANIUM, PLUTONIUM AND FISSION PRODUCTS.
AERE-C/M-148. May 1, 1952. Decl. July 2, 1957. Great
Britain Atomic Energy Research Establishment, Harwell, Berks,
England.
NSA-11-13288
- Day, A. E.
See 995
220. Dearnley, I. H.; Soisson, H. E. and Yunker, J. E.
SOME ACTIVATION MEASUREMENTS IN THE INTERMEDIATE ENERGY
REGION.
KAPL-813. Decl. October 18, 1955. Knolls Atomic Power
Laboratory, Schenectady, New York.
- Demers, P.
See 626
221. Demers, P.
ASYMMETRIC FISSION AND THE DROP MODEL.
Comp. rend. 235, 1637-1639. 1952.
CA-47-5261

222. Demers, P.
ENERGY LOSS OF HIGHLY CHARGED PARTICLES PRODUCED BY FISSION
AND BY COSMIC RAYS. I. OBSERVATIONS OF FISSION FRAGMENTS.
Canad. J. Phys. 31, 78-96. 1953.
PA-56-1927
223. Demers, P. and Lechno-Wasiutynska, Z.
ENERGY LOSS OF HIGHLY CHARGED PARTICLES PRODUCED BY FISSION
AND BY COSMIC RAYS. III. THE LINEAR DENSITY OF DELTA RAYS.
EXPERIMENTS. IV. (by Z. Lechno-Wasiutynska) THE LINEAR DENSITY
OF DELTA RAYS. THEORETICAL.
Canad. J. Phys. 31, 480-496. 1953.
PA-56-5529
- Demos, P. T.
See 982
224. Denisenko, G. F., et al.
FISSION OF URANIUM, SILVER, AND BROMINE NUCLEI WITH HIGH-
ENERGY PARTICLES.
Phys. Rev. 109, 1779-1784. 1958.
NSA-12-8121
- Denison, G. H.
See 102
- Dennis, R. C.
See 665
225. Dessauer, G.
BLANKET FISSIONS IN SAPL V.
KAPL-M-GD-4. August 26, 1949. Decl. March 9, 1957. Knolls
Atomic Power Laboratory, Schenectady, New York.
NSA-12-1044

226. Devaney, J. J.
U²³⁹ FISSION CROSS SECTION.
LAMS-2200. February, 1958. Los Alamos Scientific Laboratory.
NSA-12-10223
227. Devine, R. F.
GAMMA RADIATION LEVELS FROM DEPOSITED FISSION PRODUCTS IN THE
PRIMARY SYSTEM.
WAPD-PWR-PS-2672 (Rev.). January 23, 1957. Westinghouse
Electric Corp., Bettis Plant, Pittsburgh.
NSA-12-8086
228. DeWire, J. W.
RATIO OF THE THERMAL FISSION CROSS SECTIONS OF 23 AND 25.
LA-485. January 2, 1946. Decl. December 13, 1955. Los
Alamos Scientific Laboratory.
NSA-10-5435
- Diamond, H.
See 447
- Dickinson, W. C.
See 119 and 120
- Dillon, I. G.
See 136
229. Dillon, I. G. and Burris, Leslie, Jr.
ESTIMATION OF FISSION PRODUCT SPECTRA IN FUEL ELEMENTS
DISCHARGED FROM THE POWER BREEDER REACTOR AND THE EXPERIMENTAL
BREEDER REACTOR NO. 2.
ANL-5334. October, 1954. Decl. September 23, 1955. Argonne
National Laboratory.
230. Diven, B. C.
FISSION CROSS SECTION OF U²³⁵ FOR FAST NEUTRONS.
Phys. Rev. 105, 1350-1353. 1957.
NSA-11-5082

231. Diven, B. C., et al.
THE FISSION CROSS SECTION OF U²³⁵ FROM 0.4 TO 1.6 MEV.
LA-1336. February 3, 1953. Decl. September 19, 1955.
Los Alamos Scientific Laboratory.
NSA-10-1145

232. Diven, B. C., et al.
MULTIPLICITIES OF FISSION NEUTRONS.
Phys. Rev. 101, 1012-1015. 1956.
NSA-10-5992

233. Diven, B. C.; Terrell, J. and Hemmendinger, A.
CAPTURE-TO-FISSION RATIOS FOR FAST NEUTRONS IN U²³⁵.
Phys. Rev. 109, 144-150. 1958.
NSA-12-4573

Dobrynin, Y. P.
See 235

234. Donaldson, J. R.
THEORETICAL STUDY OF FISSION-PRODUCT GASEOUS ACTIVITY FROM A
HOMOGENEOUS REACTOR.
LRL-153. 1954. Livermore Research Laboratory.
CA-49-5148

Dondes, S.
See 390

235. Dorofeev, G. A. and Dobrynin, Y. P.
EFFECTIVE FISSION CROSS-SECTIONS OF ²³³U, ²³⁵U, ²³⁹Pu AND
²⁴⁰Pu IN THE NEUTRON ENERGY RANGE 30 KEV-5MEV.
J. Nuclear Energy 5, 217-225. 1957.
Also in: Soviet J. Atomic Energy 2, 9-16. 1957. (English
Translation) Atomnaya Energ. 2, 10-17.
CA-52-10752; NSA-11-12200

236. Douthett, E. M. and Templeton, D. H.
THE RANGES OF FRAGMENTS FROM HIGH ENERGY FISSION OF URANIUM.
UCRL-1244 (Rev.). July 23, 1951. Decl. January 13, 1956.
University of California, Berkeley, Radiation Laboratory.
237. Douthett, E. M. and Templeton, D. H.
THE RANGES OF FRAGMENTS FROM HIGH-ENERGY FISSION OF URANIUM.
Phys. Rev. 94, 128-137. 1954.
NSA-8-3839
238. Doyle, L. B.
HIGH TEMPERATURE DIFFUSION OF INDIVIDUAL FISSION ELEMENTS FROM
URANIUM CARBIDE IMPREGNATED GRAPHITE.
NAA-SR-255. September 11, 1953. Decl. March 4, 1957. North
American Aviation, Inc., Downey, California.
239. Dropesky, B. and Wiig, E. O.
THREE NEW NEUTRON DEFICIENT XENON ISOTOPES.
Phys. Rev. 88, 683-684. 1952.
PA-56-1061
240. Druin, V. A.; Polikanov, S. M. and Flerov, G. N.
FISSION OF NUCLEI UNDER THE INFLUENCE OF ACCELERATED NITROGEN
NUCLEI.
Soviet Phys. JETP 5, 1059-1064. 1957.
Also in: Zhur. Eksptl. i Teoret. Fiz. 32, 1298-1304. 1957.
CA-51-15297; NSA-12-7533
241. Dube, G. P. and Singh, L. S.
KINETIC ENERGY OF FISSION FRAGMENTS FROM URANIUM-235.
Indian J. Phys. 28, 227-231. 1954.
Also in: Sci. Abstr. 57A, 1449.
CA-51-7892

242. Dubovsky, B. G.; Kamaev, A. V. and Makarov, E. F.
MEASUREMENT OF THE EFFECTIVE CROSS-SECTION OF THE REACTION
 $^9\text{Be}(n,2n)^8\text{Be}$ FOR FISSION NEUTRONS.
J. Nuclear Energy 6, 172-174. 1957.
Also in: Soviet J. Atomic Energy 2, 340-343. 1957. (English
Translation) Atomnaya Energ. 2, 279-281. 1957.
CA-52-11613; NSA-12-5689

Duffield, R. B.
See 12, 448, 449, 825 and 889

243. Duffield, Robert B.
THE FISSION ENERGY BARRIER.
LA-1399. Decl. December 1, 1955. Los Alamos Scientific
Laboratory.

244. Duffield, Robert B. and Huizenga, John R.
PHOTOFISSION AND PHOTONEUTRON EMISSION IN URANIUM.
Phys. Rev. 89, 1042-1046. 1953.
NSA-7-2663

245. Durham, R. W. and Goulden, P. D.
ELECTRODIALYSIS OF FISSION PRODUCT SOLUTIONS.
CRDC-614; AECL-437. March, 1957. Chalk River Project,
Chalk River, Ontario.
NSA-11-6680

246. Dutta, S. P.
ON THE STUDY OF BI-PARTITION AND TRI-PARTITION OF URANIUM
NUCLEUS.
Indian J. Phys. 27, 547-556. 1953.
NSA-8-3161

Eakins, J.
See 21

Edwards, R. R.
See 545, 546 and 547

247. Egelstaff, P. A.
FISSION PROCESSES.
Atoms and Nuclear Energy 8, 21-24. 1957.
CA-51-6364
248. Egelstaff, P. A., comp.
TABLES OF NEUTRON CROSS SECTIONS OF FISSILE MATERIALS. I.
HARWELL DATA.
NDRC-81. November, 1955. Great Britain Atomic Energy
Research Establishment.
NSA-10-8613
249. Egelstaff, P. A., et al.
NEUTRON YIELDS FROM FISSILE NUCLEI.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva,
1955. 4, 307-310. 1956.
CA-50-12688
250. Egelstaff, P. A.; Glueckauf, E. and Sanders, J. E.
A BASIC STUDY OF FISSION PRODUCT POISONING.
AERE-H/PnC-41. March, 1956. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-11-11391
251. Egelstaff, P. A. and Pattenden, N.
ASYMMETRY OF RESONANCE LEVELS IN FISSILE TARGET NUCLEI.
ORNL-2039. 1957. pp. 182-183. Great Britain Atomic
Energy Research Establishment, Harwell, Berks, England.
CA-51-14438
- Eismont, V. P.
See 763 and 764
252. Elson, R.; Bentley, W.; Ghiorso, A. and Van Winkle, Q.
THE THERMAL NEUTRON FISSION AND CAPTURE CROSS-SECTION OF U^{232} .
Phys. Rev. 89, 320. 1953.
Also in: AECD-3455; ANL-WMM-986. June 10, 1952. Decl.
October 24, 1952. Argonne National Laboratory.
CA-47-5269; NSA-7-438

253. Elving, P. J. and Leone, J. T.
ELECTROCHEMICAL FISSION OF THE CARBON-FLUORIDE BOND. pH-
DEPENDENCY OF THE PROCESS.
J. Am. Chem. Soc. 79, 1546-1550. 1957.
NSA-11-5800
254. Engelkemeir, Donald; Freedman, M. S.; Steinberg, E. P.;
Seiler, J. A.; and Winsberg, L.
FISSION YIELDS IN URANIUM-235 AND URANIUM-238.
ANL-4927. November, 1952. Argonne National Laboratory.
255. Engelkemier, Donald and Hill, D. L.
CALORIMETRIC DETERMINATION OF PRODUCT-POWER RATIO AND OF FISSION
ENERGY.
CF-2773. March 15, 1945. Decl. February 15, 1956.
University of Chicago Metallurgical Laboratory.
- Enger, H.
See 598
256. Erdős, P.; Scherrer, P. and Stoll, P.
PHOTOFISSION IN B¹⁰ AND B¹¹ WITH γ -RAYS UP TO 31 MEV.
Helv. Phys. Acta, 26, No. 3-4, 207-240. 1953. (In German)
PA-56-7136
257. Ergen, W. K.
HIGH THERMAL-NEUTRON FLUX FROM FISSION OVER-SIMPLIFIED CASES.
CF-58-2-127. February 26, 1958. Oak Ridge National Laboratory.
NSA-12-6822
- Erozolimskii, B. G.
See 868
258. Eroziimskii (Erozolimsky), B. G.
NEUTRON FISSION.
Soviet J. Atomic Energy (English Translation) Suppl. 1,
51-65. 1957.
NSA-12-10922

259. Erozolimskii, B. G.
RESULTS OF MEASUREMENTS OF THE EFFECTIVE NUMBER OF
SECONDARY NEUTRONS FOR U^{233} , U^{235} , AND Pu^{239} IN THE PRIMARY-
NEUTRON ENERGY RANGE FROM 0.2 TO 100 EV.
p. 369-370 in Meetings of the Division of Physical-Mathematical
Sciences. Session of the Academy of Sciences of the U.S.S.R.
on the Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow,
Publishing House of the Academy of Sciences of the U.S.S.R.,
1955. 376 p. (In Russian)
Translated in AEC-tr-2435 (Pt.1) (p. 255-256).
NSA-9-7934

Ershler, B. V.
See 16 and 556

Evans, J. E.
See 103 and 641

260. EXPERIMENTAL...AND THEORETICAL NUCLEAR PHYSICS DIVISIONS
REPORT FOR JANUARY, FEBRUARY AND MARCH, 1948.
AECD-3844. April 9, 1948. Decl. with deletions December 13,
1955. Argonne National Laboratory.
261. EXPERIMENTAL NUCLEAR PHYSICS DIVISION AND THEORETICAL NUCLEAR
PHYSICS DIVISION REPORT FOR APRIL, MAY AND JUNE, 1947.
ANL-4010. July 14, 1947. Decl. December 15, 1955. Argonne
National Laboratory.
262. EXPERIMENTAL NUCLEAR PHYSICS DIVISION AND THEORETICAL NUCLEAR
PHYSICS DIVISION REPORT FOR JULY, AUGUST AND SEPTEMBER.
ANL-4076. October 13, 1947. Decl. December 15, 1955.
Argonne National Laboratory.

Fagg, L. W.
See 117

Fairhall, A. W.
See 473

263. Fairhall, A. W.
FISSION OF BISMUTH BY 22-M.E.V. DEUTERONS.
Phys. Rev. 98, 276. 1955.
CA-50-10549
264. Fairhall, A. W.
FISSION OF BISMUTH WITH 15- AND 22- M.E.V. DEUTERONS.
Phys. Rev. 102, 1335-1340. 1956.
CA-50-14399
265. Fairhall, A. W.; Halpern, I. and Winhold, E. J.
ANGULAR ANISOTROPY OF SPECIFIC THORIUM PHOTOFISSION
FRAGMENTS.
Phys. Rev. 94, 733-734. 1954.
NSA-8-4149
- Farley, F. J. M.
See 385
266. Farley, F. J. M.
YIELD OF FISSION NEUTRONS PER NEUTRON ABSORBED FOR PLUTONIUM-
239 UP TO 60-E.V. INCIDENT ENERGY.
J. Nuclear Energy 3, 33-44. 1956.
CA-50-16447
- Farwell, G. W.
See 159
267. Farwell, G. W. and Kahn, M.
THERMAL NEUTRON FISSION IN Pa²³¹, Th²³², U²³⁴ AND Np²³⁷.
LAMS-354. March 4, 1946. Decl. January 1, 1956. Los
Alamos Scientific Laboratory.
- Fasano, A. N.
See 66

Ferguson, A. T. G.
See 9

268. Ferguson, D. E. and Leuze, R. E.
DIISOPROPYL ETHER AS A SOLVENT FOR U²³³ SEPARATION FROM
THORIUM AND FISSION PRODUCTS IN CONTINUOUS OPERATIONS.
ORNL-371. June 12, 1950. Decl. March 2, 1957. Oak Ridge
National Laboratory.
NSA-11-8391
269. Ferguson, D. E. and Leuze, R. E.
METHYL ISOBUTYL KETONE AS A SOLVENT FOR U²³³ SEPARATION FROM
THORIUM AND FISSION PRODUCTS IN CONTINUOUS COLUMN OPERATIONS.
ORNL-372. June 5, 1950. Decl. March 2, 1957. Oak Ridge
National Laboratory.
NSA-11-7553
270. Ferguson, D. E.; Leuze, R. E. and McNees, R. A.
PREDICTED BEHAVIOR OF FISSION PRODUCTS IN THE HRT.
CF-56-2-87. February 16, 1956. Decl. February 14, 1957.
Oak Ridge National Laboratory.
NSA-11-7811
271. Fermi, E. and Anderson, H. L. (To the U. S. Atomic Energy
Commission).
DETERMINATION OF PURITY OF FISSIONABLE MATERIALS IN
NEUTRONIC REACTORS.
U. S. Patent No. 2,768,134. October 23, 1956.
CA-51-3318

Ferrell, B. L.
See 185

Ferrell, R. A.
See 104

272. Festa, C. and Santangelo, M.
SPONTANEOUS FISSION OF TERRESTRIAL URANIUM.
Ann. geofis. (rome) 5, 551-559. 1952.
CA-47-8606
273. Feynman, R. P.; de Hoffman, F. and Serber, R.
DISPERSION OF THE NEUTRON EMISSION IN U^{235} FISSION.
J. Nuclear Energy 3, 64-69. 1956.
Also in: AECD-4223. Decl. July 15, 1955. Los Alamos
Scientific Laboratory.
CA-50-16447
- Fields, P. R.
See 468, 770, 856, 857, 858 and 859
274. Fields, P. R., et al.
ELECTRON CAPTURE DECAY OF AMERICIUM-244 AND THE SPONTANEOUS
FISSION HALF-LIFE OF PLUTONIUM-244.
Phys. Rev. 100, 172-173. 1955.
CA-50-690
275. Fields, P. R., et al.
SPONTANEOUS FISSION PROPERTIES OF ELEMENTS 97, 98, 99 AND
100.
Nature 174, 265-266. 1954.
PA-58-527
276. Fields, P. R.; Pyle, G. L. and Bentley, W. C.
THE NEUTRON FISSIONABILITY OF U-239 AND Th-233.
Nuclear Sci. and Eng. 2, 33-37. 1957.
NSA-11-6042

Filov, R. A.
See 686

Finegan, J. D.
See 785

277. Fink, R. W. and Wiig, E. O.
REACTIONS OF CESIUM WITH 240-MEV PROTONS.
Phys. Rev. 94, 1357-1361. 1954.
PA-57-7735

Finklestein, H.
See 4

278. Fischer, V. K.; Nagel, E. and Havens, W. W., Jr.
THIN PLASTIC SCINTILLATOR FISSION DETECTOR.
CU-152. Columbia University, New York. Pupin Cyclotron
Laboratory and Columbia University, New York. Pegram
Laboratory.
NSA-11-8996

279. Fisher, C. and Raggenbass, A.
INDUSTRIAL TREATMENT OF SOLUTIONS OF FISSION PRODUCTS-
SEPARATION OF Cs¹³⁷.
Presented at the International Conference on Radioisotopes in
Scientific Research, September 9-20, 1957 at Paris. No.
UNESCO/NS/RIC/13. London, Pergamon Press, Ltd., 1957. 9 p.
(In French)
NSA-12-1314

280. FISSION NEUTRONS AND CAPTURE NEUTRONS.
Atompraxis 3, 258-259. 1958. (In German)
4 Russian articles are summarized.
NSA-12-5569

Fitch, T. E.
See 430 and 798

Flanary, J. R.
See 203

281. Flanary, J. R.
SOLVENT-EXTRACTION PROCESS FOR THE SEPARATION OF URANIUM
AND PLUTONIUM FROM FISSION PRODUCTS BY TRIBUTYL PHOSPHATE.
In: Progress in Nuclear Energy - Series 3: Process Chemistry.
F. R. Bruce, et al., eds. New York: McGraw-Hill Book Co.,
Inc., 1956. pp. 195-200.
CA-51-3301
282. Fleck, J. A., Jr.
THE PROBABILITY AND EXTENT OF A FISSION PRODUCT RELEASE FROM
A POWER REACTOR.
UCRL-5097-T. February 4, 1956. University of California,
Livermore, Radiation Laboratory.
NSA-12-10080
283. Flegenheimer, J. and Seelmenn-Eggebert, W.
THE NUCLIDES OF MOLYBDENUM AND TECHNETIUM IN FISSION CHAINS
102 AND 105.
Publs. com. nacl. energia atomica (Buenos Aires) Ser. Quim.
No. 7, 63-79. 1956. (In Spanish)
NSA-11-4929
- Fleming, W. H.
See 89 and 908
284. Fleming, W. H. and Thode, H. G.
NEUTRON AND SPONTANEOUS FISSION IN URANIUM ORES.
Phys. Rev. 92, 378-382. 1953.
CA-48-1840
285. Fleming, W. H. and Thode, H. G.
THE RELATIVE YIELDS OF THE ISOTOPES OF XENON IN PLUTONIUM
FISSION.
Can. J. Chem. 34, 193-200. 1956.
NSA-10-12047

286. Fleming, W.; Tomlinson, R. H. and Thode, H. G.
THE FISSION YIELDS OF THE STABLE AND LONG-LIVED ISOTOPES OF
XENON, CESIUM, AND KRYPTON IN NEUTRON FISSION OF U²³³.
Can. J. Phys. 32, 522-529. 1954.
NSA-8-6017

Flerov, G. N.
See 240

287. Flerov, F. N., et al.
SPONTANEOUS FISSION OF Th²³² AND NUCLEON STABILITY.
Doklady Akad. Nauk. S.S.S.R. 118, 69-71. 1958. (In Russian)
PA-61-3388

Fletcher, J. M.
See 624

288. Fletcher, J. M.
CHEMICAL PRINCIPLES IN THE SEPARATION OF FISSION PRODUCTS
FROM URANIUM AND PLUTONIUM BY SOLVENT EXTRACTION.
In: Progress in Nuclear Energy - Series 3: Process Chemistry.
F. R. Bruce, et al., eds. New York: McGraw-Hill Book Co.,
Inc., 1956. pp. 105-121.
CA-51-3301

289. Fletcher, J. M.
FISSION PRODUCT RUTHENIUM: NOTES ON ITS CHEMISTRY IN CERTAIN
AQUEOUS SOLUTIONS AND ON THE PREPARATION OF LABELLED AND
CARRIER-FREE SOLUTIONS FOR EXPERIMENTAL WORK. PART I.
RUTHENIUM CHEMISTRY IN CERTAIN AQUEOUS MEDIA.
AERE-C/M-223. September, 1954. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-12-2608

Floyd, J. J.
See 520 and 541

290. Floyd, J. J.
FISSIONABILITY STUDIES - THERMAL FISSIONABILITY OF LEAD,
BISMUTH AND PROTACTINIUM²³³.
MonP-78. February 25, 1946. Decl. January 30, 1956.
(Clinton Laboratories, Oak Ridge, Tennessee).
291. Flügge, S. and Woeste, K.
DYNAMIC TREATMENT OF THE FISSION OF HEAVY NUCLEI.
Sitzber. Ges. Beförder. ges. Naturw. Marburg 75, 46-53. 1952.
(In German)
NSA-8-1706
- Fluharty, R. G.
See 640
292. Flynn, K. F.; Glendenin, L. E. and Steinberg, E. P.
SEARCH FOR Be¹⁰ AS A PRODUCT OF TERNARY FISSION.
Phys. Rev. 101, 1492. 1956.
NSA-10-7005
293. Foglia, S. (To Commissariat a l'Energie Atomique, Paris)
IMPROVEMENTS IN DEVICES FOR DISCHARGING RODS OF FISSIONABLE
MATERIAL FROM NUCLEAR REACTORS.
British Patent 787,971. June 16, 1956.
Nuclear Power 3, 92. 1958
NSA-12-6386
294. Folger, R. L.; Stevenson, P. C. and Seaborg, G. T.
HIGH-ENERGY PROTON SPALLATION-FISSION OF URANIUM.
Phys. Rev. 98, 107-120. 1955.
Also in: UCRL-1195 (Rev.). University of California,
Berkeley, Radiation Laboratory.
CA-49-10757; NSA-11-2741
- Fomenko, D. E.
See 852

295. Fong, Peter
ASYMMETRIC FISSION.
Phys. Rev. 89, 332-333. 1953.
NSA-7-1770
296. Fong, P.
CALCULATIONS RELATING TO THE ASYMMETRIC FISSION OF
PLUTONIUM-239.
Bull. Am. Phys. Soc. (2) 1, 303, 1956.
CA-52-12580
297. Fong, P.
STATISTICAL THEORY OF NUCLEAR FISSION: ASYMMETRIC FISSION.
Phys. Rev. 102, 434-448. 1956.
NSA-10-8686
- Ford, G. P.
See 866
298. Ford, G. P.
NUCLEAR CHARGE DISTRIBUTION IN U²³⁵ 14 MEV NEUTRON FISSION.
AECD-3597. Decl. November 2, 1953. Los Alamos Scientific
Laboratory.
299. Ford, G. P., et al.
MASS YIELDS FROM FISSION BY NEUTRONS BETWEEN THERMAL AND
14.7 MEV.
LA-1997. February, 1956. Los Alamos Scientific Laboratory.
300. Ford, G. P. and Stanley, C. W.
THE FRACTION OF THE MASS 141 CHAIN FORMED INDEPENDENTLY AS
La¹⁴¹ IN THE THERMAL NEUTRON FISSION OF U²³⁵.
AECD-3551. Decl. August 20, 1953. Los Alamos Scientific
Laboratory.
NSA-7-6619
- Forman, S. M.
See 864

301. Forsyth, R. S. and Morris, D. F. C.
STUDY OF THE RADIOCHEMICAL TECHNIQUE EMPLOYED FOR
DETERMINING THE BEHAVIOUR OF FISSION PRODUCT RUTHENIUM IN THE
PURIFICATION OF IRRADIATED URANIUM BY ZONE MELTING.
AERE-C/M/243. March, 1955. Decl. November 9, 1956. Great
Britain Atomic Energy Research Establishment, Harwell, Berks,
England.
NSA-11-4446
- Fountain, G. R.
See 670
302. Fowler, J. L.
RECENT FISSION PROCESS STUDIES WITH MONOENERGETIC NEUTRONS
(TRIPARTITE CONFERENCE ON NUCLEAR CONSTANTS-JANUARY 10-12,
1956).
CF-56-2-106. February 21, 1956. Decl. April 11, 1957. Oak
Ridge National Laboratory.
NSA-12-965
303. Fowler, J. L.
REPORTS ON INTERNATIONAL CONFERENCE ON NUCLEAR REACTIONS,
AMSTERDAM, THE NETHERLANDS, JULY 2-7, 1956; TRIPARTITE
CONFERENCE ON CROSS SECTIONS OF FISSION NUCLEI, HARWELL,
ENGLAND, JULY 9-13, 1956; VISITS TO VARIOUS EUROPEAN
UNIVERSITIES AND INSTALLATIONS.
WASH-691. Official Use Only. Oak Ridge National Laboratory.
304. Fowler, J. L.; Jones, W. H. and Paehler, J. H.
FISSION ASYMMETRY AS A FUNCTION OF EXCITATION ENERGY OF THE
COMPOUND NUCLEUS.
Phys. Rev. 88, 71-72. 1952.
Also in: AECD-3374. Decl. May 19, 1952. Oak Ridge National
Laboratory.
CA-47-4151; NSA-6-3845

305. Fowler, J. L. and Pomerance, H. S.
CROSS SECTION PROGRAM AT OAK RIDGE NATIONAL LABORATORY
(REPORT TO MEMBERS OF NCSAG FOR MEETING AT BERKELEY,
MAY 24 AND 25, 1955).
CF-55-5-69. May 10, 1955. Decl. February 14, 1957. Oak
Ridge National Laboratory.
306. Fowler, J. L. and Wollan, E. O., eds.
PHYSICS DIVISION PROGRESS REPORT FOR PERIOD ENDING
SEPTEMBER 10, 1955.
ORNL-1975. Oak Ridge National Laboratory.
NSA-10-3144
307. Fowler, J. L. and Wollan, E. O., eds.
PHYSICS DIVISION SEMIANNUAL PROGRESS REPORT FOR PERIOD
ENDING MARCH 20, 1955.
ORNL-1879. October 3, 1955. Oak Ridge National Laboratory.
308. Frank, I. M.
ANISOTROPY IN FISSION PROCESSES.
Soviet J. Atomic Energy (English Translation) Suppl. 1, 42-50.
1957.
NSA-12-10921
309. Frank, P. W.
CALCULATION OF FISSION PRODUCT ACTIVITY IN PWR FROM A SEED
PLATE FAILURE.
WAPD-TM-83. November, 1957. Westinghouse Electric Corp.,
Bettis Plant, Pittsburgh.
NSA-12-3278
- Fraser, J. S.
See 645
310. Fraser, J. S.
ANGULAR CORRELATION OF THE PROMPT FISSION NEUTRONS.
Atomics (Brit.) 6, 350-354. 1955.
CA-50-3920

311. Fraser, J. S. and Milton, J. C. D.
DISTRIBUTION OF PROMPT-NEUTRON EMISSION PROBABILITY FOR THE
FISSION FRAGMENTS OF U²³³.
Phys. Rev 93, 818-824. 1954.
NSA-8-3162
312. Fraser, J. S. and Milton, J. C. D.
VELOCITIES OF COINCIDENT PAIRS OF FRAGMENTS IN THE
SPONTANEOUS FISSION OF CALIFORNIUM-252.
ORNL-2309. 1957. pp. 188-191. Atomic Energy Canada, Ltd.,
Chalk River.
CA-51-14439
313. Frederick, E. J.
DETERMINATION OF RESIDUAL ACTIVITIES FROM LONG-LIVED FISSION
PRODUCTS OF U²³⁵.
CF-55-9-1. September 13, 1955. Oak Ridge National
Laboratory.
- Freedman, M. S.
See 254
- Freiling, E. C.
See 807
314. Freiling, E. C.; Bunney, L. R. and Ballou, N. E.
IDENTIFICATION OF GADOLINIUM AND TERBIUM RADIOISOTOPES AS
FISSION PRODUCTS OF U²³⁵.
Phys. Rev. 96, 102. 1954.
NSA-8-7054
315. Fremlin, J. H.
SPALLATION AND HEAVY ION REACTIONS.
Physica 22, 1091-1102. 1956.
PA-61-1982

316. Fried, S. M., et al.
SPONTANEOUS FISSION HALF-LIFE OF CURIUM-246.
J. Inorg. Nuclear Chem. 2, 415-416. 1956.
CA-50-13628

Friedlander, G.
See 889

317. Friedlander, G.; Goldman, J. W. and Seaborg, G. T.
FAST-NEUTRON FISSION OF URANIUM-233, PROTACTINIUM-231, AND
PLUTONIUM-239.
TID-5223. 1952. Decl. January 11, 1957. pp. 54-59.
University of California, Berkeley.
CA-51-17505

Friedman, A. M.
See 856, 857 and 859

Fries, B. A.
See 958

Friesen, W. J.
See 576

318. Friesen, W. J., et al.
COMPARISON OF THE URANIUM-235 FISSION CROSS SECTION TO THE
GOLD-197 CAPTURE CROSS SECTION.
Bull. Am. Phys. Soc. (2) 1, 249. 1956.
CA-52-12579

Fry, W. F.
See 475

Frye, G.
See 194

319. Frye, Glenn M., Jr.; Gammel, Juanita and Rosen, Louis
ENERGY SPECTRUM OF NEUTRONS FROM THERMAL NEUTRON FISSION OF
U²³⁵ AND FROM AN UNTAMPED MULTIPLYING ASSEMBLY OF U²³⁵.
TID-10073. May, 1954. Decl. March 18, 1957. Los Alamos
Scientific Laboratory.

Fudge, A. J.
See 992

320. Fudge, A. J.
DETERMINATION OF RADIOACTIVITY DUE TO FISSION PRODUCT
MEDIUM.
C/R 1502. 1955. Great Britain Atomic Energy Research
Establishment.
CA-50-7611

Fulmer, C. B.
See 184

321. Fulmer, C. B.
FISSION FRAGMENT STUDIES BY MAGNETIC ANALYSIS.
ORNL-2320. August 22, 1957. Oak Ridge National Laboratory.

322. Fulmer, C. B.
SCINTILLATION RESPONSE OF CsI(Tl) CRYSTALS TO FISSION
FRAGMENTS AND ENERGY VS RANGE IN VARIOUS MATERIALS FOR LIGHT
AND HEAVY FISSION FRAGMENTS.
Phys. Rev. 108, 1113-1116. 1957.
NSA-12-4341

323. Fulmer, C. B. and Cohen, B. L.
EQUILIBRIUM CHARGES OF FISSION FRAGMENTS IN GASES.
Phys. Rev. 109, 94-99. 1958.
NSA-12-4250

324. Fulmer, C. B. and Cohen, B. L.
MAGNETIC ANALYSIS OF THE LONG-RANGE PARTICLES FROM FISSION OF
U²³⁵.
Phys. Rev. 108, 370-372. 1957.
NSA-12-2602

Gaerttner, E. R.
See 610, 999 and 1000

Galbraith, W.
See 41 and 970

325. Galbraith, W. and Whitehouse, W. J.
THE INTERACTION OF NEGATIVE μ -MESONS WITH URANIUM NUCLEI.
Phil. Mag. 44, 77-84. 1953.
Also in: AERE-N/R-987. July 24, 1952. Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-6-6670; PA-56-4341

Gallone, S.
See 137, 138 and 139

326. Gallone, S.
STABILITY AND FISSION OF HEAVY NUCLEI IN THE LIQUID-DROP
NUCLEAR MODEL.
Redn. seminar. mat. fis. Milano 26, 10-24. 1954-1955.
CA-52-10736

327. Galula, M.; Jacrot, B. and Netter, F.
RELATIVE MEASUREMENT OF THE FISSION CROSS SECTION OF
PLUTONIUM FOR SLOW NEUTRONS.
Compt. rend. 239, 1128-1130. 1954.
NSA-9-1094

Gammel, J.
See 319

328. Geiger, K. W. and Rose, D. C.
MULTIPLICITY OF NEUTRON PRODUCTION BY SPONTANEOUS FISSION OF URANIUM.
Can. J. Phys. 32, 498-508. 1954.
CA-49-71
329. Geilikman, B. T.
SOME PROBLEMS OF THE THEORY OF NUCLEAR FISSION.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 201-204. 1956.
CA-50-15248
330. Geilikman (Geylikman), V. T.
SOME QUESTIONS CONCERNING THE THEORY OF NUCLEAR FISSION.
USSR-38, Russia.
A/CONF/8/P/652.
331. Geilikman, V. T.
THEORY OF NUCLEAR FISSION (REVIEW).
Atomnaya Energ., Fiz. Deleniya Atom. Yader, 1, 5-26. 1957.
Also in: Soviet J. Atomic Energy (English Translation)
Suppl. 1, 5-20. 1957.
NSA-12-10917; CA-52-8761
- Gellman, H.
See 457
- Gerasimova, R. I.
See 929
332. Germagnoli, E. and Mongini, L.
ON THE ENERGY SPECTRUM OF THE γ -RADIATION EMITTED BY THE
FISSION PRODUCTS OF U²³⁵.
Energia nucleare 3, 32-38. 1956. (In Italian)
PA-60-3609
- Ghiorso, A.
See 252, 374, 453, 719, 883 and 884

333. Ghiorso, A.
SPONTANEOUS FISSION CORRELATIONS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
7, 15-18. 1956.
CA-50-14400
334. Ghiorso, A., et al.
REACTIONS OF U^{238} WITH CYCLOTRON-PRODUCED NITROGEN IONS.
Phys. Rev. 93, 257. 1954.
PA-57-4941
335. Ghiorso, A. and Van Winkle, Q.
THERMAL-NEUTRON FISSION PROPERTIES OF PROTACTINIUM-231,
THORIUM-232, AND THORIUM-230.
TID-5223. 1952. Decl. January 11, 1957. pp. 593-594.
Argonne National Laboratory.
CA-51-16134
- Gibbons, J. H.
See 608
- Gibson, A. R.
See 219
336. Gibson, W. M.
FISSION AND SPALLATION COMPETITION FROM THE INTERMEDIATE
NUCLEI AMERICIUM-241 AND NEPTUNIUM-235 (thesis).
UCRL-3493. November, 1956. University of California,
Berkeley, Radiation Laboratory.
NSA-11-3578
337. Gilbert, N. and Kasten, P. R.
TIME BEHAVIOR OF FUEL CONCENTRATIONS IN SINGLE-REGION REACTORS
CONTAINING U-233, U-235, Th-232 AND FISSION PRODUCT POISONS.
CF-57-2-120. February 26, 1957. Oak Ridge National
Laboratory.
NSA-11-5577

Gilbert, R. S.
See 424

338. Gilbreath, J. R.; Osborne, D. W. and Martin, A. F., comps.
CHEMISTRY DIVISION SUMMARY REPORT (FOR) JANUARY TO JUNE 1953.
ANL-5411 (Del.). March 29, 1955. Decl. with deletions
February 11, 1957. Argonne National Laboratory.

339. Gillieson, A. H.
CRITICALITY AND ITS EFFECT ON THE STUDY AND THE USE OF
CHEMICAL INSTALLATIONS TREATING FISSIONABLE MATERIALS.
Energie nucléaire 1, 17-19. 1957. (In French)
NSA-12-6453

340. Gilman, A. R.
REMOVAL OF FISSION PRODUCT GASES BY TRANSIENT MELTING.
NMI-1167. May 6, 1957. Decl. August 2, 1957. Nuclear
Metals, Inc., Cambridge, Mass.
NSA-12-5924

Gindler, J. E.
See 449 and 885

341. Gindler, J. E.; Huizenga, J. R. and Schmitt, R. A.
PHOTOFISSION AND PHOTONEUTRON EMISSION IN THORIUM AND
URANIUM.
Phys. Rev. 104, 425-433. 1956.
NSA-11-1350

Glamm, A. C.
See 670

342. Glass, Richard Alois
STUDIES IN THE NUCLEAR CHEMISTRY OF PLUTONIUM, AMERICIUM, AND
CURIUM AND THE MASSES OF THE HEAVIEST ELEMENTS (thesis).
UCRL-2560. April 20, 1954. University of California,
Berkeley, Radiation Laboratory.

343. Glass, R. A., et al.
FISSION-SPALLATION COMPETITION IN HEAVY ELEMENTS.
Phys. Rev. 98, 261. 1955.
CA-50-10548
344. Glass, R. A., et al.
SPALLATION-FISSION COMPETITION IN HEAVIEST ELEMENTS:
HELIUM-ION-INDUCED REACTIONS IN PLUTONIUM ISOTOPES.
Phys. Rev. 104, 434-448. 1956.
NSA-11-1351
- Glendenin, L. E.
See 292, 511, 873, 874 and 875
345. Glendenin, L. E., et al.
RADIOCHEMICAL DETERMINATION OF CERIUM IN FISSION.
Analyt. Chem. 27, 59-60. 1955.
PA-58-5071
346. Glendenin, L. E. and Steinberg, E. P.
FISSION RADIOCHEMISTRY (LOW ENERGY FISSION).
Ann. Rev. Nuclear Sci. 4, 69-80. 1954.
NSA-9-3791
347. Glendenin, L. E. and Steinberg, E. P.
FISSION YIELDS IN SPONTANEOUS FISSION OF Cf^{252} .
J. Inorg. and Nuclear Chem. 1, 45-48. 1955.
NSA-9-3633
- Glueckauf, E.
See 250
348. Goeller, H. E.
PRODUCTION OF GASEOUS FISSION PRODUCTS IN HOMOGENEOUS REACTOR.
CF-49-9-114. August 25, 1949. Decl. April 8, 1957. Oak
Ridge National Laboratory.
NSA-11-13890

Gofman, J. W.
See 93 and 832

349. Gofman, J. W. and Seaborg, G. T.
SPONTANEOUS-FISSION RATE OF URANIUM-234.
TID-5223. 1952. Decl. January 11, 1957. pp. 65-66.
University of California, Berkeley.
CA-51-17505

350. Gol'Kanskii, V. I.; Pen'kina, V. S. and Tarumov, E. Z.
FISSION OF HEAVY NUCLEI BY HIGH ENERGY NEUTRONS.
Soviet Phys. JETP 2, 677-687. 1956. (In English)
Zhur. Eksptl. ' i teoret. Fiz. 29, 778-789. 1955. (In
Russian)
NSA-10-10572

351. Gol'Danskii, V. I.; Tarumov, E. Z. and Pen'kina, V. S.
FISSION OF HEAVY NUCLEI BY HIGH-ENERGY NEUTRONS.
Doklady Akad. Nauk S.S.S.R. 101, 1027-1030. 1955. (In
Russian). Translation of this paper. AEC-tr-2183.
NSA-9-5156

352. Goldstein, H.
THE EFFECT OF VARIATIONS IN THE FISSION NEUTRON SPECTRUM AT
HIGH ENERGIES ON THE AGE OF FISSION NEUTRONS IN WATER.
CF-57-11-42. November 15, 1957. Oak Ridge National
Laboratory.

Goldman, J. W.
See 317

Golubev, V. I.
See 671

353. Good, W. M. and Wollan, E. O.
RANGE AND RANGE DISPERSION OF SPECIFIC FISSION FRAGMENTS.
Phys. Rev. 101, 249-253. 1956.
PA-59-3241
- Goodman, E. I.
See 688
354. Gorbachev, V. M. and Kasarinova, M. E..
REGISTRATION OF FISSION FRAGMENTS AND HEAVY CHARGED PARTICLES
BY THIN SCINTILLATING FILMS.
Pribery i Tekh. Edspt. 4, 20-24. 1957.
CA-52-6971
355. Gorbunov, A. N. and Spiridonov, V. M.
PHOTOSPALLATION OF HELIUM.
Zhur. Eksptl. i Teoret. Fiz. 33, 21-32. 1957.
CA-52-8779
356. Gorodinski, G. M., et al.
ON THE NEUTRON DEFICIENT RARE EARTH ISOTOPES PRODUCED BY
Ta SPALLATION DURING BOMBARDMENT BY 660 MEV PROTONS.
Izvest. Akad. Nauk S.S.S.R. Ser. Fiz. 21, 1004-1011. 1957.
(In Russian).
NSA-12-1779
357. Gorodinski, G. M., et al.
RADIOACTIVE ISOTOPES OF RARE EARTHS FORMED IN SPALLATION
REACTION.
Doklady Akad. Nauk S.S.S.R. 112, 405-406. 1957. (In
Russian). Translated in AEC-tr-3038.
Also in: Soviet Phys. "Doklady" 2, 39-40. (English
Translation).
CA-52-5156; NSA-11-6572

358. Gorshov, et al.
YIELD OF URANIUM-235 FISSION PRODUCTS IN THE RARE EARTH REGION.
Soviet J. Atomic Energy 3, 729-733. 1957. (English Translation).
Also in: Atomnaya Energ. 3, 7, 11-14. 1957.
CA-52-12607
359. "Götte, H. and Patze, D.
IDENTIFICATION OF URANIUM FISSION PRODUCTS BY PAPER CHROMATOGRAPHY.
Angew. Chem. 69, 608-614. 1957. (In German).
NSA-12-5243
- Goulden, P. D.
See 245
360. Goulding, F. S. and Cowper, G.
HAZARD DUE TO β -RADIATION FROM FISSION PRODUCTS DEPOSITED ON THE GROUND AFTER AN ATOMIC EXPLOSION. 1953.
Atomic Energy Canada, Ltd., Chalk River Project No. 37.
CA-51-6363
361. Gramenitskiĭ, I. M., et al.
NUCLEAR FISSION LINKED WITH HEAVY, UNSTABLE PARTICLES.
Soviet Phys., JETP 1, 562-564. 1955. (In English).
CA-50-7612
- Grass, R. C.
See 435
- Graves, G. A.
See 703

362. Greebler, P.; Hurwitz, H., Jr. and Storm, M. L.
STATISTICAL EVALUATION OF FISSION-PRODUCT ABSORPTION CROSS
SECTIONS AT INTERMEDIATE AND HIGH ENERGIES.
Nuclear Sci. and Eng. 2, 334-351. 1957.
NSA-11-8151

363. Greenberg, D. H.
SILVER FISSION INDUCED BY 388-MEV PROTONS.
Univ. Microfilms, Ann Arbor, Mich. Publ. No. 19263.
Also in: Dissertation Abstracts 16, 2039. 1956.
CA-51-8540

Greene, R. E.
See 518 and 554

Greer, B. A.
See 995

364. Gresky, A. T.
SEPARATION OF URANIUM-233 AND THORIUM FROM FISSION PRODUCTS
BY SOLVENT EXTRACTION.
In: Progress in Nuclear Energy - Series 3: Process
Chemistry. F. R. Bruce, et al., eds. New York: McGraw-
Hill Book Co., Inc., 1956. pp. 212-222.
CA-51-3301

365. Gresky, A. T. and Wischow, R. P.
PROPOSAL FOR "25" OR THOREX WASTE DISPOSAL: SELECTIVE
RECOVERY OF FISSION PRODUCTS IN RELATION TO THE LONG-RANGE
ASPECTS OF CHEMICAL WASTE ECONOMICS.
CF-55-11-97. November 17, 1955. Decl. March 4, 1957. Oak
Ridge National Laboratory.
NSA-12-1868

Grigor'ev, E. L.
See 847

366. Grimaud, Adrian B.
 PRODUCTION OF Xe^{131} , Xe^{135} , Kr^{85m} , AND Kr^{85} FROM PLATED-OUT
 U^{235} IN THE MTR CORE.
 AECD-4032. January 14, 1955. Decl. January 12, 1956.
 Phillips Petroleum Co., Atomic Energy Division, Idaho Falls,
 Idaho.
- Grimeland, B.
 See 741
367. Grimeland, B.
 AVERAGE CROSS-SECTIONS FOR THE REACTIONS $^{32}S(n,p)^{32}P$ AND
 $^{31}P(n,p)^{31}Si$ WITH FISSION NEUTRONS.
 Nuovo cimento (Ser. 10) 2, 1336-1339. 1955.
 PA-59-4650
368. Grimmett, E. S.
 RECOVERY OF FISSION PRODUCTS FROM CALCINED FIRST CYCLE
 SOLVENT EXTRACTION WASTES.
 IDO-14408. June 26, 1956. Phillips Petroleum Co., Atomic
 Energy Division, Idaho Falls, Idaho.
 NSA-11-12373
- Grotenhuis, M.
 See 141
369. Grummitt, W. E. and Milton, G. M.
 THE INDEPENDENT YIELDS OF ^{140}La , ^{90}Y , AND ^{91}Y IN THE THERMAL
 NEUTRON FISSION OF ^{235}U AND ^{233}U .
 J. Inorg. and Nuclear Chem. 5, 93-104. 1957.
 NSA-12-2470
370. Grummitt, W. E. and Milton, G. M.
 A RE-ASSESSMENT OF TWO POSTULATES OF CHARGE DISTRIBUTION IN
 FISSION IN THE LIGHT OF NEW NUCLEAR DATA.
 CRC-694. May, 1957. Atomic Energy of Canada Ltd., Chalk
 River Project, Chalk River, Ont.

371. Grundl, J. A. and Neuer, J. R.
COMPARISON OF URANIUM-235 AND PLUTONIUM-239 FISSION NEUTRON
SPECTRA.
Bull. Am. Phys. Soc. (2) 1, 95. 1956.
CA-51-11098

Gumbel, E.
See 714

Gunn, S. R.
See 427

372. Gunn, S. R., et al.
CALORIMETRIC DETERMINATION OF THE AVERAGE TOTAL KINETIC
ENERGY OF FRAGMENTS FROM FISSION OF U^{235} .
Phys. Rev. 107, 1642-1645. 1957.
NSA-12-688

Gustison, R. A.
See 71

Gutmann, J. R.
See 990

373. Haas, P. A., et al.
HRP-CP: CONCLUSIONS CONCERNING THE PREDICTED BEHAVIOR OF
INSOLUBLE CORROSION AND FISSION PRODUCTS IN THE HRT.
CF-58-1-97. January 23, 1958. Oak Ridge National Laboratory.
NSA-12-6820

Haber, A.
See 890

Hagemann, F.
See 884

374. Hagemann, F.; Studier, M. H. and Ghiorso, A.
THERMAL-NEUTRON FISSION PROPERTIES OF PROTACTINIUM-233.
TID-5223. 1952. Decl. January 11, 1957. pp. 540-542.
Argonne National Laboratory.
CA-51-17504
375. Hahn, R. B. and Backer, R. O.
DETERMINATION OF RADIO-CESIUM IN FISSION-PRODUCT MIXTURES.
Nucleonics 14, 5, 90, 92-95. 1956.
PA-59-6243
376. Hahn, R. B. and Skonieczny, R. F.
DETERMINATION OF ZIRCONIUM-95 IN FISSION PRODUCT MIXTURES.
Nucleonics 14, No. 2, 56, 58, 60. 1956.
CA-50-11845
377. Hall, D.
CHEMICAL EFFECTS IN FISSION PRODUCT RECOIL. II. DECOMPOSITION
OF URANYL IODATE.
J. Inorg. and Nuclear Chem. 6, 3-11. 1958.
CA-52-8782
- Halpern, I.
See 265, 982 and 983
378. Hammel, J. E. and Kephart, J. F.
DISTRIBUTION OF THE NUMBER OF PROMPT NEUTRONS FROM THE
SPONTANEOUS FISSION OF Pu^{240} .
Phys. Rev. 100, 190-192. 1955.
NSA-10-400
379. Hanna, G. C., et al.
PROCEEDINGS OF THE SYMPOSIUM ON THE PHYSICS OF FISSION,
HELD AT CHALK RIVER, ONTARIO, MAY 14-18, 1956.
CRP-642-A. Atomic Energy of Canada Ltd. Chalk River Project,
Chalk River, Ont.

380. Hanna, G. C. and Tunnicliffe, P. R.
FAST FISSION FACTOR EXPERIMENTS; REACTOR CORE CONFERENCE,
JANUARY 9 TO 12, 1956.
CRRP-623. January 4, 1956. Chalk River Project, Chalk
River, Ontario.
NSA-11-593
- Hanscome, T. D.
See 117
381. Hansen, G. E.
BURST CHARACTERISTICS ASSOCIATED WITH THE SLOW ASSEMBLY OF
FISSIONABLE MATERIAL.
LA-1441. July, 1952. Decl. December 5, 1956. Los Alamos
Scientific Laboratory.
NSA-11-2120
382. Hanson, G. H.
DECAY CURVES FOR 23 FISSION PRODUCTS.
ORNL-34. April 23, 1948. Decl. January 13, 1956. Oak Ridge
National Laboratory.
383. Hanson, G. H.
IRRADIATION OF THORIUM 230 IN MITR.
IDO-16065. May 11, 1953. Decl. January 6, 1956. Phillips
Petroleum Co., Atomic Energy Division, Idaho Falls, Idaho.
NSA-10-5309
384. Harding, G. N.
A MEASUREMENT OF THE AVERAGE NUMBER OF NEUTRONS PER FISSION
FROM URANIUM AND BISMUTH WHEN BOMBARDED WITH 147-M.E.V. PROTONS.
Proc. Phys. (London) 69A, 330-334. 1956.
CA-50-16447
385. Harding, G. N. and Farley, F. J. M.
ANGULAR DISTRIBUTION OF NEUTRONS FROM HIGH-ENERGY FISSION.
Proc. Phys. Soc. (London) 69A, 853-857. 1956.
CA-51-14439

386. Hardwick, W. H.
THE FISSION YIELDS OF Ru¹⁰³ AND Ru¹⁰⁶.
Phys. Rev. 92, 1072-1073. 1953.
Also in: AERE-C/R-1180. May 15, 1953. Atomic Energy
Research Establishment, Harwell, Berks, England.
CA-48-1841
387. Harmon, M. K.
REMOVAL OF FISSION PRODUCTS FROM FEEDS.
HW-49544 A. April 3, 1957. General Electric Co., Hanford
Atomic Products Operation, Richland, Washington.
NSA-11-11974
388. Harrison, R. J.
EFFECT OF PARTICLE SIZE FISSION-FRAGMENT DAMAGE FOR PARTICLES
OF FISSIONABLE MATERIAL DISPERSED IN A MATRIX.
TID-10017. June 30, 1953. Decl. March 18, 1957. Battelle
Memorial Institute, Columbus, Ohio.
NSA-12-1137
389. Hart, Robert R.
HIGH-ENERGY INDUCED FISSION THEORY AND APPLICATION (thesis).
UCRL-2996. May 11, 1955. University of California, Berkeley,
Radiation Laboratory.
390. Harteck, P. and Dondes, S.
DECOMPOSITION OF NITRIC OXIDE AND NITROGEN DIOXIDE BY THE
IMPACT OF FISSION FRAGMENTS OF URANIUM-235.
J. Chem. Phys. 27, 546-551. 1957.
NSA-11-11962
391. Hartley, W. H.
PHOTONEUTRON AND PHOTOFISSION CROSS SECTIONS.
Univ. Microfilms, Ann Arbor, Mich., Publ. No. 13, 393, 105 pp.
Also in: Dissertation Abstr. 15, 1880. 1955.
CA-50-2305

Hartshorn, P. F.
See 643

392. Hasse, R. A. and Kafalas, P.
THE RATIO OF THE (n, γ) TO $(n, 2n)$ CROSS SECTION FOR THORIUM-232 BOMBARDED WITH FISSION NEUTRONS.
ANL-5762. July, 1957. Argonne National Laboratory.
NSA-11-11446
393. Hatch, L. P. and Regan, W. H., Jr.
FIRST STEP IN ULTIMATE WASTE DISPOSAL: CONCENTRATING FISSION PRODUCTS.
Nucleonics 13, No. 12, 27-29. 1955.
CA-51-16125
- Havens, W. W., Jr.
See 278
394. Havens, W. W., Jr.
NUCLEAR PHYSICS LABORATORY PROGRESS REPORT FOR 1955 TO THE U.S.A.E.C.
CU-147. 1955. Columbia University, Department of Physics.
395. Hay, I. W. and Newton, T. D.
ESTIMATED FISSION FRAGMENT MASSES.
Can. J. Phys. 35, 195-207. 1957.
Also in: TPI-87. July, 1956. Atomic Energy of Canada Ltd., Chalk River Project, Chalk River, Ont.
NSA-11-4959
- Hayden, R. J.
See 875
- Haydon, M. P.
See 406
396. Healy, T. V.; Carter, P. E. and Brown, P. E.
EXTRACTION OF STRONTIUM FROM FISSION PRODUCT SOLUTIONS.
In: Progress in Nuclear Energy - Series 3: Process Chemistry.
F. R. Bruce, et al., eds. New York: McGraw-Hill Book Co., Inc., 1956. pp. 363-368.
CA-51-3302

397. Healy, J. W.; Pilcher, G. E. and Thompson, C. E.
COMPUTED FISSION PRODUCT DECAY.
HW-33414. December 1, 1954. Hanford Atomic Products
Operation.
398. Heath, R. L.
FISSION-PRODUCT MONITORING IN REACTOR COOLANT WATER.
Nucleonics 15, No. 12, 54-58. 1957.
NSA-12-3302
399. Heininger, C. G. and Wiig, E. O.
SPALLATION OF VANADIUM WITH 60-, 100-, 175-, AND 240-MEV
PROTONS.
Phys. Rev. 101, 1074-1076. 1956.
NSA-10-5994
400. Hellens, R. L.
FAST FISSION EFFECT IN CLOSE PACKED LATTICES.
WAPD-T-149. (195?) Dec. March 8, 1957. Westinghouse
Electric Corp., Atomic Power Division, Pittsburgh.
401. Helstrom, C. W.
EMISSION RATE OF FISSION PRODUCTS FROM A HOLE IN THE
CLADDING OF A REACTOR FUEL ELEMENT.
AECU-3220. July 26, 1956. Westinghouse Electric Corp.
Research Laboratories, East Pittsburgh, Pennsylvania.
NSA-12-10053
- Hemmendinger, A.
See 233
- Henkel, R. L.
See 120 and 672
402. Henkel, R. L.
FAST NEUTRON CROSS SECTIONS. CORRECTIONS TO LA-1714 AND A
CORRELATION OF 3 MEV VALUES.
LA-2122. March 1, 1957. Los Alamos Scientific Laboratory.

403. Henkel, R. L.
SUMMARY OF NEUTRON-INDUCED FISSION CROSS SECTIONS.
LA-2114. February 25, 1957. Los Alamos Scientific
Laboratory.
404. Henkel, R. L. and Brolley, J. E., Jr.
ANGULAR DISTRIBUTION OF FRAGMENTS FROM NEUTRON-INDUCED
FISSION OF U^{238} AND Th^{232} .
Phys. Rev. 103, 1292-1295. 1956.
NSA-10-12053
405. Henkel, R. L.; Nobles, R. A. and Smith, R. K.
NEUTRON-INDUCED FISSION CROSS SECTION OF Pu^{240} .
AECD-4256. February, 1957. Decl. March 15, 1957. Los
Alamos Scientific Laboratory.
NSA-12-3853
406. Henry, K. M. and Haydon, M. P.
THE FISSION NEUTRON SPECTRUM OF U^{233} .
CF-55-4-22. April, 1955. Oak Ridge National Laboratory.
NSA-11-2622
407. Hermans, M. E. A. and Plas, Th. v.d.
FISSION PRODUCT RECOIL SEPARATION IN SUSPENSION REACTORS.
Nuclear Sci. and Eng. 2, 224-226. 1957.
NSA-11-6925
408. Herriott, A. E.
DESIGN ASPECTS OF PRECIPITATOR FISSION PRODUCT DETECTORS.
POC/Data-49. October 22, 1956. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-12-3059
409. Herrman, G.
STRONTIUM ISOTOPES IN URANIUM FISSION.
Z. Elektrochem. 58, 626-629. 1954.
CA-49-6743

410. Herrman, G. and Strassman, F.
CONCERNING THE SEARCH FOR Sr AND Y ISOTOPES FROM U FISSION.
Z. Naturforsch. 11a, 946-954. 1956. (In German)
NSA-11-2969
411. Herrman, G. and Strassman, F.
RESEARCH FOR 6-10 DAY SR \rightarrow >100 DAY Y IN URANIUM FISSION.
Z. Naturforsch. 10a, 146-151. 1955. (In German)
NSA-9-4559
412. Herwig, Lloyd Otto and Miller, G. H.
IONIZATION YIELDS OF FISSION FRAGMENTS IN GASES.
Phys. Rev. 95, 413-417. 1954.
Also in: ISC-498. December, 1953. Ames Laboratory.
PA-57-9339
413. Hess, W. N.; Patterson, H. W. and Wallace, R.
LARGE BISMUTH-FISSION PULSE IONIZATION CHAMBER.
Proc. Health Phys. Soc. 1, 133-140. 1956.
CA-52-12596
- Hibdon, C. T.
See 467
414. Hicks, D. A., et al.
CORRELATION BETWEEN AVERAGE NUMBER OF PROMPT NEUTRONS AND
TOTAL KINETIC ENERGY OF FRAGMENTS IN SPONTANEOUS FISSION
OF CALIFORNIUM-252.
Bull. Am. Phys. Soc. (2) 1, 8, 1956.
CA-51-11094
415. Hicks, D. A., et al.
CORRELATIONS BETWEEN THE NEUTRON MULTIPLICITIES AND
SPONTANEOUS FISSION MODES OF CALIFORNIUM-252.
Phys. Rev. 105, 1507-1511. 1957.
NSA-11-6047

416. Hicks, D. A.; Ise, J., Jr. and Pyle, R. V.
MULTIPLICITY OF NEUTRONS FROM THE SPONTANEOUS FISSION OF
CALIFORNIUM-252.
Phys. Rev. 97, 564-565. 1955.
NSA-9-2452
417. Hicks, D. A.; Ise, J., Jr. and Pyle, R. V.
PROBABILITIES OF PROMPT-NEUTRON EMISSION FROM SPONTANEOUS
FISSION.
Phys. Rev. 101, 1016-1020. 1956.
NSA-10-5993
418. Hicks, D. A.; Ise, J., Jr. and Pyle, R. V.
SPONTANEOUS-FISSION NEUTRONS OF CALIFORNIUM-252 AND CURIUM-244.
Phys. Rev. 98, 1521-1523. 1955.
NSA-9-5308
419. Hicks, H. G.
FISSION AND CAPTURE EVENTS IN 12 INCH X 12 INCH CROSS SECTION
URANIUM AND THORIUM TARGETS BOMBARDED WITH 190 MEV DEUTERONS
AND 340 MEV PROTONS.
MTA-6. January 16, 1953. Decl. February 27, 1957.
California Research and Development Co., Livermore Research
Laboratory.
420. Hicks, H. G.
FISSION AND CAPTURE EVENTS IN 24 INCH X 24 INCH X 10 1/8
INCH DEEP URANIUM SECONDARY TARGETS BOMBARDED WITH 190-MEV
DEUTERONS.
LRL-106. March, 1954. Decl. April 10, 1957. California
Research and Development Co., Livermore, California.
NSA-11-14018
421. Hicks, H. G., et al.
FISSION AND CAPTURE EVENTS IN 24 INCH X 24 INCH CROSS SECTION
URANIUM TARGETS BOMBARDED WITH 190 MEV DEUTERONS AND 340 MEV
PROTONS.
MTA-42. September, 1953. Decl. April 9, 1957. California
Research and Development Co., Livermore Research Laboratory,
Livermore, California.
NSA-11-13039

422. Hicks, H. G., et al.
FISSION PRODUCT YIELDS OF URANIUM BOMBARDED WITH DEUTERONS OF VARIOUS ENERGIES. (20-190-MEV).
Phys. Rev. 100, 1284-1286. 1955.
NSA-10-2239
423. Hicks, H. G., et al.
FORMATION CROSS SECTIONS OF VARIOUS U^{238} FISSION PRODUCTS AS A FUNCTION OF BOMBARDING DEUTERON ENERGY FROM 19 TO 190 MEV.
MTA-41. December, 1953. Decl. September 29, 1955. California Research and Development Co., Livermore Research Laboratory, Livermore, California.
424. Hicks, H. G. and Gilbert, R. S.
RADIOCHEMICAL STUDIES OF THE HIGH-ENERGY FISSION PROCESS.
Phys. Rev. 100, 1286-1293. 1955.
NSA-10-2240
425. Hicks, T. E. and McVey, W. H.
SOME ASPECTS OF THE PRODUCTION OF URANIUM-233 BY THE IRRADIATION OF THORIUM-232 WITH THERMAL NEUTRONS.
LRL-109. March, 1954. Decl. February 27, 1957. California Research and Development Co., Livermore Research Laboratory, Livermore, California.
- Higgins, G. H.
See 196 and 197
426. Higgins, G. H. and Crane, W. W. T.
THE THERMAL NEUTRON FISSION CROSS SECTION OF Am^{242m} .
Phys. Rev. 94, 735. 1954.
Also in: UCRL-4280. January 27, 1954. University of California, Radiation Laboratory, Livermore California.
CA-48-8077
427. Higgins, G. H.; Crane, W. W. T. and Gunn, S. R.
AVERAGE NUMBER OF NEUTRONS PER SPONTANEOUS FISSION OF Cm^{244} .
Phys. Rev. 99, 183. 1955.
NSA-9-6073

Higgins, I. R.
See 94

Hill, D. L.
See 255

428. Hill, D. L.
THE NEUTRON ENERGY SPECTRUM FROM U^{235} THERMAL FISSION.
Phys. Rev. 87, 1034-1037. 1952.
PA-55-8468

429. Hill, D. L. and Wheeler, J. A.
NUCLEAR CONSTITUTION AND THE INTERPRETATION OF FISSION
PHENOMENA.
Phys. Rev. 89, 1102-1145. 1953.
PA-56-3522

Hill, J. E.
See 798

430. Hill, J. E.; Roberts, L. D. and Fitch, T. E.
SLOWING DOWN DISTRIBUTION OF URANIUM-235 FISSION NEUTRONS
FROM A POINT SOURCE IN LIGHT WATER.
J. Appl. Phys. 26, 1013-1017. 1955.
CA-49-15547

431. Hill, R. D.
MODEL FOR ASYMMETRIC FISSION.
Phys. Rev. 98, 1272-1276. 1955.
PA-58-7382

432. Hiller, Dale and Martin, Don S., Jr.
RADIOCHEMICAL STUDIES ON THE PHOTOFISSION OF THORIUM.
Phys. Rev. 90, 581-585. 1953.
Also in: ISC-227. June, 1952. Ames Laboratory.
PA-56-5076

433. Hjalmar, E.; Slatis, H. and Thompson, S. G.
ENERGY SPECTRUM OF NEUTRONS FROM SPONTANEOUS FISSION OF
CALIFORNIUM-252.
Phys. Rev. 100, 1542-1543. 1955.
NSA-10-2144
434. Hjalmer, E.; Slatis, H. and Thompson, S. G.
PHOTOGRAPHIC EMULSION MEASUREMENTS OF THE ENERGY DISTRIBUTION
OF NEUTRONS FROM SPONTANEOUS FISSION OF CALIFORNIUM-252. I.
Arkiv Fysik 10, No. 4, 357-368. 1956.
NSA-10-8618
- Hoff, R. W.
See 452
- de Hoffman, F.
See 273
435. Hogerton, J. F. and Grass, R. C., eds.
SOURCES OF RADIATION. Chap. 2.1 of THE REACTOR HANDBOOK.
VOL. 1 PHYSICS.
RH-1 (Chap. 2). June, 1953. Atomic Energy Commission.
- Holmes, J. E. R.
See 1
436. Holmes, J. E. R., et al.
ELECTRICAL CHARACTERISTICS OF FISSION CHAMBERS.
J. Nuclear Energy 1, 117-123. 1954.
CA-49-5981
437. Holt, N. and Lundby, A.
PHOTO-NEUTRONS IN HEAVY WATER FROM URANIUM FISSION PRODUCTS.
JENER Rep., No. 11. 1952.
PA-56-5710

Hooper, E. W.
See 625

438. Hopkins, G. R. and Jamieson, C. P.
MEASUREMENT OF THE Xe^{135} CROSS SECTION AND U^{235} FISSION YIELD
OF I^{135} .
J. Appl. Phys. 28, 1362-1363. 1957.
NSA-12-2469

Horowitz, J.
See 160

439. Hostetler, D. E.; Menius, A. C. and Murray, R. L.
HOW THERMAL-FLUX DISTRIBUTION AFFECTS FAST-FISSION FACTOR
IN U CYLINDERS.
Nucleonics 12, No. 7, 76-77. 1954.
NSA-8-5463

Houghton, W. J.
See 912

Hubert, P.
See 28 and 931

440. Hubert, P.
GENERAL ASPECTS OF THE USE OF IMPULSE FISSION CHAMBERS.
Onde elect. 35, 974-976. 1955. (In French)
PA-59-4461

441. Hubert, P.; Vendryes, G. and Auclair, J.
STUDY OF THE VARIATION IN THE EFFECTIVE FISSION CROSS
SECTION OF U^{235} IN THE THERMAL AND EPITHERMAL REGION.
Compt. rend. 238. 1873-1875. 1954. (In French)
NSA-8-4471

Huddleston, C. M.
See 916

Hughes, D. J.
See 114, 160 and 1012

442. Hughes, D. J., et al.
RECORD OF SESSION 17A. CROSS SECTIONS OF FISSIONABLE
MATERIALS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 262-292. 1956.
CA-50-12686

Huizenga, J. R.
See 244, 341 and 886

443. Huizenga, J. R.
A CORRELATION OF FAST NEUTRON FISSION CROSS SECTIONS.
ANL-5150. November, 1953. Decl. February 13, 1957.
Argonne National Laboratory.

444. Huizenga, J. R.
CORRELATION OF THE COMPETITION BETWEEN NEUTRON EMISSION AND
FISSION.
Phys. Rev., 109, 484-486. 1958.
NSA-12-5694

445. Huizenga, J. R.
THE NUCLEAR FISSION PROCESS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 208-213. 1956.
CA-50-15273

446. Huizenga, J. R.
SPONTANEOUS FISSION SYSTEMATICS.
Phys. Rev., 94, 158-160. 1954.
NSA-8-3869

447. Huizenga, J. R. and Diamond, H.
SPONTANEOUS-FISSION HALF-LIVES OF Cf^{254} AND Cm^{250} .
Phys. Rev. 107, 1087-1090. 1957.
NSA-11-13460
448. Huizenga, J. R. and Duffield, R. B.
FISSION-TO-CAPTURE CROSS-SECTION RATIO.
Phys. Rev. 88, 959-960. 1952.
CA-47-3144c
449. Huizenga, J. R.; Gindler, J. E. and Duffield, R. B.
RELATIVE PHOTOFISSION YIELDS OF SEVERAL FISSIONABLE MATERIALS.
Phys. Rev. 95, 1009-1011. 1954.
NSA-8-5952
450. Huizenga, J. R.; Manning, W. M. and Seaborg, G. T.
SLOW-NEUTRON AND SPONTANEOUS-FISSION PROPERTIES OF HEAVY
NUCLEI.
Natl. Nuclear Energy Ser., Div. IV, Plutonium Project Record
14A Actinide Elements, 839-853. 1954.
CA-48-13456
451. Hulet, et al.
THERMAL-NEUTRON FISSION CROSS SECTION OF Pu^{240} .
Phys. Rev. 102, 1621. 1956.
Also in: UCRL-4564. October 4, 1955. Radiation Laboratory,
University of California, Livermore,
NSA-10-6974
452. Hulet, E. K.; Hoff, R. W.; Bowman, H. R. and Michel, M. C.
THERMAL-NEUTRON FISSION CROSS SECTIONS FOR ISOTOPES OF
PLUTONIUM, AMERICIUM, AND CURIUM.
Phys. Rev. 107, 1294-1296. 1957.
NSA-12-494
453. Hulet, E. K.; Thompson, S. G. and Ghiorso, A.
SPONTANEOUS FISSION RATE OF CALIFORNIUM²⁴⁶.
Phys. Rev. 89, 878-879. 1953.
CA-47-8540

Hume, D. N.
See 895

Hungerford, H. E.
See 630

454. Hurst, D. G.
CALCULATED CROSS SECTIONS OF IRRADIATED FISSION PRODUCTS.
Chalk River Project No. 346. 1956. Chalk River, Ont.
CA-51-10262
455. Hurst, D. G.
CALCULATED CROSS-SECTIONS OF IRRADIATED THORIUM (REVISED).
CRRP-667. October, 1956. Atomic Energy of Canada, Ltd.,
Chalk River Project, Chalk River, Ont.
PA-60-7399
456. Hurst, D. G.
ESTIMATE OF THE TOTAL (NEUTRON) CROSS SECTION OF ACCUMULATED
FISSION PRODUCTS.
Chalk River Project No. 248. 1951. Decl. November 9, 1955.
Chalk River, Ont.
CA-51-9360
457. Hurst, D. G. and Gellman, H.
CALCULATED CROSS-SECTIONS OF IRRADIATED THORIUM.
CRR-540. June 5, 1953. Atomic Energy of Canada, Ltd.,
Chalk River Project, Chalk River, Ont.
PA-60-7398

Hurwitz, H., Jr.
See 362

Hyder, H. R. McK.
See 56

447. Huizenga, J. R. and Diamond, H.
 SPONTANEOUS-FISSION HALF-LIVES OF Cf^{254} AND Cm^{250} .
 Phys. Rev. 107, 1087-1090. 1957.
 NSA-11-13460
448. Huizenga, J. R. and Duffield, R. B.
 FISSIION-TO-CAPTURE CROSS-SECTION RATIO.
 Phys. Rev. 88, 959-960. 1952.
 CA-47-3144c
449. Huizenga, J. R.; Gindler, J. E. and Duffield, R. B.
 RELATIVE PHOTOFISSION YIELDS OF SEVERAL FISSIONABLE MATERIALS.
 Phys. Rev. 95, 1009-1011. 1954.
 NSA-8-5952
450. Huizenga, J. R.; Manning, W. M. and Seaborg, G. T.
 SLOW-NEUTRON AND SPONTANEOUS-FISSION PROPERTIES OF HEAVY
 NUCLEI.
Natl. Nuclear Energy Ser., Div. IV, Plutonium Project Record
14A Actinide Elements, 839-853. 1954.
 CA-48-13456
451. Hulet, et al.
 THERMAL-NEUTRON FISSIION CROSS SECTION OF Pu^{240} .
 Phys. Rev. 102, 1621. 1956.
 Also in: UCRL-4564. October 4, 1955. Radiation Laboratory,
 University of California, Livermore,
 NSA-10-6974
452. Hulet, E. K.; Hoff, R. W.; Bowman, H. R. and Michel, M. C.
 THERMAL-NEUTRON FISSIION CROSS SECTIONS FOR ISOTOPES OF
 PLUTONIUM, AMERICIUM, AND CURIUM.
 Phys. Rev. 107, 1294-1296. 1957.
 NSA-12-494
453. Hulet, E. K.; Thompson, S. G. and Ghiorso, A.
 SPONTANEOUS FISSIION RATE OF CALIFORNIUM²⁴⁶.
 Phys. Rev. 89, 878-879. 1953.
 CA-47-8540

Hume, D. N.
See 895

Hungerford, H. E.
See 630

454. Hurst, D. G.
CALCULATED CROSS SECTIONS OF IRRADIATED FISSION PRODUCTS.
Chalk River Project No. 346. 1956. Chalk River, Ont.
CA-51-10262
455. Hurst, D. G.
CALCULATED CROSS-SECTIONS OF IRRADIATED THORIUM (REVISED).
CRRP-667. October, 1956. Atomic Energy of Canada, Ltd.,
Chalk River Project, Chalk River, Ont.
PA-60-7399
456. Hurst, D. G.
ESTIMATE OF THE TOTAL (NEUTRON) CROSS SECTION OF ACCUMULATED
FISSION PRODUCTS.
Chalk River Project No. 248. 1951. Decl. November 9, 1955.
Chalk River, Ont.
CA-51-9360
457. Hurst, D. G. and Gellman, H.
CALCULATED CROSS-SECTIONS OF IRRADIATED THORIUM.
CRR-540. June 5, 1953. Atomic Energy of Canada, Ltd.,
Chalk River Project, Chalk River, Ont.
PA-60-7398

Hurwitz, H., Jr.
See 362

Hyder, H. R. McK.
See 56

Ibser, H.
See 157

458. INTERNATIONAL VALUES OF THE EFFECTIVE CROSS-SECTIONS OF
FISSILE NUCLIDES FOR THERMAL NEUTRONS.
Science 122, 409. 1955.
Comp. rend. 241, 669. 1955. (In French)
Nature 176, 619. 1955.
PA-59-681

Inghram, M. G.
See 875 and 960

Ise, J., Jr.
See 416, 417 and 418

Isler, R. J.
See 145

459. Ivanov, R. N., et al.
FISSION YIELDS OF SEVERAL HEAVY FISSION PRODUCTS OF U^{233} .
Atomnaya Energ. 3, 546-547. 1957.
NSA-12-11193

Ivanov, Y. S.
See 38

460. Ivanov, Yu. S.
AN EXAMPLE OF URANIUM NUCLEUS FISSION INTO FOUR FRAGMENTS
OF COMPARABLE MASS.
Doklady Akad. Nauk. S.S.S.R. 104, 40-43. 1955.
Translated by V. N. Rimsky-Dorsakoff in AEC-tr-2363.
NSA-10-1149

Ivanova, N. S.
See 709 and 710

461. Ivanova, N. S.
THE CROSS SECTION FOR THE FISSION OF URANIUM BY HIGH-ENERGY PROTONS (140 TO 660 MEV).
Soviet Phys. JETP 4, 365-367. 1957.
Also in: Zhur. Eksptl. i Teoret. Fiz. 31, 413-415. 1956.
CA-51-9360; NSA-11-12957
462. Ivanova, N. S.
CROSS SECTION OF URANIUM FOR FISSION BY HIGH-ENERGY PROTONS AND ANALYSIS OF LIGHT CHARGED PARTICLES EMITTED IN THE FISSION PROCESS.
Atomnaya Energ., Fiz. Deleniya Atom. Yader, 1, 115-128. 1957.
Also in: Soviet J. Atomic Energy (English Translation) Suppl. 1, 76-84. 1957.
NSA-12-10924; CA-52-8778
463. Ivanova, N. S.
MEAN EXCITATION ENERGY OF FISSIONING URANIUM NUCLEI ON ABSORPTION OF SLOW π^- MESONS.
Soviet Phys. JETP 4, 597-598. 1957.
Also in: Zhur. Eksptl. i Teoret. Fiz. 31, 693-694. 1956.
CA-51-9364; NSA-12-2603
464. Ivanova, N. S.; Perfilov, N. A. and Shamov, V. P.
THE FISSION OF URANIUM NUCLEI BY PROTONS OF ENERGY 460 MEV.
AERE-Lib/Trans-646.
Translated by U. B. Sykes from Doklady Akad. Nauk S.S.S.R. 103, 573-575. 1955.
Also Translated in: AEC-tr-2307
NSA-10-1070; NSA-10-5981
465. Ivanova, N. S. and P'ianov, I. I.
URANIUM FISSION INDUCED BY HIGH-ENERGY PROTONS.
Soviet Phys. JETP 4, 367-373. 1957.
Also in: Zhur. Eksptl. i Teoret. Fiz. 31, 416-423. 1956.
CA-51-11116; NSA-11-12958

466. Jackson, J. D.
SPALLATION YIELDS FROM HIGH ENERGY PROTON BOMBARDMENT OF
HEAVY ELEMENTS.
Can. J. Phys. 35, 21-37. 1957.
NSA-11-3581
- Jacob, M.
See 29 and 30
- Jacrot, B.
See 327
467. Jaffey, Arthur H. and Hibdon, Carl T.
THERMAL NEUTRON ν FOR Pu²⁴¹.
ANL-5396. March, 1955. Argonne National Laboratory,
Lemont, Illinois.
468. Jaffey, A. H.; Studier, M. H.; Fields, P. R. and Bentley, W. C.
THERMAL NEUTRON FISSION CROSS SECTION OF Pu²⁴¹.
ANL-5397. March 31, 1955. Argonne National Laboratory.
- Jain, R. D.
See 83
- James, R. A.
See 907
- Jamieson, C. P.
See 438
469. Jarvis, G. A.
FISSION COMPARISON OF U²³⁸ AND U²³⁵ FOR 2.5 Mev NEUTRONS.
LA-1571. July, 1953. Decl. February 29, 1956. Los Alamos
Scientific Laboratory.
NSA-10-9889

470. Jarvis, P. H.
THE EFFECT ON REACTOR KINETICS OF DELAYED NEUTRONS FROM
URANIUM-238 FISSIONS AND OVERALL DELAYED NEUTRON LEAKAGE.
WAPD-T-340. June, 1956. Westinghouse Electric Corp.,
Bettis Plant, Pittsburgh.
NSA-11-12614
471. Jefferson, S.
INDUSTRIAL USES OF FISSION PRODUCTS.
pp. 153-154 in (Disposal of Industrial Waste Materials.
New York, The Macmillan Co., 1957. 158p.)
NSA-11-8862
- Jenkins, E. N.
See 725 and 992
472. Jensen, R. C.
MASS-YIELD DISTRIBUTIONS OF THE FISSION FRAGMENTS FROM
PARTICLE-INDUCED FISSION OF RADIUM-226.
Univ. Microfilms, Ann Arbor, Mich., L. C. Card No. Mic
58-1083, 180 pp.
Also in: Dissertation Abstr. 18, 1241. 1958.
CA-52-13447
473. Jensen, R. C. and Fairhall, A. W.
FISSION OF Ra²²⁶ BY 11-MEV PROTONS.
Phys. Rev. 109, 942-946. 1958.
NSA-12-6236
- Jervis, R. E.
See 607
474. Jodra, L. J. and Sugarman, N.
HIGH-ENERGY FISSION OF BISMUTH. PROTON ENERGY DEPENDENCE.
Phys. Rev. 99, 1470-1474. 1955.
NSA-9-7553

475. John, Walter and Fry, William F.
 π^- AND μ^- MESON-INDUCED FISSION.
Phys. Rev. 91, 1234-1236. 1953.
Also in: UCRL-2113. March 4, 1953. Radiation Laboratory,
University of California, Berkeley.
PA-56-749; NSA-7-3174
- Johnson, E. B.
See 630
- Johnson, J. R.
See 649
476. Jones, J. W.
SPALLATION YIELDS FROM CHLORINE WITH 45-430 MEV PROTONS - A
SEARCH FOR UNKNOWN MEDIUM-LIGHT EVEN-EVEN NUCLIDES - β
LIFETIME STATISTICS.
NYO-6627. 1956. Carnegie Institute of Technology, Pittsburgh.
- Jones, M. E.
See 610
- Jones, W. H.
See 185 and 304
477. Jones, W. H.
BOMBARDMENT ENERGY AND FISSION PRODUCT YIELD PATTERN: PROTONS
ON Th-232, U-233, AND Th-230.
ORO-162. 1956. Emory University, Georgia.
478. Jones, W. H., et al.
BOMBARDMENT ENERGY AND FISSION PRODUCT YIELD PATTERN FOR
PROTONS ON NATURAL URANIUM AND U^{235} .
Phys. Rev. 99, 184-187. 1955.
NSA-9-6144

479. Jones, W. H., et al.
YIELD DISTRIBUTION IN PROTON FISSION OF URANIUM.
Phys. Rev. 91, 486. 1953.
CA-49-10072
480. Jones, W. H. and Zucker, A.
SEARCH FOR COULOMB FISSION OF U^{238} BY 28-Mev NITROGEN IONS.
CF-58-3-38. 1958. Oak Ridge National Laboratory.
- Julien, J.
See 668
- Jungerman, J. A.
See 876
481. Jungerman, John
SPONTANEOUS FISSION OF $48(Pu-238)$.
LAMS-991. December 19, 1949. Decl. December 10, 1955.
Los Alamos Scientific Laboratory.
482. Jungerman, J. A. and Steiner, H. M.
PHOTOFISSION CROSS SECTIONS OF U^{235} , U^{238} , Th^{232} , Bi^{209} , AND
 Au^{197} AT ENERGIES OF 150 TO 500 MEV.
Phys. Rev. 106, 585-590. 1957.
NSA-11-6880
483. Journey, E.
THE AVERAGE FISSION CROSS SECTION OF U^{233} , U^{234} , AND U^{236}
IN THE FAST REACTOR NEUTRON SPECTRUM.
LA-1250. May 18, 1951. Decl. April 4, 1956. Los Alamos
Scientific Laboratory.
484. Journey, E. T.
A MEASUREMENT OF THE AVERAGE FISSION CROSS SECTION OF Pu^{240}
AND Pu^{241} IN THE FAST REACTOR NEUTRON SPECTRUM.
LA-1201. November 8, 1950. Decl. December 7, 1955. Los
Alamos Scientific Laboratory.
NSA-10-6350

Kafalas, P.
See 392

485. Kafalas, P. and Crouthamel, C. E.
THE ABSOLUTE YIELD OF Cs^{137} IN FAST-NEUTRON FISSION OF U^{235}
AND Pu^{239} .
J. Inorg. and Nuclear Chem. 4, 239-244. 1957.
NSA-11-11309

486. Kafalas, P. and Crouthamel, C. E.
THE ABSOLUTE YIELD OF CESIUM-237 IN FAST-NEUTRON FISSION OF
URANIUM-235 AND PLUTONIUM-239.
J. Inorg. and Nuclear Chem. 5, 92, 1957.
CA-51-17504

487. Kafalas, P.; Levenson, M. and Stevens, C. M.
DETERMINATION OF THE RATIO OF CAPTURE TO FISSION CROSS SECTIONS
IN EBR-1.
Nuclear Sci. and Eng. 2, 657-663. 1957.
NSA-11-13513

Kahn, B.
See 536

488. Kahn, B.
LEACHING OF FISSION PRODUCTS FROM SOIL.
Anal. Chem. 28, 216-218. 1956.
CA-50-6961

Kahn, M.
See 267

489. Kalashnikova, V. I., et al.
MEASUREMENTS OF THE AVERAGE NUMBER OF NEUTRONS EMITTED IN THE FISSION OF SOME URANIUM AND PLUTONIUM ISOTOPES.
P. 156-169 in Meetings of the Division of Physical-Mathematical Sciences. Session of the Academy of Sciences of the U.S.S.R. on the Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow, Publishing House of the Academy of Sciences of the U.S.S.R., 1955. 376 p. (In Russian)
Translated on p. 123-132 of CONFERENCE OF THE ACADEMY OF SCIENCES OF THE USSR ON THE PEACEFUL USES OF ATOMIC ENERGY, JULY 1-5, 1955. SESSION OF THE DIVISION OF PHYSICAL AND MATHEMATICAL SCIENCES. AEC-tr-2435 (Pt. 1)
NSA-9-7932
490. Kalashnikova, V. I., et al.
ON THE NUMBER OF NEUTRONS EMITTED BY Pu^{239} ON FISSION BY THERMAL AND SUPER-THERMAL NEUTRONS.
Soviet J. Atomic Energy, No. 3, 291-293. 1956.
NSA-11-712
491. Kalashnikova, V. I., et al.
NUMBER OF NEUTRONS EMITTED BY PLUTONIUM-239 UPON THERMAL AND EPITHERMAL-NEUTRON-INDUCED FISSION.
Atomic Energy (U.S.S.R.) (English Translation) 1, No. 3
Also in: J. Nuclear Energy 4, 67-69. 1957.
CA-51-7185
492. Kalashnikova, V. I.; Lebedev, V. I. and Spivak, P. E.
RELATIVE MEASUREMENTS OF THE MEAN NUMBER OF NEUTRONS EMITTED PER FISSION INDUCED IN ^{233}U , ^{235}U , AND ^{239}Pu BY THERMAL NEUTRONS AND "FISSION" NEUTRONS.
J. Nuclear Energy 5, 226-229. 1957.
Also in: Soviet J. Atomic Energy 2, 17-20. 1957. (English Translation) Atomnaya Energ. 2, 18-21.
CA-52-10752; NSA-11-12077
493. Kalyamin, A. V., et al.
RARE-EARTH YIELDS IN THE 660 MEV PROTON SPALLATION OF Bi.
Atomnaya Energiya 4, 196-197. 1958. (In Russian)
NSA-12-8109

- Kamaev, A. V.
See 242
494. Kambara, T.
SEPARATION OF FISSION PRODUCTS BY DISTILLATION. II.
ISOLATION OF CARRIER-FREE RUTHENIUM BY CERIC SULFATE
OXIDATION.
Bunseki Kagaku, 6, 278-280. 1957.
CA-52-11622
- Kasarinova, J. E.
See 354
- Kasten, P. R.
See 337
495. Kasten, P. R.
SUMMARY OF SOME NEW NUCLEAR DATA.
ORNL-2142. August 21, 1956. Oak Ridge National Laboratory.
- Katcoff, S.
See 148 and 618
496. Katcoff, S.
FISSION-PRODUCT YIELDS FROM URANIUM, THORIUM, AND PLUTONIUM.
Nucleonics 16, 4, 78-85. 1958.
CA-52-13457
497. Katcoff, Seymour and Rubinson, William.
YIELD OF Xe^{133} IN THE THERMAL NEUTRON FISSION OF U^{235} .
Phys. Rev. 91, 1458-1469. 1953.
Also in: BNL-1485. 1953. Brookhaven National Laboratory.

498. Katkov, V. P.; Nikol'skii, Yu. V. and Stolyarov, G. A.
DETERMINATION OF THE RATIO OF EFFECTIVE FISSION CROSS
SECTIONS FOR PLUTONIUM-239 AND URANIUM-235 IN SLUGS IN
URANIUM-WATER LATTICES.
Atomic Energy (U.S.S.R.) (English Translation) 1, No. 3.
Also in: J. Nuclear Energy 4, 128-132. 1957.
CA-51-7172
Also in:
Katkov, V. P.; Nikolsky, Yu. V. and Stoliarov, G. A.
THE RATIO OF THE AVERAGE FISSION CROSS SECTIONS OF Pu²³⁹
AND U²³⁵ IN URANIUM-WATER LATTICES.
Soviet J. Atomic Energy No. 3, 355-358. 1956.
NSA-11-622
499. Katz, L., et al.
PHOTOFISSION OF U²³⁸.
Phys. Rev. 99, 98-106. 1955.
NSA-9-6142
500. Katzin, Leonard I., ed.
PRODUCTION AND SEPARATION OF U²³³.
TID-5223. Collected papers. 1952. Decl. with deletions,
January 11, 1957. Argonne National Laboratory.
- Kazek, C. J., Jr.
See 567
501. Keeler, R. A., et al.
FISSION PRODUCTS SEPARATIONS STUDY. Quarterly Progress
Report for September 27 - November 30, 1956. Vitro Job 2077.
KLX-10057. December 31, 1956. Vitro Labs, West Orange, N. J.
NSA-11-4430
502. Keeler, R. A. and Anderson, C. J.
FISSION PRODUCT SEPARATIONS STUDY. Final Report for the
period September 27, 1956 - June 30, 1957.
KLX-10089. November 29, 1957. Vitro Labs, West Orange, N. J.

503. Keeler, R. A.; Anderson, C. J. and Kibrick, M.
FISSION PRODUCT SEPARATIONS STUDY. Quarterly Progress
Report (for) December 1, 1956 - February 28, 1957. Vitro Job
2077.
KLX-10066. March 31, 1957. Vitro Labs, West Orange, N. J.
NSA-11-9255
504. Keeler, R. A.; Anderson, C. J. and Kibrick, M.
FISSION PRODUCT SEPARATIONS STUDY. Quarterly Progress
Report (for) March 1, 1957 - May 31, 1957.
KLX-10078. June 28, 1957. Vitro Labs, West Orange, N. J.
NSA-11-10473
505. Keen, N. J. and Alcock, K.
THE REACTION OF FISSION PRODUCT IODINE WITH SOLVENTS.
AERE-C/M-186. October, 1953. Decl. November 26, 1956.
Great Britain Atomic Energy Research Establishment, Harwell,
Berks, England.
NSA-11-4357
506. Keepin, G. R.
PREDICTION OF DELAYED-NEUTRON PRECURSORS.
Phys. Rev. 106, 1359-1360. 1957.
PA-60-9893
507. Keepin, G. R.
DELAYED NEUTRONS.
In: Progress in Nuclear Energy - Series 1: Physics and
Mathematics. R. A. Charpie, et al., eds. London, Pergamon
Press, 1956. pp. 191-225.
508. Keepin, G. R.; Wimett, T. F.; and Zeigler, R. K.
DELAYED NEUTRONS FROM FISSIONABLE ISOTOPES OF URANIUM,
PLUTONIUM, AND THORIUM.
Phys. Rev. 107, 1044-1049. 1957.
Also in: LA-2118. Los Alamos Scientific Laboratory.
CA-51-17505; NSA-11-13456

509. Kelchner, B. L.
THE DECONTAMINATION OF URANIUM FROM FISSION PRODUCTS BY THE
USE OF URANYL OXALATE PRECIPITATION REACTION.
LAMS-1245. May 10, 1951. Decl. April 12, 1957. Los Alamos
Scientific Laboratory.
NSA-12-1888
510. Keller, R.
THE EFFECTIVE FISSION CROSS-SECTION OF URANIUM MEASURED AS A
FUNCTION OF THE VELOCITY OF THE NEUTRONS.
Arch. Sci. (Geneva) 6, No. 5, 280-284. 1953.
PA-57-10514
511. Keller, R. N.; Steinberg, E. P. and Glendenin, L. E.
YIELDS OF FISSION PRODUCTS FROM U^{238} IRRADIATED WITH FISSION
SPECTRUM NEUTRONS.
Phys. Rev. 94, 969-973. 1954.
NSA-8-4420
512. Keller, R.; Tharrats, J. M.; Verdaguer, F. and
Sanchez del Rio, C.
LIBERATION OF NEUTRONS BY FISSION OF URANIUM.
Anales real soc. españ. fis. y quim. (Madrid) 48A, 27-34.
1952.
CA-48-8077
- Kelley, P. L.
See 999
- Keneshea, F. J.
See 50 and 143
513. Keneshea, F. J., Jr. and Saul, A. M.
CONTRIBUTION BY CHEMICAL ELEMENT TO FISSION-PRODUCT BETA
ACTIVITY.
Nucleonics 11, 26-30. 1953.
PA-57-3805

514. Kennett, T. J. and Thode, H. G.
THE CUMULATIVE YIELDS OF THE KRYPTON AND XENON ISOTOPES
PRODUCED IN THE FAST NEUTRON FISSION OF Th²³².
Can. J. Phys. 35, 969-979. 1957.
NSA-11-11268
515. Kennet, T. J. and Thode, H. G.
MASS SPECTROMETRICALLY DETERMINED INDEPENDENT YIELDS OF
I¹²⁸, I¹³⁰, Br⁸⁰, AND Br⁸² FOR U²³³, U²³⁵, AND Pu²³⁹ FISSION.
Phys. Rev. 103, 323-327. 1956.
NSA-10-10581
- Kenward, C. J.
See 818, 820 and 849
- Kephart, J. F.
See 378
516. Kerner, E. H.
THE EXPANSION OF A FISSIONABLE GAS AS A SOURCE OF ATOMIC
POWER.
J. Applied Phys. 24, 815-816. 1953.
PA-56-7157
- Kesser, G.
See 557
517. Kesten, A. S. and Lindsay, W. T.
FISSION PRODUCT ACTIVITY LEVELS IN PWR PRIMARY COOLANT AND
REACTOR PLANT CONTAINER AIR.
WAPD-PWR-CP-2245. July 11, 1956. Westinghouse Electric
Corp., Atomic Power Division, Pittsburgh.
NSA-11-13509

Kibbey, A. H.
See 94

Kibrick, M.
See 503 and 504

518. Kienberger, C. A.; Greene, R. E. and Voss, F. S.
DETERMINATION OF LITHIUM 6 BY FISSION COUNTING.
K-1042. August 25, 1953. Decl. April 4, 1957. Carbide
and Carbon Chemicals Co. K-25 Plant, Oak Ridge, Tennessee.
NSA-12-2763
519. Kinderman, E. M.
THE SPONTANEOUS FISSION OF PLUTONIUM-240.
HW-27660. April 15, 1953. Decl. February 25, 1954.
Hanford Works.
520. Kinstadter, J. W.; Floyd, J. J. and Borst, L. B.
LONG LIVED DELAYED NEUTRONS FROM FISSION.
BNL-1411. March 27, 1953. Brookhaven National Laboratory.
521. Kisdi, D.
SPONTANEOUS NUCLEAR FISSION ON THE BASIS OF THE STATISTICAL
MODEL OF THE NUCLEUS.
Acta Phys. Acad. Sci. Hung. 6, 251-259. 1956. (In German).
CA-51-2409
522. Kjelberg, A. and Pappas, A. C.
FISSION OF URANIUM WITH 170 MEV PROTONS.
Nuclear Phys. 1, 322-325. 1956.
NSA-10-8693

Koch, H. W.
See 993

523. Koch, L.
NEW NEUTRON DETECTOR BY FISSION IN A FLOWING GAS.
J. Nuclear Energy 5, 357-361. 1957. (In French).
NSA-12-1521
- Koch, R. C.
See 619
524. Kolesnikov, N. N. and Larin, S. I.
PROBABILITY OF SPONTANEOUS FISSION AND β -STABILITY.
Zhur. Eksptl. i Teoret. Fiz. 28, 244-245. 1955. (In Russian).
PA-58-7315
525. Konobeevskii, S. T.
NATURE OF RADIATION DAMAGE IN FISSIONABLE MATERIALS.
Atomic Energy (U.S.S.R.) (English Translation) 1, No. 2.
Also in: J. Nuclear Energy 3, 356-365. 1956.
CA-51-7174
526. Konobeevskii, S. T.; Pravdyuk, N. F. and Kutaitsev, V. I.
EFFECT OF IRRADIATION UPON THE STRUCTURE AND PROPERTIES OF
FISSIONABLE MATERIALS.
Issledovan. v Oblasti Geol., Khim. i Met. (Moscow: Akad.
Nauk S.S.S.R.) Sbornik 1955, 263-275.
Also in: Referat. Zhur., Met. 1956, Abstr. No. 10977.
CA-52-9806
527. Korolev, A. M.
PHOTOFISSION OF A DEUTERON UNDER HIGHER ENERGIES OF THE
 γ -QUANTUM.
Zhur. Eksptl. i Teoret. Fiz. 25, 188-190. 1953.
CA-50-1487
528. Korotkova, V. A.; Cherenkov, P. A. and Chuvilo, I. V.
EFFECTIVE CROSS SECTION OF URANIUM AND THORIUM NUCLEAR
PHOTOFISSION.
Doklady Akad. Nauk S.S.S.R. 106, 633-636. 1956. (In Russian).
Soviet Phys. (Doklady) 1, 77-80. 1956.
NSA-12-5607; NSA-10-7960

529. Korotkova, V. A.; Cherenkov, P. A. and Chuvilo, I. V.
ENERGY DISTRIBUTION OF URANIUM AND THORIUM γ -RAY
PHOTOFISSION FRAGMENTS.
Doklady Akad. Nauk S.S.S.R. 106, 811-813. 1956. (In Russian).
Also in: Soviet Phys. (Doklady) 1, 104-106. 1956.
NSA-12-5697; NSA-10-9618
530. Kostalos, J.
INVESTIGATION OF PULSE CHANNEL OPERATION WITH A FISSION
COUNTER IN HIGH GAMMA RADIATION.
WAPD-EM-177(rev.). October 18, 1957. Westinghouse Electric
Corp., Bettis Plant, Pittsburgh.
NSA-12-2418
- Kouts, H. J.
See 843
531. Kouts, H. J., et al.
MIGRATION AREAS OF FISSION NEUTRONS IN URANIUM-WATER
LATTICES.
BNL-2119. 1954. Decl. October 31, 1955. Brookhaven National
Laboratory.
CA-50-12673
532. Kouts, H. and Pratt, W.
CALIBRATION OF THE BROOKHAVEN SHIELDING STUDIES FISSION
SOURCE.
BNL-2796. November 29, 1951. Decl. February 13, 1957.
Brookhaven National Laboratory, Upton, New York.
533. Kovalev, V. P., et al.
COMPARISON OF NEUTRON FISSION SPECTRA OF U^{233} , U^{235} , AND
 Pu^{239} .
Zhur. Eksptl'. i Teoret. Fiz. 33, 1069-1071. 1957.
(In Russian).
NSA-12-3864

534. Kramish, Arnold
 SPONTANEOUS FISSION VERSUS ALPHA-DECAY.
 Phys. Rev. 88, 1201. 1952.
 NSA-7-1243
- Krasavina, L. D.
 See 560
535. Kraus, Kurt
 ANION EXCHANGE STUDIES OF THE FISSION PRODUCTS.
 A/CONF.8/P/837. Oak Ridge National Laboratory.
- Krause, J. F.
 See 803
536. Krieger, H. L.; Kahn, B. and Straub, C. P.
 REMOVAL OF FISSION PRODUCTS FROM REACTOR WASTES: LABORATORY
 STUDIES OF LIQUID-LIQUID EXTRACTION FROM AN ACID ALUMINUM
 NITRATE SOLUTION.
 ORNL-2297. May 24, 1957. Oak Ridge National Laboratory.
 NSA-11-7969
537. Krizhanskii, L. M., et al.
 THE YIELDS OF RARE-EARTH ISOTOPES FROM THE FISSION OF ^{239}Pu
 BY PILE NEUTRONS.
 J. Nuclear Energy 6, 260-262. 1958.
 Also in: Soviet J. Atomic Energy 2, 334-336. 1957.
 (English Translation) Atomnaya Energ. 2, 276-277. 1957.
 CA-52-11623; NSA-12-6225
538. Krizhanskii, L. M. and Murin, A. N.
 YIELDS OF Sr^{90} AND Sr^{88} IN REACTOR NEUTRON FISSION OF Pu^{239} .
 Atomnaya Energ. 4, 77-79. 1958.
 NSA-12-8677

539. Kruger, P. and Sugarman, N.
HIGH-ENERGY FISSION OF HEAVY ELEMENTS. NUCLEAR CHARGE
DEPENDENCE.
Phys. Rev. 99, 1459-1469. 1955.
NSA-9-7552
- Kudrin, L. P.
See 55
540. Kukavadze, G. M., et al.
THE U²³³ FISSION YIELDS OF Nd AND Ce ISOTOPES.
P. 205-209 in Meetings of the Division of Chemical Sciences.
Session of the Academy of Sciences of the U.S.S.R. on the
Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow,
Publishing House of the Academy of Sciences of the U.S.S.R.,
1955. 378 p. (In Russian)
Translated in AEC-tr-2435 (Pt. 2) (p. 125-128)
NSA-9-7982
541. Kunstadter, J. W.; Floyd, J. J. and Borst, L. B.
LONG-LIVED DELAYED NEUTRONS FROM FISSION.
Phys. Rev. 91, 594-596. 1953.
PA-56-7937
542. Kurchatov, B. V., et al.
A RADIOCHEMICAL STUDY OF THE FISSION OF TUNGSTEN WITH
280-MEV DEUTERONS.
p. 120-131 in Meetings of the Division of Chemical Sciences.
Session of the Academy of Sciences of the U.S.S.R. on the
Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow,
Publishing House of the Academy of Sciences of the U.S.S.R.,
1955. 378 p. (In Russian).
Translated in AEC-tr-2435 (Pt. 2) (p. 79-84).
NSA-9-7937
543. Kurchatov, B. V., et al.
RADIOCHEMICAL STUDIES OF SPALLATION PRODUCTS OF SILVER WITH
HIGH-ENERGY PARTICLES.
p. 178-204 in Meetings of the Division of Chemical Sciences.
Session of the Academy of Sciences of the U.S.S.R. on the
Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow,
Publishing House of the Academy of Sciences of the U.S.S.R.,
1955. 378 p. (In Russian).
Translated in AEC-tr-2435 (Pt. 2) (p. 111-124).
NSA-9-7940

544. Kurchatov, V. V., ed.
STUDY OF THE ATMOSPHERIC CONTENT OF Sr⁹⁰ AND OTHER LONG-LIVED
FISSION PRODUCTS.
AEC-tr-3056. Translated from a publication of the Academy of
Sciences, U.S.S.R., Moscow, 1956.
NSA-12-407

Kuroda, P. K.
See 698 and 699

545. Kuroda, P. K. and Edwards, R. R.
RADIOCHEMICAL MEASUREMENT OF THE NATURAL FISSION RATE OF
URANIUM AND THE NATURAL OCCURRENCE OF Ba¹⁴⁰.
J. Inorg. and Nuclear Chem. 3, 345-348. 1957.
NSA-11-4396

546. Kuroda, P. K. and Edwards, R. R.
RADIOCHEMICAL MEASUREMENTS OF THE NATURAL FISSION RATE OF
URANIUM.
J. Chem. Phys. 22, 1940. 1954.
NSA-9-1148

547. Kuroda, P. K.; Edwards, R. R. and Ashizawa, F. T.
RADIOCHEMICAL MEASUREMENTS OF THE NATURAL FISSION RATE OF
URANIUM AND THE NATURAL OCCURRENCE OF THE SHORT-LIVED
IODINE ISOTOPES.
J. Chem. Phys. 25, 603. 1956.
NSA-10-11992

Kutaitsev, V. I.
See 526

Kutokova, V. M.
See 930

Kutsaeva, L. S.
See 548

548. Kuzminov, B. D.; Kutsaeva, L. S. and Bondarenko, I. I.
PROMPT NEUTRON NUMBERS FOR THE FAST NEUTRON FISSION OF
 U^{235} , U^{238} , Th^{232} AND Np^{237} .
Atomnaya Energiya 4, 187-188. 1958. (In Russian).
NSA-12-8014
549. de Laboulaye, H.; Tzara, C. and Olkowsky, J.
THE PHENOMENON OF TRIPLE FISSION WITH A THIRD FRAGMENT OF
SHORT PATH LENGTH.
Compt. rend. 237, 155-157. 1953.
CA-48-50
550. de Laboulaye, H.; Tzara, C. and Olkowsky, J.
QUELQUES ETUDES SUR LA FISSION DE L'URANIUM A L'AIDE
D'UNE CHAMBRE DE WILSON AUTOCOMMANDEE. (Several Studies of
the Fission of Uranium with the aid of an Automatic Wilson
Chamber.)
J. Phys. Radium 15, 470-482. 1954.
Also in: CEA-237. November, 1953. Commissariat à l'Énergie
Atomique (France).
NSA-8-5461; NSA-8-3635
551. de Laboulaye, H.; Tzara, C. and Olkowsky, J.
TERNARY FISSION WITH THE THIRD FRAGMENT HAVING SHORT RANGE.
Compt. rend. 237, 155-157. 1953. (In French).
NSA-7-6228

Lahaie, G.
See 969

552. Lamphere, R. W.
FISSION CROSS SECTION OF URANIUM-234.
Phys. Rev. 91, 655-658. 1953.
NSA-7-5422

553. Lamphere, R. W.
FISSION CROSS SECTIONS OF THE URANIUM ISOTOPES, 233, 234,
236 AND 238, FOR FAST NEUTRONS.
Phys. Rev. 104, 1654-1660. 1956.
NSA-11-3052
554. Lamphere, R. W. and Greene, R. E.
NEUTRON-INDUCED FISSION CROSS SECTIONS OF U²³⁴ AND U²³⁶.
Phys. Rev. 100, 763-770. 1955.
NSA-10-1650
- Landon, H. H.
See 29 and 30
555. Lane, J. A.
FISSION PRODUCT ACTIVITY OF X SLUGS.
CF-50-5-29. May 2, 1950. Decl. February 15, 1957. Oak
Ridge National Laboratory.
NSA-12-2187
556. Laptev, F. S. and Ershler, B. V.
VAPORIZATION OF METALS BY FISSION FRAGMENTS.
Soviet J. Atomic Energy 4, 513-516. 1956.
NSA-11-5524
- Larin, S. I.
See 524
557. Larsen, R. P.; Ross, L. E. and Kesser, G.
THE DETERMINATION OF FISSION PRODUCT RUTHENIUM.
ANL-5810. December, 1957. Argonne National Laboratory.
NSA-12-3566
558. Lassen, N. O.
ENERGY LOSS AND TOTAL CHARGES OF FISSION FRAGMENTS PASSING
THROUGH MATTER.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 214-219. 1956.
Also in: A/CONF.8/P/913. Denmark.
CA-50-15273

559. Laughlin, R. D. and Riddle, R. L.
IRRADIATION OF TRANSISTORS IN A THERMAL FISSION REACTOR
SPECTRUM.
AD-129490. April 19, 1957. Haller, Raymond, and Brown, Inc.,
State College, Pennsylvania.
NSA-12-4525
- Lavatelli, L. S.
See 11
- Lavrukhina, A. K.
See 701
560. Lavrukhina, A. K. and Krasavina, L. D.
FISSION OF HEAVY NUCLEI BY HIGH-ENERGY PARTICLES.
J. Nuclear Energy 5, 236-246. 1957.
Also in: Soviet J. Atomic Energy 2, 27-35. 1957. (English
Translation) Atomnaya Energ. 2, 27-35.
CA-52-10751; NSA-11-12078
561. Lawroski, S. and Rodger, W. A.
NEW PROCESSES PROMISE MORE ECONOMIC FISSION PRODUCT REMOVAL.
Chem. Eng. Progr. 53, 70-F-71F. 1957.
NSA-11-5268
562. Lazareva, L. E. and Nikitina, N. V.
PHOTOFISSION.
Soviet J. Atomic Energy (English Translation) Suppl. 1,
125-140. 1957.
NSA-12-10928
563. Lazareva, L. E.; Ratner, B. S. and Shtranikh, I. V.
DELAYED NEUTRONS WHICH ACCOMPANY PHOTOFISSION OF URANIUM AND
THORIUM.
Soviet Phys. JETP 2, 201-206. 1956. (In English).
Zhur. Eksptl. i Teoret. Fiz. 29, 274-279. 1955. (In Russian).
NSA-10-9636

Lea, M. V.
See 1

Leachman, R. B.
See 673, 674 and 826

564. Leachman, R. B.
DETERMINATION OF FISSION QUANTITIES OF IMPORTANCE TO
REACTORS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 193-200. 1956.
CA-50-15273
565. Leachman, R. B.
EMISSION OF PROMPT NEUTRONS FROM FISSION.
Phys. Rev. 101, 1005-1011. 1956.
CA-50-6961
566. Leachman, R. B.
ON THE IONIZATION YIELDS OF FISSION FRAGMENTS.
ISC-98. Iowa State College Ames Laboratory.
567. Leachman, R. B. and Kazek, C. J., Jr.
NEUTRON EMISSION FROM FISSION MODES.
Phys. Rev. 105, 1511-1513. 1957.
NSA-11-6048
568. Leachman, R. B. and Schafer, W. D.
A CALORIMETRIC DETERMINATION OF THE AVERAGE KINETIC ENERGY
OF THE FRAGMENTS FROM U^{235} FISSION.
Can. J. Phys. 33, 357-363. 1955.
NSA-9-5832
569. Leachman, R. B. and Schmitt, H. W.
THE CROSS SECTION FOR U^{238} FISSION BY FISSION NEUTRONS.
J. Nuclear Energy 4, 38-43. 1957.
NSA-11-4984

570. Leachman, R. B. and Schmitt, H. W.
FINE STRUCTURE IN THE VELOCITY DISTRIBUTIONS OF SLOWED
FISSION FRAGMENTS.
Phys. Rev. 96, 1366-1371. 1954.
PA-58-1219
- Lebedev, V. I.
See 492
- Lechno-Wasiutynska, Z.
See 223
571. Le Claire, A. D. and Rowe, A. H.
DIFFUSION OF FISSION-PRODUCED INERT GASES IN URANIUM. 17-24.
M/R 1417. 1957. Atomic Energy Research Establishment,
Harwell, Berks, England.
CA-52-13455
- Leddicote, G. W.
See 648
572. Leipunsky, O. I.; Saharov, V. N. and Tereshchenko, V. I.
 γ -RAYS FROM SHORT-LIVED PRODUCTS OF ^{235}U AND ^{239}Pu .
J. Nuclear Energy, 6, 170-171. 1957.
Also in: Soviet J. Atomic Energy 2, 337-339. 1957. (English
Translation) Atomnaya Energ. 2, 278-279. 1957.
CA-52-11622; NSA-12-5688
573. Lenoir, J. M.
DISTILLATION COLUMN FOR SEPARATING URANIUM AND FISSION PRODUCT
FLOURIDES.
CF-51-4-176. April 18, 1951. Decl. February 16, 1957. Oak
Ridge National Laboratory.
NSA-11-7476

574. Leonard, B. R., Jr.
PRELIMINARY RESULTS OF THE RATIO OF Pu²³⁹ FISSION CROSS SECTION TO U²³⁵ FISSION CROSS SECTION.
HW-27214. Decl. January 7, 1956. Hanford Works.
NSA-10-4363
575. Leonard, B. R., et al.
TOTAL AND FISSION CROSS SECTION OF PLUTONIUM.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 193-198. 1956.
CA-50-12687
576. Leonard, B. R.; Seppi, E. J. and Friesen, W. J.
LOW-ENERGY FISSION MEASUREMENTS OF PLUTONIUM-240.
ORNL-2309. 1957. pp. 179-181. Hanford Atomic Products
Operation, Richland, Washington.
CA-51-14439
- Leone, J. T.
See 253
- Leuze, R. E.
See 268, 269 and 270
- Levenson, M.
See 487
- Leveque, A.
See 48, 187 and 188
577. Leveque, A.; Cohen, R. and Cotton, E.
MEASUREMENT OF THE AGREEMENT OF THE THERMAL NEUTRON FISSION CROSS SECTIONS OF Pu²³⁹ AND NATURAL URANIUM.
J. phys. radium 15, 101-108. 1954. (In French).
NSA-8-2611

Levin, B. A.
See 935

578. Levy, H. B.
EMPIRICAL MASS EQUATION. II. ATOMIC MASSES OUTSIDE THE
FISSION-PRODUCT REGION.
UCRL-4713. 1956. University of California, Livermore.
CA-51-7167
579. Lindner, M.
NEW NUCLIDES PRODUCED IN CHLORINE SPALLATION.
Phys. Rev. 91, 642-644. 1953.
PA-56-7876
580. Lindner, M. and Osborne, R. N.
NONFISSION INELASTIC EVENTS IN URANIUM AND THORIUM INDUCED
BY HIGH-ENERGY PROTONS.
Phys. Rev. 103, 378-385. 1956.
NSA-10-10586
581. Lindner, M. and Osborne, R. M.
SOME STUDIES OF THE PRODUCTS OF THE HIGH-ENERGY FISSION
PROCESS.
Phys. Rev. 94, 1323-1328. 1954.
Also in: AECD-3525. December 23, 1952. Decl. with
deletions June 1, 1953. Livermore Research Laboratory,
California Research and Development Co.
CA-48-9228; NSA-7-4465
582. Lindner, M. and Osborne, R. N.
SPALLATION EVENTS INDUCED IN URANIUM AND THORIUM WITH
HIGH-ENERGY PROTONS.
Bull. Am. Phys. Soc. (2) 1, 41. 1956.
CA-51-11095

Lindsay, W. T.
See 517

583. Lingenfelter, R. E.
SHELL STRUCTURE EFFECTS ON SPONTANEOUS FISSION HALF-LIFE.
Phys. Rev. 101, 1615-1616. 1956.
CA-50-9900
584. Lingjaerde, R. O.
SEPARATION OF PLUTONIUM FROM IRRADIATED URANIUM, AND
FRACTIONATION OF LONG-LIVED FISSION PRODUCTS BY ION EXCHANGE.
JENER-48. April, 1957. Joint Establishment for Nuclear
Energy Research, Kjeller, Norway.
NSA-11-8867
585. Littlejohn, A. C.
THE SEPARATION OF FISSION PRODUCTS BY ELECTROLYTIC
PRECIPITATIONS.
AERE-C/R-1537 (Del.). November 11, 1954. Decl. with
deletions December 19, 1956. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-11-6679
- Little, D. J.
See 160
- Livingston, M. S.
See 121
- Lock, C. J. L.
See 217 and 591
586. Lock, C. J. L.
FISSION PRODUCT FORMATION IN A HOMOGENEOUS POWER REACTOR.
AERE-C/R-1715. June 28, 1955. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.

587. Lock, C. J. L.
MATHEMATICS OF FISSION PRODUCT FORMATION IN REACTORS WITH
CIRCULATING FUEL.
C/M 278. 1956. Great Britain Atomic Energy Research
Establishment, Harwell, Berks, England.
CA-51-6368
588. Lockey, D. J.
REACTION RATES IN FISSION MATERIALS AS A FUNCTION OF NEUTRON
TEMPERATURE.
AERE-RP/M-70. Official Use Only. December 22, 1955. Great
Britain Atomic Energy Research Establishment, Harwell, Berks,
England.
- Lockhart, L. B.
See 95
589. Loeding, J. W., et al.
FISSION PRODUCT KILOCURIE SOURCE: PREPARATION, RADIATION
INTENSITY.
Nucleonics, 12, 14-20. May, 1954.
PA-57-8652
590. Lomer, W. M.
DIFFUSION OF FISSION FRAGMENTS IN SLURRY FUEL ELEMENTS.
AERE-T/M-116. October, 1954. Decl. August, 1957. Great
Britain Atomic Energy Research Establishment, Harwell, Berks,
England.
NSA-12-3203
591. Long, G. and Lock, C. J. L.
RATES OF BUILD-UP OF HIGHER ISOTOPES AND ELEMENTS IN A
HIGH-FLUX REACTOR. PART I. URANIUM-233 SYSTEMS.
AERE-C/R-1881. March 19, 1956. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.

592. Long, William H.
 VOLUME OF THE NOBLE GASES FORMED IN FISSION.
 DC-51-8-7. 1951. Decl. February 16, 1957. General Electric
 Co., Aircraft Nuclear Propulsion Department, Cincinnati.
593. Löw, K. and Björnerstedt, R.
 HEALTH HAZARDS FROM FISSION PRODUCTS AND FALLOUT. I. PRODUCTS
 OF INSTANTANEOUS FISSION OF URANIUM-235 WITH THERMAL NEUTRONS.
 Arkiv Fysik 13, 85-90. 1957.
 CA-52-11607
- Lozhkin, O. V.
 See 711, 712, 713, 841 and 842
594. Lozhkin, O. V.; Perfilov, N. A. and Shamov, V. P.
 THE ANGULAR DISTRIBUTION OF FRAGMENTS FROM FISSION OF URANIUM
 AT HIGH EXCITATION ENERGIES.
 Soviet Phys. JETP 2, 116-118. 1956. (In English).
 Zhur. Eksptl. i Teoret Fiz. 29, 292-295. 1955. (In Russian).
 NSA-10-8076
595. Lozhkin, O. V.; Perfilov, N. A. and Shamov, V. P.
 ON THE QUESTION OF ANGULAR DISTRIBUTION OF FRAGMENTS FROM
 FISSION OF URANIUM AT HIGH EXCITATION ENERGIES.
 Doklady Akad. Nauk S.S.S.R. 103, 407. 1955. (In Russian).
 Translated by V. N. Rimsky-Korsakoff in AEC-tr-2296.
 NSA-9-7539
596. Lozhkin, O. V. and Shamov, V. P.
 ON THE PROBABILITY OF FISSION OF URANIUM NUCLEI BY ABSORPTION
 OF SLOW π^- MESONS.
 Zhur. Eksptl. i Teoret. Fiz. 28, 739-740. 1955. (In Russian).
 Translated by V. Beak in AERE-Lib/Trans-636.
 NSA-9-6739
597. Lu, Hoff and Tsao, Hsuan-Ling
 SPONTANEOUS FISSION OF URANIUM.
 Acta Sci. Sinica 1, 77-84. 1952.
 NSA-7-4684

Lundby, A.
See 437

598. Lundby, A.; Winther, B.; Andersen, E. and Enger, H.
HIGH-ENERGY γ -RAYS FROM SHORT-LIVED FISSION PRODUCTS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 191-192. 1956.
CA-50-15274

599. Luoma, E. V.
DEUTERON-INDUCED SPALLATION AND FISSION REACTIONS IN
PLUTONIUM ISOTOPES (thesis).
UCRL-3495. November, 1956. University of California,
Berkeley, Radiation Laboratory.
NSA-11-3579

600. Lustman, B.
FISSION GAS PRESSURES WITHIN PWR CORE 1 FUEL RODS AND
PROPOSED PWR CORE 2 FUEL ELEMENTS.
WAPD-PWR-PMM-1034. January 21, 1957. Westinghouse Electric
Corp., Atomic Power Division, Pittsburgh.
NSA-11-11812

601. Lustman, B.
RELEASE OF FISSION GASES FROM UO_2 .
WAPD-173. March, 1957. Westinghouse Electric Corp. Bettis
Plant, Pittsburgh.
NSA-11-7384

McCormick, G. H.
See 185

602. McCormick, G. H. and Cohen, B. L.
FISSION AND TOTAL REACTION CROSS SECTIONS FOR 22-MEV
PROTONS ON Th^{232} , U^{235} , AND U^{238} .
Phys. Rev. 96, 722-724. 1954.
NSA-9-738

McCurdy, R. D.
See 132

McDaniel, B. D.
See 11

603. McDole, C. J.
ESCAPE OF FISSION FRAGMENTS FROM SLURRY PARTICLES.
WCAP-277. July 23, 1956. Westinghouse Electric Corp.,
Atomic Power Division and Pennsylvania Power and Light Co.,
Atomic Power Department, Pittsburgh.
NSA-12-3279
604. McIsaac, L. D.
DETERMINATION OF Np^{239} , "TOTAL FISSIONS", Mo^{99} , AND Co^{141}
IN FISSION PRODUCT MIXTURES BY GAMMA-RAY SCINTILLATION
SPECTROMETRY.
USNRDL-TR-72. January 5, 1956. Naval Radiological Defense
Laboratory, San Francisco.
605. McKay, H. A. C.; Alcock, K. and Scargill, D.
SOME FISSION PRODUCT PARTITION DATA.
AERE-C/R-1212. 1953. Decl. December 20, 1956. Great
Britain Atomic Energy Research Establishment, Harwell, Berks,
England.
NSA-11-4359
606. McKenzie, D. E. (To Atomic Energy of Canada Ltd.)
URANIUM FLUORIDES IN SEPARATION OF PLUTONIUM AND FISSION
PRODUCTS FROM URANIUM.
Can. 552, 480, January 28, 1958.
CA-52-8784

Mackenzie, R. B.
See 32

607. Mackintosh, W. D. and Jervis, R. E.
DETERMINATION OF FISSILE MATERIAL BY NEUTRON ACTIVATION
ANALYSIS.
CRDC-711; AECL-483. August, 1957. Chalk River Project,
Chalk River, Ont.
NSA-12-85

Macklin, R. L.
See 805

608. Macklin, R. L.; Schmitt, H. W. and Gibbons, J. H.
NEUTRON ABSORPTION BY FISSIONABLE MATERIALS IN THE 5- TO
50-EKV ENERGY RANGE.
Bull. Am. Phys. Soc. (2) 1, 62. 1956.
CA-51-11096

McKittrick, W. R.
See 978

609. McMillan, D. E., et al.
MEASUREMENT OF ALPHA (CAPTURE-TO-FISSION RATIO) OF URANIUM-233.
33-37.
BNL-433(C-24). 1956.
CA-52-118

610. McMillan, D. E.; Jones, M. E.; Sampson, J. B.; Gaerttner, E. R.
and Snyder, T. M.
A MEASUREMENT OF ETA AND OTHER FISSION PARAMETERS FOR U-233,
Pu-239 AND Pu-241, RELATIVE TO U-235, AT SUB-CADMIUM NEUTRON
ENERGIES.
KAPL-1464. December 15, 1955. Knolls Atomic Power
Laboratory.

McNees, R. A.
See 270

McVey, W. H.
See 425

McVicar, D. D.
See 862

Magleby, E. H.
See 861

611. Magnusson, L. B. (To U. S. Atomic Energy Commission)
SEPARATION OF NEPTUNIUM FROM PLUTONIUM, URANIUM, AND FISSION
PRODUCTS.
U. S. Patent 2,830,066. April 8, 1958.
CA-52-11627

612. Maischein, F. C.
TABLE OF CURRENT VALUES FOR THE DISTRIBUTION OF ENERGY
RELEASED BY THE FISSION OF U^{235} INDUCED BY THERMAL NEUTRONS.
(PART) II.
CF-58-4-25. April 7, 1958. Oak Ridge National Laboratory.
NSA-12-8905

Makarov, E. F.
See 242

613. Mallery, E. C.; Paxton, K. C. and White, R. H.
SAFETY TESTS FOR THE STORAGE OF FISSION UNITS.
LA-1875 (Del.). February, 1955. Los Alamos Scientific
Laboratory, New Mexico.
NSA-12-8674

Malofeyev, A. I.
See 815

614. Maly, J., et al.
DECAY OF FISSION PRODUCTS FROM URANIUM-233, URANIUM-235,
AND PLUTONIUM-239.
Czechoslov. J. Phys. 7, 45-56. 1957. (In Russian) (English
Abstract).
CA-52-3554
615. Mandeville, C. E.
FINAL REPORT ON WORK PERFORMED UNDER CONTRACT Nonr-436(00).
AD-43,910. January 31, 1954. Bartol Research Foundation.
- Manley, J. H.
See 674
- Mann, L. G.
See 110
- Manning, W. M.
See 450
- Manowitz, B.
See 145
- Marchenko, E. V.
See 935
616. Maris, Th. A. J.
FISSION THEORY AND SEMIEMPIRICAL MASS FORMULA.
Phys. Rev. 101, 147-148. 1956.
CA-50-4653
617. Maris, Th. A. J.
GENERALIZATION OF THE LIQUID DROP MODEL OF FISSION.
Phys. Rev. 101, 502-503. 1956.
CA-50-4653

618. Markowitz, S. S.; Bernstein, W. and Katcoff, S.
A NEW 3.0-MIN Ce FISSION PRODUCT AND ITS 5.95-HR Pr
DAUGHTER.
Phys. Rev. 93, 178-180. 1954.
PA-57-3797
619. Markowitz, J. M.; Koch, R. C. and Poll, J. A.
RELEASE OF FISSION GASES FROM IRRADIATED URANIUM DIOXIDE.
PART I. APPARATUS FOR THE MEASUREMENT OF FISSION GAS
RELEASE FROM FUEL MATERIALS DURING PILE IRRADIATION.
WAPD-180. July, 1957. Westinghouse Electric Corp.,
Bettis Plant, Pittsburgh.
NSA-12-4299
620. Marquez, L.
ANGULAR CORRELATIONS IN HIGH ENERGY FISSION.
Nuovo cimento (10) 5, 1646-1650. 1957.
NSA-11-10321
621. Marquez, L.
ON THE INTERPRETATION OF HIGH ENERGY FISSION.
Proc. Phys. Soc. (London) A70, 546-548. 1957.
NSA-11-10326
622. Marquez, L.
ON THE MECHANISM OF FISSION AT VERY HIGH ENERGY.
Nuovo cimento (9) 12, 288-289. 1954. (In English).
NSA-6358
623. Marquez, L.
SPALLATION OF Cu WITH HIGH ENERGY NEUTRONS.
Phys. Rev. 88, 225-227. 1952.
PA-56-461

Martin, A. F.
See 338

Martin, D. S., Jr.
See 432

624. Martin, F. S. and Fletcher, J. M.
FISSION PRODUCT RUTHENIUM: NOTES ON ITS CHEMISTRY IN
CERTAIN AQUEOUS SOLUTIONS AND ON THE PREPARATION OF
LABELLED AND CARRIER-FREE SOLUTIONS FOR EXPERIMENTAL
WORK. PART II. PREPARATIONS OF LABELLED RUTHENIUM COMPOUNDS.
AERE-C/M-223. September, 1954. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-12-2608

625. Martin, F. S. and Hooper, E. W.
THE DISTRIBUTION OF PLUTONIUM AND FISSION PRODUCTS BETWEEN
MOLTEN URANIUM AND MOLTEN URANIUM TRIFLUORIDE-BARIUM HALIDE
MIXTURES.
J. Inorg. and Nuclear Chem. 4, 93-99. 1957.
NSA-11-6308

Martin, G. R.
See 768

Martin, J. J.
See 829

Mas, F. E.
See 68

626. Mathieu, R. and Demers, P.
ENERGY LOSS OF HIGHLY CHARGED PARTICLES PRODUCED BY FISSION
AND BY COSMIC RAYS. II. PHOTOMETRIC MEASUREMENTS ON FISSION
FRAGMENTS.
Canad. J. Phys. 31, 97-111. 1953.
PA-56-1928

627. Matsuura, N.
ELECTROCHEMICAL SEPARATION OF URANIUM FROM FISSION PRODUCTS.
Sci. Papers Coll. Gen. Educ., Univ. Tokyo 5, 115-123. 1955.
CA-50-13628
628. Mayne, A. J.
THE STORAGE OF FISSION MATERIAL.
J. Nuclear Energy 2, 77-84. 1955.
PA-59-7696
629. Mech, J. F., et al.
ALPHA AND SPONTANEOUS FISSION HALF-LIVES OF PLUTONIUM-242.
Phys. Rev. 103, 340-341. 1956.
CA-50-15275
630. Meem, J. L.; Johnson, E. B. and Hungerford, H. E.
ENERGY PER FISSION AND POWER OF THE BSR.
CF-53-5-21. May 12, 1953. Decl. March 9, 1957. Oak Ridge
National Laboratory.
NSA-11-13133
631. Meinhard, J. E.
ESTIMATION OF FISSION PRODUCT BETA ACTIVITY IN URANIUM
CONTAINING U-237 AND UX₁.
HW-22629. November 6, 1951. Decl. November 30, 1956.
Hanford Works, Richland, Washington.
NSA-11-1493
632. Meitner, L.
FISSION AND THE SHELL MODEL OF THE ATOMIC NUCLEUS.
Arkiv Fysik 4, 383-386. 1952. (In German).
CA-47-411g
633. Mekhedov, V. N.
CERTAIN FEATURES OF SPONTANEOUS FISSION IN HEAVY NUCLEI.
Soviet J. Atomic Energy, (English Translation) Suppl, 1,
120-124. 1957.
NSA-12-10923

Melaika, E. A.
See 721

634. Melaika, E. A., et al.
THE RELATIVE ABUNDANCES OF NEODYMIUM AND SAMARIUM ISOTOPES
IN THE THERMAL NEUTRON FISSION OF U²³⁵ AND U²³³.
Can. J. Chem. 33, 830-837. 1955.
NSA-9-4656

635. Melkonian, E., et al.
SLOW-NEUTRON-VELOCITY-SPECTROMETER STUDIES OF THE TOTAL
AND FISSION CROSS SECTIONS OF URANIUM-235.
Nuclear Sci. and Eng. 3, 435-444. 1958.
CA-52-12607

Menius, A. C.
See 439 and 663

636. METHOD OF AND APPARATUS FOR DETECTING GASEOUS FISSION
PRODUCTS IN EFFLUENT LIQUID. (To Atomic Energy of Canada,
Ltd.)
British Patent 793,905. April 23, 1958.
Nuclear Power 3, 298. 1958.
NSA-12-11202

637. Mezger, F. W.
THERMAL NEUTRON DIFFUSION AND KINETIC EQUATIONS CORRESPONDING
TO THERMAL FERMI AGE EQUATION CORRECTED FOR FAST FISSION.
DC-51-10-24. October 25, 1951. Decl. March 15, 1957.
General Electric Co., Aircraft Nuclear Propulsion Project,
Cincinnati.
NSA-12-1018

Michel, M. C.
See 452

638. Miller, C. F.
GAMMA DECAY OF FISSION PRODUCTS FROM THE SLOW NEUTRON FISSION
OF U²³⁵.
USNRDL-TR-187. July 11, 1957. Naval Radiological Defense
Laboratory, San Francisco.
639. Miller, C. F.
PROPOSED DECAY SCHEMES FOR SOME FISSION-PRODUCT AND OTHER
RADIONUCLIDES.
USNRDL-TR-160. May 27, 1957. Naval Radiological Defense
Laboratory, San Francisco.
- Miller, G. H.
See 412
- Miller, J. M.
See 889
640. Miller, L. G.; Brugger, R. M. and Fluharty, R. G.
INITIAL RESULTS ON THE FISSION CROSS SECTION OF URANIUM-233.
ORNL-2309. 1957. pp. 184-186. Phillips Petroleum Co.,
Idaho Falls, Ida.
CA-51-14438
641. Miller, L. G. and Evans, J. E.
FISSION CROSS SECTION OF URANIUM-233 FROM 0.035 TO 5.3 E.V.
Bull. Am. Phys. Soc. (2) 1, 247. 1956.
CA-52-12579
642. Miller, R. S.
ESTIMATED INTERNAL PRESSURES IN FAST OXIDE BREEDER FUEL
ELEMENTS DUE TO FISSION GAS RELEASE.
KAPL-M-RSM-3. December 5, 1956. Decl. March 19, 1957.
Knolls Atomic Power Laboratory, Schenectady, New York.
NSA-12-1065

643. Mills, J. B. B.; Hartshorn, P. F. and Bryden, R. D.
A FISSION-PRODUCT DETECTION SYSTEM.
Atomic Energy Review 1, 97-104. 1957.
NSA-12-6840
- Mills, W. R.
See 1,000.
644. Milne, T. A. and Young, C. T.
THE VOLATILIZATION OF FISSION PRODUCTS FROM MOLTEN AND
SOLID THORIUM-URANIUM ALLOY.
NAA-SR-1680. December 15, 1956. Decl. March 14, 1957.
Atomics International Division, North American Aviation, Inc.,
Canoga Park, California.
NSA-11-12487
645. Milton, D. and Fraser, J. S.
INELASTIC COLLISION CROSS SECTIONS FOR FISSION SPECTRUM
NEUTRONS.
Phys. Rev. 90, 388-389. 1953.
CA-48-8065
- Milton, G. M.
See 369 and 370
- Milton, J. C. D.
See 311, 312 and 379
646. Milton, O.
THE EFFECTS OF THE RADIATIONS FROM NUCLEAR FISSION.
AECU-3392. March 15, 1956. Sandia Corp., Albuquerque, New
Mexico.
NSA-11-4161
647. Minarik, E. V. and Novikov, V. A.
FISSION OF U, Th, Bi AND Tl INDUCED BY HIGH ENERGY γ -QUANTA.
Soviet Phys. JETP 5, 253-257. 1957.
Also in: Zhur. Eksptl. i Teoret. Fiz. 32, 241-246. 1957.
CA-51-12693; NSA-12-4870

648. Moeller, D. W. and Leddicotte, G. W.
SOURCE OF FISSION PRODUCTS IN LITR COOLING WATER.
CF-57-3-120. March 26, 1957. Oak Ridge National
Laboratory.
NSA-11-6076
- Monahan, J.
See 834 and 835
- Mongini, L.
See 332
649. Moody, W. E., Jr.; Taylor, A. J. and Johnson, J. R.
PRELIMINARY INVESTIGATION OF THE FISSION PRODUCT RETENTION
ABILITY OF CERMET COMPACTS.
ORNL-1778. July 8, 1955. Decl. February 23, 1957. Oak
Ridge National Laboratory, Tennessee.
NSA-12-924
650. Moore, F. L.
LIQUID-LIQUID EXTRACTION OF URANIUM AND PLUTONIUM FROM
HYDROCHLORIC ACID SOLUTION WITH TRI(ISO-OCTYL)AMINE;
SEPARATION OF URANIUM AND PLUTONIUM FROM THORIUM AND FISSION
PRODUCTS.
CF-57-6-61. June 18, 1957. Oak Ridge National Laboratory.
NSA-12-2266
- Moore, M. S.
See 784
- Morgan, D.
See 139
651. Morgan, F. and Sizeland, M. L.
FISSION PRODUCT SEPARATION BY ION-EXCHANGE.
AERE-C/R-2277. 1957. Date of MS. 1952. Decl. April, 1957.
Great Britain Atomic Energy Research Establishment, Harwell,
Berks, England.
NSA-12-7183

Morris, D. F. C.
See 301

652. Moteff, J.
ENERGY SPECTRUM OF GAMMAS FROM GROSS FISSION PRODUCTS.
Nucleonics, 13, No. 5, 28-31. 1955.
PA-58-8218
653. Moteff, J.
FISSION PRODUCT DECAY GAMMA ENERGY SPECTRUM.
APEX-134. General Electric Co., ANP Project.
654. Moyer, J. W.
DIRECT CONVERSION OF FISSION ENERGY BY THE THERMOELECTRIC
POWER OF SEMICONDUCTORS.
KAPL-M-JWM-1. October 26, 1954. Knolls Atomic Power
Laboratory, Schenectady, New York.
NSA-11-2546
655. MTA PROJECT. TARGET AND PROCESS SECTION QUARTERLY PROGRESS
REPORT (FOR) APRIL THROUGH JUNE, 1953
LRL-82 (Del.). March, 1954. Decl. with deletions March 19,
1957. California Research and Development Co., Livermore
Research Laboratory.
656. MTA PROJECT TARGET AND PROCESS SECTION QUARTERLY PROGRESS
REPORT (FOR) JULY THROUGH SEPTEMBER 1953.
LRL-118. April, 1954. Decl. March 2, 1957. California
Research and Development Co., Livermore Research Laboratory.
657. MTA QUARTERLY PROGRESS REPORT FOR SEPTEMBER, OCTOBER,
NOVEMBER 1951.
UCRL-1680 (Del.). February 29, 1952. Decl. with deletions
March 5, 1957.

658. Muehlhause, C. O. and Oleksa, S.
 β -ENERGY DISTRIBUTION FROM THERMAL FISSION OF URANIUM-235.
Phys. Rev. 100, 1266, 1955.
CA-51-11092
- Mukhin, K. N.
See 46 and 47
- Murin, A. N.
See 538
659. Murin, A. N.
MASS AND CHARGE DISTRIBUTION OF FISSION PRODUCTS.
Soviet J. Atomic Energy (English Translation) Suppl. 1,
25-37. 1957.
NSA-12-10919
660. Murin, A. N., et al.
SPALLATION REACTIONS OF MEDIUM AND HEAVY NUCLEI.
p. 160-177 in Meetings of the Division of Chemical Sciences.
Session of the Academy of Sciences of the U.S.S.R. on the
Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow,
Publishing House of the Academy of Sciences of the U.S.S.R.,
1955. 378 p. (In Russian).
Translated in AEC-tr-2435 (Pt. 2) (p. 101-110).
NSA-9-7939
661. Murin, A. N.; Preobrazhenskii, B. K. and Titov, N. E.
RADIOCHEMICAL STUDIES OF THE SPALLATION AND FISSION PRODUCTS
FROM THE BOMBARDMENT OF BISMUTH BY 660-MEV PROTONS.
Izvest. Akad. Nauk. S.S.S.R., Otdel. Khim. Nauk 1955, No. 4,
577-585.
CA-50-12684
662. Murin, A. N. and Yutlandov, I. A.
RADIOCHEMICAL STUDY OF FISSION PRODUCTS OF HIGH ENERGY
SPALLATION OF SEPARATE COPPER ISOTOPES.
Izvest. Akad. Nauk S.S.S.R., Otdel. Khim. Nauk, 408-413. 1957.
(In Russian).
NSA-11-10320

- Murray, R. L.
See 439
663. Murray, R. L. and Menius, A. C., Jr.
FAST FISSION REACTOR FOR HOLLOW NATURAL URANIUM CYLINDERS.
Nucleonics 11, No. 4, 21-23. 1953.
CA-47-8526
- Nagel, E.
See 278
- Naggiar, V.
See 901
664. Nasuhoglu, R., et al.
MASS DISTRIBUTION IN FISSION OF U^{235} BY RESONANCE NEUTRONS.
Phys. Rev. 108, 1522-1523. 1957.
NSA-12-5124
665. Nehemias, J. V.; Dennis, R. C. and Ambo, E.
FEASIBILITY OF AQUEOUS RECOVERY OF SPENT FUELS. III.
CALCULATED DISTRIBUTION OF FISSION PRODUCT NUCLIDES.
AECU-3044. 1954. University of Michigan, Ann Arbor.
CA-51-9348
- Nereson, N.
See 152, 194 and 195
666. Nereson, Norris
FISSION NEUTRON SPECTRUM OF Pu^{239} . (nd)
Phys. Rev. 88, 823-824. 1952.
Also in: AECD-3428; LADC-1215. Decl. July 16, 1952. Los
Alamos Scientific Laboratory.
PA-56-1142; NSA-6-5470

667. Nervik, W. E. and Seaborg, G. T.
TANTALUM SPALLATION AND FISSION INDUCED BY 340-M.E.V. PROTONS.
Phys. Rev. 97, 1092-1109. 1955.
CA-49-7410

Netter, F.
See 327 and 901

668. Netter, F.; Julien, J.; Corge, C. and Ballini, R.
EFFECTIVE FISSION CROSS SECTIONS BY NEUTRONS BETWEEN 1 AND
3 MEV.
J. Phys. radium 17, 565. 1956. (In French).
NSA-10-10561

Neuer, J. R.
See 371

Newton, T. D.
See 395

669. Nicodemus, D. B. and Straub, H. H.
FISSION NEUTRON SPECTRUM OF URANIUM²³⁵.
Phys. Rev. 89, 1288-1290. 1953.
CA-47-8540

Niday, J. B.
See 919

670. Niedrach, L. W.; Glamm, A. C. and Fountain, G. R.
THE BEHAVIOR OF REPRESENTATIVE FISSION PRODUCTS AND
PLUTONIUM IN THE KAPL ELECTROREFINING PROCESS AND A REVIEW
OF THE STATUS OF THE PROCESS.
KAPL-1692. March 27, 1957. Knolls Atomic Power Laboratory,
Schenectady, New York.
NSA-11-10472

Nikitina, N. V.
See 562

671. Nikolaev, M. N.; Golubev, V. I. and Bondarenko, I. I.
FISSION OF U^{238} .
Zhur. Eksptl. i Teoret. Fiz. 34, 752-754. 1958.
NSA-12-10230
- Nikol'skii, Yu. V.
See 498
- Nobles, R. A.
See 405
672. Nobles, R. A.; Henkel, R. L. and Smith, R. K.
NEUTRON-INDUCED FISSION EXCITATION CURVE FOR AMERICIUM-241.
Phys. Rev. 99, 616. 1955.
CA-51-11085
673. Nobles, R. A. and Leachman, R. B.
NEUTRON-INDUCED FISSION OF Ra^{226} .
Nuclear Phys. 5, 211-217. 1958.
NSA-12-6232
674. Nobles, R. A.; Manley, J. H. and Leachman, R. B.
NEUTRON-INDUCED FISSION OF RADIUM-226.
Bull. Am. Phys. Soc. (2) 2, 70, 1957.
CA-52-12585
675. Nobles, R. G. and Smith, A. B.
FISSION CHAMBER MEASURES NEUTRON DISTRIBUTION QUICKLY,
ACCURATELY.
Nucleonics 14, 1, 60-62. 1956.
PA-59-4025
676. Nordgren, E.
S4G AIR-BORNE FISSION PRODUCT ACTIVITY IN THE EVENT OF A
PRIMARY TO SECONDARY LEAK.
KAPL-M-SMS-86. January 13, 1958. Knolls Atomic Power
Laboratory, Schenectady, New York.
NSA-12-6188

Northrup, J. A.
See 877 and 878

677. Northrop, J. A. and Broiley, J. E., Jr.
THE ENERGY DISTRIBUTION OF SLOWED FISSION FRAGMENTS.
AECD-3547. Decl. September 8, 1953. Los Alamos Scientific
Laboratory.
NSA-7-6637
678. Nosov, V. G.
ENERGY DEPENDENCE OF THE FISSION WIDTH.
Soviet Phys. JETP 4, 263-264. 1957.
Also in: Zhur. Eksptl. i Teoret. Fiz. 31, 335-336. 1956.
NSA-11-5629; CA-51-10250
679. Nosov, V. G.
THE THEORY OF NUCLEAR FISSION CLOSE TO THE THRESHOLD.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 205-207. 1956.
Atomnaya Energ., Fiz. Deleniya Atom. Yader, 1, 52-57. 1957.
Soviet J. Atomic Energy 1, 38-41. 1957. (English Translation).
Also in: USSR-39. A/CONF.8/P/653. Russia.
CA-50-15248; CA-52-9804
680. Nosov, V. G.
TOWARDS A STATISTICAL THEORY OF FISSION WIDTH.
Zhur. Eksptl. i Teoret. Fiz. 29, 880-881. 1955. (In Russian).
Also in: Soviet Phys. JETP 2, 746-747. 1956.
CA-51-4154
- Novikov, V. A.
See 647
681. NUCLEAR CHEMISTRY (INORGANIC) GROUP and NUCLEAR CHEMISTRY
(ORGANIC) GROUP, p. 15-29 of TWENTY-SEVENTH PROGRESS REPORT
FOR PERIOD AUGUST 31, 1952 TO NOVEMBER 30, 1952.
AECU-2347 (p. 15-29). Laboratory for Nuclear Science, Mass.
Inst. of Tech.
NSA-7-1605

Okada, Y.
See 1005

682. Okrent, D.
VISIT TO ATOMIC ENERGY RESEARCH ESTABLISHMENT, HARWELL BY
D. OKRENT ON AUGUST 25, 26 AND 29, 1955.
WASH-606. Official Use Only. November 9, 1955. Argonne
National Laboratory.

683. Old, C. C.
FAST REACTOR POISONING BY FISSION PRODUCTS.
LWS-24612. October 24, 1952. Decl. February 26, 1957.
California Research and Development Co., Livermore, California.
NSA-11-7840

Oleksa, S.
See 658

Olkowsky, J.
See 549, 550 and 551

O'Neill, G. L.
See 899

684. O'Reilly, B. D.
FISSION PRODUCT ACTIVITIES FROM CORE CORROSION. PART I.
A DESCRIPTION OF THE CODE HYDRA FOR SIMPLE DECAY.
WAPD-PWR-Ph-66. January, 1956. Westinghouse Electric Corp.,
Bettis Plant, Pittsburgh.
NSA-12-3913

Osborne, D. W.
See 338

Osborne, R. N.
See 580, 581 and 582

685. Ostroumov, V. I.
FISSION OF URANIUM NUCLEI BY FAST PROTONS.
AERE-Lib/Trans-692. Translated by S. Botcharsky from
Doklady Akad. Nauk S.S.S.R. 103, 409-411. 1955.
NSA-10-6989
686. Ostroumov, V. I. and Filov, R. A.
ANGULAR CORRELATION BETWEEN THE FRAGMENTS AND CHARGED
PARTICLES EMITTED IN THE FISSION OF URANIUM NUCLEI.
Zhur. Eksptl'. i Teoret. Fiz. 33, 1335-1340. 1957. (In
Russian).
NSA-12-6364
687. Ostroumov, V. I. and Perfilov, N. A.
ANGULAR DISTRIBUTION OF THE URANIUM FISSION FRAGMENTS
PRODUCED BY HIGH-ENERGY NEUTRONS.
Soviet Phys. JETP 4, 603-604. 1957.
Also in: Zhur. Eksptl. i Teoret. Fiz. 31, 716-717. 1956.
CA-51-9360; NSA-12-2604
- Paehler, J. H.
See 304
688. Page, W. R.; Raseman, C. J.; Goodman, E. I. and Scarlett, C. H.
CONTINUOUS-FLOW PILOT PLANT FOR THE SEPARATION OF BROMINE-
FLUORINE COMPOUNDS AND LIGHT-END FISSION -PRODUCT FLUORIDES
FROM URANIUM HEXA-FLUORIDE.
Selected Papers 1st Nuclear Eng. Sci. Congr. Cleveland, 1955.
2, 150-156. 1957.
CA-51-16117
689. Pal, L.
APPLICATION OF THE THEORY OF STOCHASTIC PROCESSES TO THE
INVESTIGATION OF NUCLEAR FISSION.
Soviet Phys. JETP 3, 264-268. 1956. (In English).
Also in: Zhur. Eksptl.' i Teoret. Fiz. 30, 367-373. 1956.
(In Russian).
NSA-11-685

Palevsky, H.
See 1012

690. Palevsky, H., et al.
MEASUREMENT OF CAPTURE TO FISSION RATIO OF URANIUM-235,
URANIUM-233, AND PLUTONIUM-239 BY A NEW METHOD.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 311-314. 1956.
CA-50-12688

Panov, A. A.
See 863

691. PAPERS READ AT COSMIC RAY COLLOQUIUM. SEPTEMBER, 1951.
Communs. Dublin Inst. Advanced Studies Ser. A, No. 10,
195 p. 1952.
NSA-8-2895

Pappas, A. C.
See 522

692. Pappas, A. C.
THE DISTRIBUTION OF NUCLEAR CHARGE IN LOW AND HIGH ENERGY
FISSION.
A/CONF.8/P/881. Norway.

693. Pappas, A. C.
NUCLEAR CLOSED SHELLS AND FISSION YIELD FINE-STRUCTURE.
Z. Elektrochem. 58, 620-623. 1954.
PA-58-2193

694. Pappas, A. C.
RADIOACTIVE MATERIALS PRODUCED AT THE FISSION OF THE ATOMIC
NUCLEUS.
Fysik. Verden, Fra. 18, 153-171. 1957.
CA-51-9360

695. Pappas, A. C.
A RADIOCHEMICAL STUDY OF FISSION YIELDS IN THE REGION OF SHELL PERTURBATIONS AND THE EFFECT OF CLOSED SHELLS IN FISSION. (TECHNICAL REPORT NO. 63).
AECU-2806. September 15, 1953. Laboratory for Nuclear Science, Mass. Inst. of Tech.
NSA-8-2273
696. Parker, G. W.
TENTATIVE PLAN FOR THE RECOVERY OF FISSION PRODUCTS AND NEPTUNIUM FROM REDOX SPECIAL RUNS.
CF-50-2-27 (Del.). February 8, 1950. Decl. with deletions February 13, 1957. Oak Ridge National Laboratory.
NSA-11-13636
697. Parker, G. W. and Creek, G. E.
THE VOLATIZATION OF FISSION PRODUCTS BY MELTING OF REACTOR FUEL PLATES.
CF-57-6-87. July 15, 1957. Oak Ridge National Laboratory.
NSA-11-11970
698. Parker, P. L. and Kuroda, P. K.
MOLYBDENUM-99 IN URANIUM SALTS AND THE SPONTANEOUS FISSION HALF-LIFE OF URANIUM-238.
J. Chem. Phys. 25, 1084-1085. 1956.
CA-51-4167
699. Parker, P. L. and Kuroda, P. K.
THE OCCURRENCE OF MOLYBDENUM-99 IN NATURAL AND IN DEPLETED URANIUM SALTS AND THE SPONTANEOUS FISSION HALF-LIFE OF URANIUM-238.
J. Inorg. and Nuclear Chem. 5, 153-158. 1958.
NSA-12-4780
- Pattenden, N.
See 251

700. Pattenden, N. J., ed.
PROCEEDINGS OF THE TRIPARTITE CONFERENCE ON CROSS-SECTIONS OF
FISSILE NUCLEI.
AERE-NP/R-2076 (Revised). 1956. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.

Patterson, H. W.
See 413

Patze, D.
See 359

701. Pavlotskaya, F. I. and Lavrukhina, A. K.
THE ISOTOPIC COMPOSITION OF RARE-EARTH ELEMENTS FORMED BY
FISSION URANIUM, THORIUM, AND BISMUTH WITH 680-MEV PROTONS.
J. Nuclear Energy 5, No. 1, 149-157. 1957.
NSA-11-9169

702. Paxton, H. C.
CRITICAL ASSEMBLIES AT LOS ALAMOS.
Nucleonics 13, 10, 48-50. 1955.
PA-59-3244

703. Paxton, H. C. and Graves, G. A.
CRITICAL MASSES OF FISSIONABLE METALS AS BASIC NUCLEAR
SAFETY DATA.
LA-1958 (Del.). April, 1956. Decl. September 7, 1956.
Los Alamos Scientific Laboratory.
NSA-12-1139

Paxton, K. C.
See 613

Pearce, K. W.
See 834

704. Peaslee, D. C.
REDUCED NEUTRON WIDTHS IN FISSION RESONANCES.
CU-107. May 20, 1952. Decl. December 21, 1955. Columbia
University.
705. Peirson, D. H.
THE GAMMA RAY SPECTRUM OF FISSION PRODUCTS FROM SLOW NEUTRON
IRRADIATION OF U²³⁵.
Brit. J. Appl. Phys. 6, 444-449. 1955.
Also in: AERE-EL/R-1555. November 6, 1954. Great Britain
Atomic Energy Research Establishment, Harwell, Berks, England.
CA-50-7612
706. Pement, F. W.
RADIATION DOSE RATES DUE TO FISSION PRODUCTS IN THE PWR
PRIMARY COOLANT.
WAPD-CDA(AD)-29. July 29, 1957. Westinghouse Electric
Corp., Atomic Power Division, Pittsburgh.
NSA-12-3265
- Penkina, V. S.
See 350 and 351
- Perfilov, N. A.
See 464, 594, 595 and 687
707. Perfilov, N. A.
SEVERAL PECULARITIES OF THE FISSION OF NUCLEI AT LOW AND
HIGH EXCITATION ENERGIES.
Atomnaya Energ., Fiz. Deleniya Atom. Yader, 1, 98-114. 1957.
Also in: Soviet J. Atomic Energy (English Translation)
Suppl. 1, 66-75. 1957.
NSA-12-10927; CA-52-8777

708. Perfilov, N. A., et al.
 NUCLEAR FISSION REACTIONS WITH π^- MESONS AND FAST PROTONS.
 p. 79-96 in Meetings of the Division of Chemical Sciences.
 Session of the Academy of Sciences of the U.S.S.R. on the
 Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow,
 Publishing House of the Academy of Sciences of the U.S.S.R.,
 1955. 378 p. (In Russian).
 Translated in AEC-tr-2435 (Pt. 2) (p. 55-64).
 Also translated in: AEC-tr-2336.
 NSA-9-7935
709. Perfilov, N. A. and Ivanova, N. S.
 FISSION OF HEAVY NUCLEI BY SLOW π^- MESONS.
 Soviet Phys. JETP 2, 433-440. 1956. (In English).
 Also in: Zhur. Eksptl'. i Teoret. Fiz. 29, 551-558. 1955.
 (In Russian).
 NSA-10-10569
710. Perfilov, N. A. and Ivanova, N. S.
 FISSION OF HEAVY NUCLEI BY SLOW π^- MESONS.
 Zhur. Eksptl'. i Teoret. Fiz. 28, 732-734. 1955. (In Russian).
 Translated by J. B. Sykes in AERE-Lib/Trans-613.
 Also in: Soviet Phys., JETP 1, 585-587. 1955. (In English).
 CA-50-7612; NSA-9-6738
711. Perfilov, N. A.; Lozhkin, O. V. and Shamov, V. P.
 ON THE YIELD OF FISSION AND STAR FORMATION AFTER CAPTURE OF
 π^- MESONS BY THE NUCLEI U, Bi, AND W.
 AEC-tr-2304. Translated by Morton Hammermesh from Doklady
 Akad. Nauk. S.S.S.R. 103, 417-419. 1955.
 NSA-10-275
712. Perfilov, N. A.; Lozhkin, O. V. and Shamov, V. P.
 YIELD OF PROCESSES OF FISSION AND STAR FORMATION IN CAPTURE
 OF π^- MESONS BY U, Bi AND W NUCLEI.
 Zhur. Eksptl'. i Teoret. Fiz. 28, 655-663. 1955. (In Russian).
 Also in: Soviet Physics, JETP 1, 585-587. 1955. (English
 Translation).
 CA-50-7612; NSA-9-6436

713. Perfilov, N. A.; Shamov, V. P. and Lozhkin, O. V.
THE FISSION OF URANIUM WITH EMISSION OF THREE FAST PARTICLES.
Doklady Akad. Nauk S.S.S.R. 113, 75-77. 1957. (In Russian).
NSA-11-8247
714. Perrin, F. and Gumbel, E.
INTERNATIONAL VALUES OF EFFECTIVE CROSS SECTIONS OF FISSION
ISOTOPEs FOR THERMAL NEUTRONS.
Compt. Rend. 241, 669. 1955. (In French).
NSA-10-340
715. Perrin, M. W.
TECHNICAL FEASIBILITY OF THE USE OF FISSION PRODUCTS. I.
C/R 1231. 61-63, discussion 91-93. 1953. Great Britain
Atomic Energy Research Establishment.
CA-49-5990
716. Perring, J. K.
COOLING OF UNDERGROUND FISSION WASTES.
C/R-1294. 1953. Decl. January 10, 1956. Great Britain
Atomic Energy Research Establishment.
CA-51-878
717. Perring, J. K. and Story, J. S.
THERMODYNAMIC THEORY OF FISSION.
Phys. Rev. 98, 1525-1526. 1955.
NSA-9-5507
718. Peterson, S.
AN EXAMINATION OF URANIUM-233 FISSION-YIELD DATA.
CF-55-6-144. June 23, 1955. Oak Ridge National Laboratory.
719. Peterson, S. and Ghiorso, A.
THERMAL-NEUTRON FISSION PROPERTIES OF THORIUM-227.
TID-5223. 631-632. 1952. Decl. January 11, 1957.
CA-52-4349

720. Petrow, H. G. and Rocco, G.
FISSION YIELD OF Gd¹⁵⁹ AND Tb¹⁶¹.
Phys. Rev. 96, 1614. 1954.
NSA-9-1700
- Petruska, J. A.
See 975
721. Petruska, J. A.; Melaika, E. A. and Tomlinson, R. H.
THE FISSION YIELDS OF THE CESIUM ISOTOPES FORMED IN THE
THERMAL NEUTRON FISSION OF U²³⁵ AND THE NEUTRON ABSORPTION
CROSS SECTION OF Xe¹³⁵.
Can. J. Phys. 33, 640-649. 1955.
NSA-10-1580
722. Petruska, J. A.; Thode, H. G. and Tomlinson, R. H.
THE ABSOLUTE FISSION YIELDS OF TWENTY-EIGHT MASS CHAINS IN
THE THERMAL NEUTRON FISSION OF U²³⁵.
Can. J. Phys. 33, 693-706. 1955.
NSA-10-1581
723. Petrzhak, K. A.
SPONTANEOUS FISSION IN HEAVY NUCLEI.
Soviet J. Atomic Energy (English Translation) Suppl. 1,
101-119. 1957.
NSA-12-10926
- Pettit, E. N.
See 132
724. Pfirsch, D.
THE RELATION BETWEEN THE THEORY OF NUCLEAR FISSION AND THE
THEORY OF NUCLEAR QUADRUPOLE MOMENTS.
Z. Phys. 135, No. 5, 593-601. 1953. (In German)
PA-57-1575

725. Phillips, G. and Jenkins, E. N.
THE REMOVAL OF PLUTONIUM BEFORE THE ANALYSIS OF MIXED
FISSION PRODUCTS.
J. Inorg. and Nuclear Chem. 4, No. 3 and 4, 220-224. 1957.
NSA-11-8877
726. Phillips, J. A.
(n,2n) CROSS-SECTION OF Th²³² FOR FISSION NEUTRONS.
AERE-R/R-2366. August, 1957. Great Britain Atomic Energy
Research Establishment.
727. PHYSICS DIVISION PROGRESS REPORT JANUARY 1, 1956 TO MARCH 31,
1956.
PR-P-29. March, 1956. Atomic Energy of Canada Ltd., Chalk
River Project, Chalk River, Ont.
728. PHYSICS DIVISION PROGRESS REPORT (FOR) APRIL 1, 1957 TO
JUNE 30, 1957.
PR-P-34. Atomic Energy of Canada Ltd., Chalk River Project,
Chalk River, Ont.
729. PHYSICS DIVISION QUARTERLY PROGRESS REPORT FOR PERIOD
ENDING SEPTEMBER 20, 1950.
ORNL-864 (Del.). January 8, 1951. Decl. with deletions
March 1, 1957. Oak Ridge National Laboratory.
730. PHYSICS DIVISION QUARTERLY REPORT FOR SEPTEMBER, OCTOBER,
AND NOVEMBER, 1951.
ANL-4746. December 7, 1951. Decl. April 4, 1957. Argonne
National Laboratory.
731. PHYSICS DIVISION SEMIANNUAL PROGRESS REPORT FOR PERIOD
ENDING SEPTEMBER 10, 1953.
ORNL-1620. Issued December 17, 1953. Oak Ridge National
Laboratory.

732. PHYSICS DIVISION SUMMARY REPORT (FOR) APRIL THROUGH
AUGUST 1956.
ANL-5609. November, 1956. Argonne National Laboratory.
733. PHYSICS DIVISION SUMMARY REPORT (FOR) SEPTEMBER THROUGH
DECEMBER 1956.
ANL-5667. February, 1957. Argonne National Laboratory.
734. PHYSICS DIVISION SUMMARY REPORT (FOR) APRIL THROUGH
JUNE 1957.
ANL-5754. August, 1957. Argonne National Laboratory.
735. PHYSICS DIVISION SUPPLEMENT TO QUARTERLY REPORT (FOR)
SEPTEMBER, OCTOBER AND NOVEMBER 1953.
ANL-5175. February, 1954. Decl. February 12, 1957.
Argonne National Laboratory.
736. PHYSICS RESEARCH QUARTERLY REPORT (FOR) JANUARY, FEBRUARY,
MARCH 1956.
HW-43441. May 31, 1956. Hanford Atomic Products Operation.

P'ianov, I. I.
See 465

Pilcher, G. E.
See 397

Plas, Th. v.d.
See 407

Polikanov, S. M.
See 240

Pomerance, H. S.
See 305

737. Popova, S. M., ed.
PHYSICS OF FISSION. SUPPLEMENT NO. 1 TO SOVIET JOURNAL OF
ATOMIC ENERGY.
New York, Consultants Bureau, Inc., 1957. 140 pp.
NSA-12-2447
738. Popovic, D.
ENERGY DEPENDENCE OF THE U^{235} FISSION CROSS SECTION IN THE
LOW ENERGY REGION.
J. Nuclear Energy 1, 3-4. 1954.
NSA-9-1145
739. Popovic, D.
TIME INVOLVED IN THE FISSION PROCESS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 164. 1956.
Also in: A/CONF.8/P/993. Yugoslavia.
CA-50-15248
740. Popovic, D.
VALIDITY OF THE INVERSE VELOCITY LAW FOR THE FISSION CROSS
SECTION OF URANIUM 235 .
Physica 20, 406-412. 1954. (In English).
CA-49-5148
741. Popovic, D. and Grimeland, B.
 U^{235} FISSION CROSS SECTION.
JENER-19. 1953. Joint Establishment for Nuclear Energy
Research (Norway).
NSA-8-1469
742. Popovic, D. and Rajsic, N.
ENERGY DEPENDENCE OF THE URANIUM 235 FISSION CROSS SECTION.
J. Nuclear Energy 1, 170. 1954.
CA-49-5987

743. Popovic, D. and Saeland, E.
THERMAL NEUTRON-FISSION CROSS-SECTION OF URANIUM-233.
J. Nuclear Energy 1, 286-289. 1955.
NSA-9-6556
744. Porile, N. T.
FORMATION OF Cd^{115} ISOMERS IN HIGH-ENERGY FISSIION OF
BISMUTH.
Phys. Rev. 108, 1526-1530. 1957.
NSA-12-5038
745. Porile, N. T. and Sugarman, N.
ANALYSIS OF RESULTS OF HIGH-ENERGY NUCLEAR REACTIONS.
Phys. Rev. 107, 1422-1430. 1957.
PA-60-9864
746. Porile, N. T. and Sugarman, N.
RECOIL STUDIES OF HIGH-ENERGY FISSIION OF BISMUTH AND TANTALUM.
Phys. Rev. 107, 1410-1421. 1957.
NSA-12-501
747. Porter, W. H. L.
FISSION-PRODUCT CONCENTRATIONS AND POISONING IN A HOMOGENEOUS
REACTOR WITH CHEMICAL PROCESSING.
M/R-1889. 1956. Great Britain Atomic Energy Research
Establishment.
CA-50-12674
748. Potter, N. D.
SOLID AND LIQUID DROSSING OF THORIUM CONTAINING TRACER LEVEL
FISSION PRODUCTS.
NAA-SR-1734. April 15, 1957. Atomics International Division,
North American Aviation, Inc., Canoga Park, California.
NSA-11-6294

749. Powers, W. D. and Blalock, G. C.
HEAT CAPACITY OF COMPOSITION NO. 30 WITH SIMULATED FISSION
PRODUCTS.
CF-56-8-155. August 21, 1956. Decl. July 5, 1957. Oak
Ridge National Laboratory.
NSA-12-2961
- Pratt, W.
See 532
- Pravdyuk, N. F.
See 526
750. Prawitz, J. and Rydberg, J.
COMPOSITION OF PRODUCTS FORMED BY THERMAL NEUTRON FISSION OF
 ^{235}U . I. COMPILATION OF NUCLEAR DATA OF THE FISSION PRODUCTS.
Acta Chem. Scand. 12, 369-376. 1958.
751. Prawitz, J. and Rydberg, J.
COMPOSITION OF PRODUCTS FORMED BY THERMAL NEUTRON FISSION OF
 ^{235}U . II. CHEMICAL COMPOSITION OF STABLE AND RADIOACTIVE
FISSION PRODUCTS.
Acta Chem. Scand. 12, 377-398. 1958.
- Preobrazhenskii, B. K.
See 661
752. Pressly, R. S.
PREPARATION OF FISSION RARE-EARTH ISOTOPES.
ORNL-2252. May 24, 1957. Oak Ridge National Laboratory.
NSA-11-7134
753. Pressly, R. S. and Rupp, A. F.
PURIFICATION OF FISSION-PRODUCT RARE EARTHS BY ION EXCHANGE.
ORNL-1313. 1953. Oak Ridge National Laboratory.
CA-48-1841

Preston, W. M.
See 76

Price, B. T.
See 793 and 819

754. Price, B. T.
FISSION CROSS-SECTIONS AS A FUNCTION OF NEUTRON ENERGY. I.
URANIUM-235.
J. Nuclear Energy 2, 128-140. 1955.
NSA-10-5029

755. Price, G.
FAST EFFECT MEASUREMENTS.
BNL-1690. Decl. November 9, 1955.

Price, M. R.
See 127

756. PROCEEDINGS OF THE BROOKHAVEN CONFERENCE ON RESONANCE
ABSORPTION OF NEUTRONS IN NUCLEAR REACTORS, SEPTEMBER 24 TO
25, 1956.
BNL-433. July, 1957. Brookhaven National Laboratory.

757. PROCESS AND APPARATUS FOR CARRYING OUT NUCLEAR FISSION
REACTIONS.
To: Stichting Reactor Centrum Nederland (Netherlands).
British Patent 783,985.
Nuclear Eng. 3, No. 24, 136. 1958.
NSA-12-7049

758. PROCESS OF NUCLEAR FISSION.
To: Stichting voor Fundamenteel Onderzoek der Materie,
Utrecht.
British Patent 755,015. September 12, 1956.
Nuclear Power 2, 121. 1957.
NSA-11-5122

759. PROGRESS REPORT NO. 26 (FOR) SEPTEMBER 1-30, 1948.
KAPL-101. Decl. April 4, 1957. Knolls Atomic Power
Laboratory.
760. PROGRESS REPORT NO. 43 (FOR) PERIOD SEPTEMBER 1, 1956
THROUGH NOVEMBER 30, 1956.
AECU-3496. Massachusetts Inst. of Tech., Cambridge Laboratory
for Nuclear Science.
762. PROGRESS REPORT NO. 50 (FOR) THE PERIOD JUNE 1, 1957 THROUGH
AUGUST 31, 1957.
AECU-3633. August 31, 1957. Massachusetts Inst. of Tech.,
Cambridge. Laboratory for Nuclear Science.
763. Protopopov, A. N. and Eismont, V. P.
THE ANGULAR DISTRIBUTIONS OF LIGHT AND HEAVY FRAGMENTS FROM
THE 14 MEV NEUTRON FISSION OF U^{238} .
Atomnaya Energiya 4, 194-195. 1958. (In Russian).
NSA-12-8108
764. Protopopov, A. N. and Eismont, V. P.
ON THE ANGULAR ANISOTROPY OF FRAGMENTS ESCAPING IN Pu^{239}
FISSION BY 14 MEV NEUTRONS.
Zhur. Eksptl. i Teoret. Fiz. 34, 250-251. 1958. (In Russian).
NSA-12-8707
765. Protopopov, A. N.; Selitskii, Yu. A. and Solovev, S. M.
THE CROSS SECTION OF Th^{232} AND Np^{237} FISSION BY 14.6 MEV
NEUTRONS.
Atomnaya Energiya 4, 190-191. 1958. (In Russian).
NSA-12-8016
766. Protopopov, A. N. and Shiryaev, B. M.
INVESTIGATION OF γ -RAYS EMITTED IN THE FISSION OF U^{235}
INDUCED BY 2.8 AND 14.7 MEV NEUTRONS.
Zhur. Eksptl. i Teoret. Fiz. 34, 331-333. 1958.
NSA-12-9550

767. Pugh, S. F.
RADIATION DAMAGE IN FISSIONABLE MATERIALS.
Progress in Nuclear Energy - Series 5: Metallurgy and Fuels.
H. M. Finniston and J. P. Howe, eds. New York: McGraw-
Hill Book Co., Inc., 1956. pp. 652-671.
CA-51-3303
768. Purkayastha, B. C. and Martin, G. R.
THE YIELDS OF I^{129} IN NATURAL AND IN NEUTRON-INDUCED FISSION
OF URANIUM.
Can. J. Chem. 34, 293-300. 1956.
NSA-10-12051
769. PWR CHEMISTRY PROGRAM FOR FISSION PRODUCT REMOVAL.
WAPD-CP-1098. April 20, 1955. Decl. March 25, 1957.
Westinghouse Electric Corp., Atomic Power Division,
Pittsburgh.
NSA-11-13992
- Pyle, G. L.
See 276
770. Pyle, G. L.; Fields, P. R. and Bentley, W. C.
A STUDY OF THE THERMAL NEUTRON FISSIONABILITY OF U^{239} AND
 Th^{233} .
ANL-5322. September, 1954. Decl. December 9, 1955. Argonne
National Laboratory.
- Pyle, R. V.
See 416, 417 and 418
771. QUARTERLY PROGRESS REPORT (FOR) AUGUST 16- NOVEMBER 15, 1953.
BNL-267. January, 1954. Decl. April 8, 1957. Brookhaven
National Laboratory.

772. Quilico, G.
BURNUP OF FISSIONABLE MATERIAL AND PLUTONIUM PRODUCTION
IN URANIUM THERMAL REACTORS.
Energia nucleare (Milan) 4, 115-127. 1957. (In Italian).
NSA-11-9481
- Radkevich, I. A.
See 863
773. Raffle, J. F.
THE ABSOLUTE VALUES OF THE FISSION CROSS SECTIONS OF
SEVERAL ISOTOPES.
NRDC-51. October 25, 1954. Great Britain Atomic Energy
Research Establishment.
- Raggenbass, A.
See 279
- Raisic, N.
See 742
774. Raisic, N.
FAST-FISSION CROSS-SECTION OF U²³⁵ AND U²³⁸.
Nucleonics 13, No. 2, 67-68. 1955.
NSA-9-3002
775. Ramaniah, M. V.
FISSION OF THORIUM-232 BY 1-MEV DEUTERONS: MASS-YIELD CURVE.
University Microfilms (Ann Arbor, Mich.) Publ. No. 17198.
Also in: Dissertation Absts. 17, 48. 1957.
CA-51-12675
- Raseman, C. J.
See 688

776. Raseman, C. J.; Susskind, H. and Waide, C. H.
PILOT PLANT GENERATION OF FISSION PRODUCTS IN URANIUM-
BISMUTH REACTOR FUEL.
Chem. Eng. Progr. 53, 86F-92F. 1957.
NSA-11-5603
- Ratner, B. S.
See 563
777. REACTOR ENGINEERING DIVISION QUARTERLY REPORT (FOR) APRIL 1,
1954 THROUGH JUNE 30, 1954.
ANL-5297. July 15, 1954. Decl. March 28, 1957. Argonne
National Laboratory.
778. REACTOR ENGINEERING DIVISION QUARTERLY REPORT (FOR) OCTOBER 1,
1954 THROUGH DECEMBER 31, 1954.
ANL-5371. January 15, 1955. Decl. January 17, 1957.
Argonne National Laboratory.
779. REACTOR ENGINEERING DIVISION QUARTERLY REPORT (FOR) JULY,
AUGUST, SEPTEMBER, 1955. SECTION II.
ANL-5511. January, 1956. Decl. January 17, 1957. Argonne
National Laboratory.
780. REACTOR RESEARCH AND DEVELOPMENT DIVISION PROGRESS REPORT
(FOR) JULY 1, 1957 TO SEPTEMBER 30, 1957.
PR-RRD-11. Official Use Only. Atomic Energy of Canada Ltd.,
Chalk River Project, Chalk River, Ont.
781. REACTOR SHIELDING INFORMATION MEETING, MAY 12-13, 1955,
ENGINEER RESEARCH AND DEVELOPMENT LABORATORIES, FORT
BELVOIR, VIRGINIA. PART 3.
WASH-292 (Pt. 3). September, 1955. Division of Reactor
Development, AEC.

782. Reed, George W.
U²³⁵ THERMAL NEUTRON FISSION YIELDS AT MASSES 90 AND 91.
Phys. Rev. 98, 1327-1329. 1955.
Also in: ANL-5306. March, 1954. Argonne National Laboratory.
CA-49-11451
783. Reed, George W. and Turkevich, Anthony
URANIUM-235 THERMAL NEUTRON FISSION YIELDS.
Phys. Rev. 92, 1473-1481. 1953.
NSA-8-1768
- Regan, W. H., Jr.
See 393
784. Reich, C. W. and Moore, M. S.
A MULTILEVEL FORMULA FOR THE FISSION PROCESS.
IDO-16449. March 31, 1958. Phillips Petroleum Co., Atomic
Energy Division, Idaho Falls, Idaho.
NSA-12-9369
785. Reineks, Z. L.; Finegan, J. D. and Shankland, R. S.
ANGULAR DISTRIBUTION OF FRAGMENTS FROM THE PHOTOFISSION OF
U²³⁸.
AECU-3141. 1955. Case Inst. of Tech., Cleveland. Nuclear
Physics Laboratory.
- Reitz, R.
See 72
- Renzi, E. P.
See 978
786. REPORT FROM GENEVA. PHYSICS.
Nucleonics 13, No. 9, 72-77. 1955.
NSA-9-7101

787. RESEARCH IN NUCLEAR PHYSICS: PROGRESS REPORT.
COO-170. June 15, 1953. Purdue Research Foundation.
788. Reut, A. A., et al.
AN ATTEMPT TO DISCOVER NUCLEI OF H^4 AMONG THE PRODUCTS OF
SPALLATION OF CARBON BY PROTONS OF ENERGY 300 MEV.
Dokl. Akad. Nauk S.S.S.R. 102, 723-725. 1955. (In Russian).
PA-58-9037
789. Reynolds, M. B.
THE DIFFUSION OF FISSION KRYPTON FROM METALLIC URANIUM.
Nuclear Sci. and Eng. 1, 374-382. 1956.
NSA-11-1218
790. Reynolds, M. B.
FISSION GAS BEHAVIOR IN THE URANIUM-ALUMINUM SYSTEM.
Nuclear Sci. and Eng. 3, 428-434. 1958.
CA-52-12592
791. Richardson, J. R.
1956 AMSTERDAM CONFERENCE ON NUCLEAR REACTIONS.
ORNL-70-56. July 24, 1956. Office of Naval Research, London.
- Richmond, R.
See 819
792. Richmond, R.
CALIBRATION OF A SPONTANEOUS FISSION NEUTRON SOURCE.
RP/M 79. 1956. Great Britain Atomic Energy Research
Establishment, Harwell, Berks, England.
PA-60-4741
793. Richmond, R. and Price, B. T.
FISSION CROSS-SECTIONS AS A FUNCTION OF NEUTRON ENERGY. II.
PLUTONIUM-239 AND PLUTONIUM-241.
J. Nuclear Energy 2, 177-186. 1956.
NSA-10-8648

794. Richter, H. G. and Coryell, C. D.
LOW-ENERGY PHOTOFISSION YIELDS FOR U^{238} .
Phys. Rev. 95, 1550-1553. 1954.
NSA-8-6839
- Riddle, R. L.
See 559
795. Rimshaw, S. J.
DECONTAMINATION OF FISSION-PRODUCT WASTES WITH SEPARATION
OF KILOCURIE QUANTITIES OF CESIUM, STRONTIUM, RARE EARTHS,
AND RUTHENIUM.
TID-7517 Part 1a. 1956. Oak Ridge National Laboratory.
CA-51-3308
- Rinehart, M. C.
See 104
796. Ritsema, Susanne Elaine
FISSION AND SPALLATION EXCITATION FUNCTIONS OF U^{238} (thesis).
UCRL-3266. January 20, 1956. University of California,
Berkeley; Radiation Laboratory.
797. Robb, W. L., et al.
FISSION-PRODUCT BUILDUP IN LONG-BURNING THERMAL REACTORS.
Nucleonics 13, No. 12, 30-33. 1955.
CA-51-16124
- Roberts, J. H.
See 858
- Roberts, L. D.
See 430

798. Roberts, L. D.; Hill, J. E. and Fitch, T. E.
SLOWING DOWN DISTRIBUTION TO INDIUM RESONANCE OF URANIUM-235
FISSION NEUTRONS FROM A POINT FISSION SOURCE IN TWO
ALUMINUM-LIGHT WATER MIXTURES.
J. Appl. Phys. 26, 1018-1021. 1955.
CA-49-15547
799. Roberts, R.
THE INDUSTRIAL UTILISATION OF FISSION PRODUCTS.
NP-6653. 1955. Great Britain Atomic Energy Research
Establishment, Harwell, Berks, England.
NSA-12-7802
800. Roberts, W. J.
MAXWELL-BOLTZMANN AVERAGE NEUTRON CROSS SECTIONS.
CWR-400-1. September 30, 1957. Curtiss-Wright Corp.,
Research Division, Quehanna, Pennsylvania.
801. Robinson, L. B.
EFFECT OF DELAYED FISSION NEUTRONS ON REACTOR KINETICS.
J. Appl. Phys. 26, 52-56. 1955.
CA-49-5142
802. Robinson, L. B.
PRODUCTION OF FISSIONABLE ISOTOPES IN A THERMAL REACTOR.
Phys. Rev. 90, 1054-1057. 1953.
CA-47-9790
803. Robinson, M. T. and Krause, J. F.
THE YIELDS OF THE CHEMICAL ELEMENTS IN THERMAL NEUTRON
FISSION OF U-235.
Nuclear Sci. and Eng. 1, 216-221. 1956.
NSA-10-11535

Rocco, G.
See 720

Rodger, W. A.
See 561

804. Roe, G. L.
CURVES FOR CALCULATING EFFECTIVE FISSION OR ABSORPTION
CROSS-SECTIONS AS REDUCED BY FOIL SELF-ABSORPTION AND
DOPPLER BROADENING.
KAPL-M-GMR-3. February 10, 1948. Decl. February 8, 1956.
Knolls Atomic Power Laboratory, Schenectady, New York.
NSA-11-2625

805. Rohr, R. C.; Rohrer, E. R. and Macklin, R. L.
PROPORTIONAL FISSION NEUTRON COUNTERS.
Rev. Sci. Instrum. 23, 595-598. 1952.
PA-56-919

Rohrer, E. R.
See 805

Roll, J. A.
See 619

Rom, A. M.
See 115

Romantseva, A. S.
See 930

Rose, D. C.
See 328

Rose, H.
See 862

806. Rose, H. and Smith, R. D.
DELAYED NEUTRON INVESTIGATIONS WITH THE ZEMHYR FAST
REACTOR. PART II. THE DELAYED NEUTRONS ARISING FROM
FAST FISSION IN U^{235} , U^{233} , U^{238} , Pu^{239} AND Th^{232} .
J. Nuclear Energy 4, 141-146. 1957.
NSA-11-4985
- Rosen, L.
See 194 and 319
- Ross, L. E.
See 557
- Rowe, A. H.
See 571
807. Rowell, M. H. and Freiling, E. C.
NOMOGRAM FOR RADIOACTIVITY IN GROSS FISSION PRODUCT ANALYSES.
USNRDL-TR-159. May 22, 1957. Naval Radiological Defense
Laboratory, San Francisco.
NSA-11-11260
- Rubinson, W.
See 4 and 497
808. Rudstam, S. G.
SPALLATION OF ELEMENTS IN THE MASS RANGE 51-75.
Phil. Mag. 46, 344-356. 1955.
CA-50-9169
809. Rudstam, Gösta
SPALLATION OF MEDIUM WEIGHT ELEMENTS (thesis).
Stockholm: Almquist & Wiksell, 1957. 168 pp.
Also in: NP-6191. 1956. Uppsala University.
CA-51-8550

810. Rudstam, S. G.
SPALLATION OF VANADIUM, MANGANESE, AND COBALT WITH 187 MEV
PROTONS.
Phil. Mag. 44, 1131-1141. 1953.
CA-51-9356
- Rupp, A. F.
See 753
- Rydberg, J.
See 750 and 751
811. Rydberg, J.
TWO METHODS FOR THE ISOLATION OF TRACER AMOUNTS OF PLUTONIUM.
Acta Chem. Scand. 9, No. 8, 1241-1251. 1955.
NSA-10-1762
812. Rydberg, J. and Bernstrom, B.
STUDIES ON THE EXTRACTION OF METAL COMPLEXES. XXVII. THE
DISTRIBUTION OF SOME ACTINIDES AND FISSION PRODUCTS BETWEEN
METHYL ISOBUTYL KETONE AND AQUEOUS SOLUTIONS OF HNO_3 AND
 $\text{Ca}(\text{NO}_3)_2$.
Acta Chem. Scand. 11, No. 1, 86-97. 1957.
NSA-11-6685
813. Ryzhanov, S. G.
ON THE THEORY OF ASYMMETRIC FISSION OF HEAVY NUCLEI.
Soviet Phys. JETP 3, 632-634. 1956.
Zhur. Eksptl. i Teoret. Fiz. 30, 599-601. (In Russian).
NSA-11-2212
- Sacher, G.
See 157

814. Saddington, K.
THE EXTRACTION OF INDIVIDUAL FISSION PRODUCTS FROM CHEMICAL
PROCESS WASTES.
Presented at the International Conference on Radioisotopes
in Scientific Research, September 9-20, 1957 at Paris.
No. UNESCO/NS/RIC/16. London, Pergamon Press, Ltd., 1957.
20 p.
NSA-12-1315
- Saeland, E.
See 743
- Saharov, V. N.
See 572
- Sailor, V. L.
See 845
815. Sakharov, V. N. and Malofeyev, A. I.
THE TOTAL γ -ACTIVITY OF U-235 FISSION PRODUCTS.
Atomnaya Energ. 3, 334-335. 1957.
NSA-12-9545
- Sampson, J. B.
See 610
- Sanchez del Rio, C.
See 512
- Sanders, J. E.
See 250
816. Sanders, J. E.
A SUMMARY OF EXPERIMENTAL DATA ON THE ENERGY DEPENDENCE OF
 ν .
NRDC-94. May, 1956. Decl. November 29, 1957. Great Britain
Atomic Energy Research Establishment, Harwell, Berks, England.
NSA-12-4397

817. Sanders, J. E.
A COMPARISON OF THE AVERAGE NUMBER OF NEUTRONS EMITTED IN
FISSION OF SOME URANIUM AND PLUTONIUM ISOTOPES.
J. Nuclear Energy 2, 247-254. 1956.
NSA-10-10576
818. Sanders, J. E. and Kenward, C. J.
ENERGY DEPENDENCE OF THE NUMBER OF NEUTRONS PER PLUTONIUM-239
FISSION IN THE THERMAL REGION.
J. Nuclear Energy 3, 70-71. 1956.
CA-50-16447
819. Sanders, J. E.; Price, B. T. and Richmond, R.
FISSION CROSS-SECTIONS AS A FUNCTION OF NEUTRON ENERGY. III.
URANIUM-233.
J. Nuclear Energy 6, 114. 1957.
NSA-12-5802
820. Sanders, J. E.; Skarsgard, H. M. and Kenward, C. J.
ENERGY DEPENDENCE OF THE FISSION NEUTRON YIELD PER NEUTRON
ABSORBED IN U²³³ OVER THE RANGE 0.025 - 2.2 eV.
AERE-R/R-2036. September 3, 1956. Great Britain Atomic
Energy Research Establishment.
821. Sangster, D. F.
THE GASES EVOLVED DURING THE DECOMPOSITION OF ANTHRACENE BY
FISSION FRAGMENTS.
AERE-C/M-290. September, 1957. Great Britain Atomic Energy
Research Establishment, Harwell, Berks, England.
NSA-12-2810
- Santangelo, M.
See 272
822. Sasakawa, T. and Sawada, T.
AN INTERPRETATION OF ASYMMETRIC FISSION.
Progr. Theoret. Phys. 10, 585-587. 1953.
NSA-8-3049

823. Sasakawa, Tatuya and Sawada, Tature
SYMMETRIC FISSION.
Progr. Theoret. Phys. (Japan) 9, 324-326. 1953.
NSA-7-4469

Saul, A. M.
See 513

Sawada, T.
See 822 and 823

Scargill, D.
See 605

Scarlett, C. H.
See 688

Schafer, W. D.
See 568

Scherrer, P.
See 256

824. Scherrer, P., et al.
RECORD OF SESSION 18A. PROPERTIES OF FISSIONABLE MATERIAL
(U, N, A); RESONANCE ANALYSIS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 349-357. 1956.
CA-50-12687

Schmeling, P.
See 1011

Schmitt, H. W.
See 569, 570 and 608

825. Schmitt, H. W. and Leachman, R. B.
IONIZATION VS. ENERGY RELATION FOR FISSION FRAGMENTS.
Phys. Rev. 102, 183-185. 1956.
CA-50-11132

Schmitt, R. A.
See 341

826. Schmitt, R. A. and Duffield, R. B.
LOW-ENERGY ACTIVATION FUNCTIONS FOR PHOTOFISSION OF
URANIUM-238 AND THORIUM-232.
Phys. Rev. 105, 1277-1284. 1957.
CA-51-12693

827. Schmitt, R. A. and Sugarman, Nathan
URANIUM PHOTOFISSION YIELDS.
Phys. Rev. 89, 1155-1156. 1953.
NSA-7-2714

828. Schmitt, R. A. and Sugarman, N.
URANIUM PHOTOFISSION YIELDS.
Phys. Rev. 95, 1260-1267. 1954.
NSA-8-6559

829. Schoolmeester, J. E. and Martin, J. J.
PREPARATION OF RADIATION SOURCES FROM FISSION PRODUCTS BY
THE CLAY PROCESS.
AECU-3618. August, 1957. University of Michigan, Ann Arbor.
Engineering Research Inst.
NSA-12-7801

Schweitzer, B.
See 108

Scott, F. R.
See 65

Seaborg, G. T.
See 93, 294, 317, 349, 450, 667, 911, 926 and 958

830. Seaborg, G. T.
ACTIVATION ENERGY FOR FISSION.
Phys. Rev. 88, 1429-1431. 1952.
Also in: UCRL-1935. August 29, 1952. University of
California, Radiation Laboratory.
CA-4217-vol 47
831. Seaborg, G. T. (To U. S. Atomic Energy Commission).
EXTRACTION METHOD FOR SEPARATING URANIUM, PLUTONIUM, AND
FISSION PRODUCTS FROM COMPOSITIONS CONTAINING SAME.
U. S. Patent 2,811,415. October 29, 1957.
NSA-12-4642
832. Seaborg, G. T.; Gofman, J. W. and Stoughton, R. W.
A NEW FISSIONABLE ISOTOPE OF URANIUM: U^{233} .
TID-5223. 1952. Decl. January 11, 1957. pp. 1-15.
University of California, Berkeley.
CA-51-16134
833. Seaborg, G. T. and Willard, J. E. (To U. S. Atomic Energy
Commission).
SEPARATION OF PLUTONIUM FROM URANIUM AND FISSION PRODUCTS
BY ABSORPTION.
U. S. Patent 2,819,144. January 7, 1958.
NSA-12-7001
834. Seedhouse, K. G.; Monahan, J.; Pearce, K. W. and Wallis, G.
THE REMOVAL OF FISSION PRODUCTS FROM SOLUTION WITH A
PRECIPITATOR-COLUMN TREATMENT. PART 2. PILOT PLANT TRIALS.
AERE-ES/R-2089; FPSD/P-20. January, 1957. Great Britain
Atomic Energy Research Establishment, Harwell, Berks, England.
NSA-11-7138

835. Seedhouse, K. G.; Monahan, J. and Wallis, G.
THE REMOVAL OF FISSION PRODUCTS FROM SOLUTION WITH A
PRECIPITATOR-COLUMN TREATMENT. PART I. LABORATORY TRIALS.
AERE-ES/R-2220. 1958. Great Britain Atomic Energy
Establishment, Harwell, Berks, England.
NSA-12-6517

Seelmann-Eggebert, W.
See 283

Segre, E.
See 72 and 159

836. Segre, E. and Weigand, C.
ENERGY SPECTRUM OF SPONTANEOUS FISSION ELEMENTS.
Phys. Rev. 94, 157-158. 1954.
CA-48-6867

Sehnert, R. H.
See 186

Seiler, J. A.
See 254

Selitskii, Yu. A.
See 765

Senio, P.
See 918

Seppi, E. J.
See 576

Serber, R.
See 273

837. Setzwein, A.
FISSION MATERIAL LOADING PLAN FOR NUCLEAR REACTORS.
Atomwirtschaft 3, 63-70. 1958. (In German).
NSA-12-6854
838. Shackelford, M. H.
CALCULATION OF THERMAL CONDUCTIVITY OF KRYPTON, XENON, AND
FISSION GAS.
KAPL-M-MHS-21. July 7, 1953. Decl. February 25, 1957.
Knolls Atomic Power Laboratory, Schenectady, New York.
NSA-12-951
- Shamov, V. P.
See 464, 594, 595, 596, 711, 712 and 713
839. Shamov, V. P.
FISSION OF URANIUM AND PROTACTINIUM AT HIGH EXCITATION
ENERGIES.
Zhur. Eksptl'. i Teoret. Fiz. 33, 346-353. 1957. (In
Russian).
Also in: Soviet Phys. JETP 6, 268-272. 1958. (English
Translation).
NSA-12-3402; CA-52-10751
840. Shamov, V. P.
MECHANISM FOR THE FISSION OF HEAVY NUCLEI AT HIGH
EXCITATION ENERGIES.
AEC-tr-2308. Translated from Doklady Akad. Nauk S.S.S.R.
103, 593-595. 1955.
NSA-10-1071
841. Shamov, V. P. and Lozhkin, O. V.
ASYMMETRY IN THE RANGE OF FRAGMENTS FROM FISSION OF HEAVY
NUCLEI INDUCED BY RELATIVISTIC PARTICLES.
Doklady Akad. Nauk S.S.S.R. 103, 233. 1955. (In Russian).
Translated by R. C. Murray in AERE-Lib/Trans-660.
NSA-10-391

842. Shamov, V. P. and Lozhkin, O. V.
ASYMMETRY OF FRAGMENT RANGES IN THE FISSION OF HEAVY NUCLEI BY
ULTRAFAST PARTICLES.
Soviet Phys. JETP 2, 111-115. 1956. (In English).
Zhur. Ekstpl. i Teoret. Fiz. 29, 286-291. 1955. (In Russian).
Also in: AERE-Lib/Trans-653.
NSA-10-5982; NSA-10-7976

Shankland, R. S.
See 785

Sharp, W. T.
See 379

Sheffield, J. S.
See 967 and 968

Shepherd, L. R.
See 1

843. Sher, R. and Kouts, H. J.
EFFECT OF EPITHERMAL FISSIONS ON THE NEUTRON CYCLE.
BNL-433(C-24). 1-4. 1956.
CA-52-110

844. Shiokawa, T. and Yagi, M.
SEPARATION OF FISSION PRODUCTS. COLLECTION OF FISSION-
PRODUCT ACTIVITY WITH FERRIC HYDROXIDE, BARIUM CARBONATE,
AND FERRIC HYDROXIDE-BARIUM CARBONATE PRECIPITATES.
Radioisotopes (Japan) 4, No. 1, 27-29. 1955. (English
summary).
CA-50-15274

Shiryayev, B. M.
See 766

845. Shore, F. J. and Sailor, V. L.
FISSION AND CAPTURE CROSS SECTION OF URANIUM-235 FOR
SLOW NEUTRONS.
ORNL-2309. 1957. p. 187. Brookhaven National Laboratory.
CA-51-14438

Shtranikh, I. V.
See 563

846. Shudde, Rex H.
FISSION OF URANIUM WITH 5.7-BEV PROTONS (thesis).
UCRL-3419. June, 1956. University of California, Berkeley,
Radiation Laboratory.
NSA-10-9617

Sidebotham, W. E.
See 14

847. Sidorov, V. M. and Grigor'ev, E. L.
PARTICLES WITH CHARGE $Z > 2$ IN FISSION PRODUCED IN PHOTO-
GRAPHIC EMULSIONS BY HIGH-ENERGY NEUTRONS.
Zhur. Eksptl. i Teoret. Fiz. 33, 1179-1184. 1957.
CA-52-10751

848. Simon, R. H. and Consiglio, J. A.
DESIGN AND OPERATION OF A PILOT PLANT TO PRODUCE KILOCURIE
FISSION PRODUCT SOURCES.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
14, 110-115. 1956.
CA-51-16119

Singh, L. S.
See 241

Sizeland, M. L.
See 209, 210 and 651

Skarsgard, H. M.
See 820

849. Skarsgard, H. M. and Kenward, C. J.
MEASUREMENTS OF THE ENERGY DEPENDENCE OF THE FISSION
NEUTRON YIELD PER NEUTRON ABSORBED IN ^{239}Pu and ^{235}U
IN THE RANGE 0.006-0.36 eV.
J. Nuclear Energy 6, 212-221. 1958.
NSA-12-6141
850. Skarsvag, K.
ANGULAR CORRELATION OF FISSION NEUTRONS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 185-190. 1956.
CA-50-15273
851. Skillern, C.
HOW TO MEASURE β -ACTIVITY OF FISSION PARTICLES USING FILM.
Nucleonics 13, No. 12, 54-56. 1955.
CA-51-16169
852. Skliarevskii, V. V.; Fomenko, D. E. and Stepanov, E. P.
INVESTIGATION OF U^{235} FISSION γ RAYS IN THE ENERGY REGION
UP TO 250 KEV.
Soviet Phys. JETP 5, 220-225. 1957. (English Translation).
Also in: Zhur. Eksptl. i Teoret. Fiz. 32, 256-262. 1957.
PA-60-6517; NSA-12-5126

Skonieczny, R. F.
See 376

Slatis, H.
See 433 and 434

853. Slatis, H.
LOW-PRESSURE DIFFUSION-CLOUD-CHAMBER TRACKS OF FRAGMENTS
FROM THE SPONTANEOUS FISSION OF CALIFORNIUM-252.
Arkiv Fyski 10, 479-488. 1956. (In English).
CA-50-13628
- Slattery, R. E.
See 76
854. Slotin, L. A. (To the U. S. Atomic Energy Commission).
DISSOLVING URANIUM METAL AND RECOVERY OF RADIOACTIVE FISSION
PRODUCTS HAVING SHORT HALF-LIVES.
U. S. Patent No. 2,823,977. February 18, 1958.
CA-52-9808
855. Smirenkin, G. N., et al.
MEAN PROMPT NEUTRON NUMBERS IN THE FISSION OF U²³³, U²³⁵,
AND Pu²³⁹ BY 4 AND 15 MEV NEUTRONS.
Atomnaya Energiya 4, 188-190. 1958. (In Russian).
NSA-12-8015
- Smith, A. B.
See 675
856. Smith, A. B.; Fields, P. R. and Friedman, A. M.
FISSION MODES OF ${}_{94}\text{Pu}^{242}$.
Phys. Rev. 106, 779-781. 1957.
NSA-11-8195
857. Smith, A. B.; Fields, P. R. and Friedman, A. M.
PROMPT GAMMA RAYS ACCOMPANYING THE SPONTANEOUS FISSION
OF Cf²⁵².
Phys. Rev. 104, 699-702. 1956.
NSA-11-1671

858. Smith, A. B.; Fields, P. R. and Roberts, J. H.
SPONTANEOUS FISSION NEUTRON SPECTRUM OF Cr^{252} .
Phys. Rev. 108, 411-413. 1957.
NSA-12-2478
859. Smith, A. B.; Friedman, A. M. and Fields, P. R.
SPONTANEOUS FISSION KINETICS OF Cr^{252} .
Phys. Rev. 102, 813-815. 1956.
NSA-10-9627
- Smith, C. A.
See 1002
860. Smith, C. A. and Young, C. T.
DIFFUSION OF FISSION FRAGMENTS FROM URANIUM IMPREGNATED
GRAPHITE.
NAA-SR-72. May 4, 1951. Decl. February 7, 1957. North
American Aviation, Inc., Downey, California.
NSA-11-7711
- Smith, E. C.
See 77
861. Smith, J. R. and Magleby, E. H.
ENERGY DEPENDENCY OF η FOR U^{235} IN THE REGION OF 0.04-1.0 EV.
IDO-16269. November 21, 1955. Phillips Petroleum Co.,
Atomic Energy Division, Idaho Falls, Idaho.
- Smith, R. D.
See 806
862. Smith, R. D.; McVicar, D. D.; Thorne, E. A. and Rose, H.
DELAYED NEUTRON INVESTIGATIONS WITH THE ZEPHYR FAST REACTOR.
PART I: PNEUMATIC TRANSFER SYSTEM. PART 2: DELAYED NEUTRONS
ARISING FROM FAST FISSION IN U^{235} , U^{233} , U^{238} , Pu^{239} AND
 Th^{232} .
AERE-R/R-1936. April 27, 1956. Great Britain Atomic Energy
Research Establishment.

Smith, R. K.
See 405 and 672

Snyder, T. M.
See 610

863. Skolovsky, V. V.; Vladimirsky, V. V.; Radkevich, I. A. and Panov, A. A.
THE TOTAL EFFECTIVE CROSS-SECTIONS OF U^{233} , U^{235} , Pu^{239}
AND THE FISSION CROSS-SECTION OF U^{235} IN THE RESONANCE REGION.
J. Nuclear Energy 5, 389-401. 1957.
NSA-12-1606

Soisson, H. E.
See 220

Solovev, S. M.
See 765

864. Soodak, H. and Forman, S. M.
THE AGE OF FISSION NEUTRONS IN URANIUM WATER LATTICES.
CF-1875. August 4, 1944. Decl. March 12, 1957. Clinton
Laboratories, Oak Ridge, Tennessee.
NSA-11-8564

865. Spedding, F. H. and Wilhelm, H. A. (To the U. S. Atomic
Energy Commission).
ALLOY FOR NUCLEAR FISSION.
U. S. Patent No. 2,826,495. March 11, 1958.
CA-52-9808

866. Spence, R. W. and Ford, G. P.
HIGH-ENERGY FISSION.
Ann. Rev. Nuclear Sci. (Annual Review, Inc., Stanford,
California) 2, 399-410. 1953.
CA-47-2045e

Spiridinov, V. M.
See 355

Spivak, P. E.
See 492

867. Spivak, P. E., et al.
MEASUREMENTS OF THE RESONANCE ABSORPTION INTEGRALS FOR
VARIOUS MATERIALS AND ν_{eff} THE MULTIPLICATION COEFFICIENT
OF RESONANCE NEUTRONS FOR FISSIONABLE ISOTOPES.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
5, 91-95. 1956.
CA-51-13600

868. Spivak, P. E. and Erokolimskii, B. G.
MEASUREMENT OF THE NEUTRON MULTIPLICATION FACTOR FOR THERMAL
FISSION OF URANIUM AND PLUTONIUM.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
4, 295-300. 1956.
CA-50-12687

Stanley, C. W.
See 300

869. Stehney, Andrew F. and Sugarman, Nathan
CHARACTERISTICS OF Br^{87} , A DELAYED NEUTRON ACTIVITY.
Phys. Rev. 89, 194-203. 1953.
NSA-7-1530

870. Stein, W. E.
COINCIDENT MEASUREMENT OF THE VELOCITIES OF FISSION
FRAGMENTS FROM U^{235} .
Bull. Am. Phys. Soc. 2, 1, 96. 1956.
Also in: AECD-3729. Decl. January 18, 1956. Los Alamos
Scientific Laboratory.
CA-51-11098

871. Stein, W. E.
VELOCITIES OF FRAGMENT PAIRS FROM U²³³, U²³⁵ AND Pu²³⁹
FISSION.
Phys. Rev. 108, 94-98. 1957.
NSA-12-1722
872. Stein, W. E. and Whetstone, S. L., Jr.
PROMPT NEUTRON EMISSION FROM SPONTANEOUS-FISSION MODES OF
Cf²⁵².
Phys. Rev. 110, 476-484. 1958.
NSA-12-10125
- Steinberg, E. P.
See 254, 292, 346, 347 and 511
873. Steinberg, E. P. and Glendenin, L. E.
RADIOCHEMICAL INVESTIGATION OF THE SPONTANEOUS FISSION OF
Cm²⁴².
Phys. Rev. 95, 431-439. 1954.
PA-57-9550
874. Steinberg, E. P. and Glendenin, L. E.
SURVEY OF RADIOCHEMICAL STUDIES OF THE FISSION PROCESS.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
7, 3-14. 1956.
CA-50-14399
875. Steinberg, E. P.; Glendenin, L. E.; Inghram, M. G. and
Hayden, R. J.
FINE STRUCTURE IN U²³³ FISSION.
Phys. Rev. 95, 867-868. 1954.
NSA-8-6018
- Steiner, H. M.
See 482

876. Steiner, H. M. and Jungerman, J. A.
PROTON-INDUCED FISSION CROSS SECTIONS FOR U^{238} , U^{235} ,
 Th^{232} , Bi^{209} , AND Au^{197} AT 100 TO 340 MEV.
Phys. Rev. 101, 807-813. 1956.
NSA-10-5934
- Stepanov, E. P.
See 852
- Stevens, C. M.
See 487 and 885
- Stevens, N. M.
See 379
- Stevenson, P. C.
See 294
877. Stokes, R. H.; Boyer, Keith and Northrop, J. A.
FISSION THRESHOLDS FROM (d,p) STRIPPING REACTIONS.
AECU-3453. 1957. Los Alamos Scientific Laboratory, New Mexico.
878. Stokes, R. H.; Northrop, J. A. and Boyer, K.
APPARATUS FOR MEASURING THE ENERGY SPECTRA OF MASS-SELECTED
PARTICLES IN COINCIDENCE WITH FISSION.
Rev. Sci. Instr. 29, 61-64. 1958.
NSA-12-5528
- Stoll, P.
See 256
- Stolyarov, G. A.
See 498

Storm, M. L.
See 362

Story, J. S.
See 717

Stoughton, R. W.
See 832

Strassman, F.
See 410 and 411

Straub, C. P.
See 536

Straub, H. H.
See 669

879. Strutkinski, V. M.
ANGULAR DISTRIBUTION OF FISSION FRAGMENTS.
Soviet Phys. JETP 3, 638-640. 1956. (In English)
Also in: Zhur. Eksptl. i Teoret. Fiz. 30, 606-608. 1956.
(In Russian).
NSA-11-2155
880. Strutinskii, V. M.
STATISTICAL THEORY FOR THE ANGLE DISTRIBUTION OF FISSION
FRAGMENTS.
Soviet J. Atomic Energy 2, 621-627. 1957. (English
Translation).
Also in: Atomnaya Energ. 2, 508-513. 1957.
CA-52-13449
881. Stuart, G. W.
THE FISSION CROSS SECTION σ FACTOR OF Pu²³⁹.
HW-34162. December 16, 1954. Decl. January 7, 1956.
Hanford Works.
NSA-10-4206

882. Stubbs, F. J. and Walton, G. N.
EMISSION OF ACTIVE RARE GASES FROM FISSIONABLE MATERIAL DURING
IRRADIATION WITH SLOW NEUTRONS. I. EXPERIMENTAL TECHNIQUE
AND IDENTIFICATION OF GASES.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
7, 163-168. 1956.
CA-50-15274

Studier, M. H.
See 374 and 468

883. Studier, M. H. and Ghiorso, A.
THERMAL-NEUTRON FISSION PROPERTIES OF THORIUM-228 (RdTh).
TID-5223. 1952. Decl. January 11, 1957. pp. 587-589.
Argonne National Laboratory.
CA-51-16134

885. Studier, M. H.; Ghiorso, A. and Hagemann, F.
THERMAL NEUTRON FISSION CROSS SECTION OF THORIUM-229.
TID-5223. 1952. Decl. January 11, 1957. 508-512.
Argonne National Laboratory.
CA-51-17504

885. Studier, M. H.; Gindler, J. E. and Stevens, C. M.
LONG-LIVED ISOMER OF Np^{236} .
Phys. Rev. 97, 88. 1955.
PA-58-2124

886. Studier, M. H. and Huizenga, J. R.
CORRELATION OF SPONTANEOUS FISSION HALF-LIVES.
Phys. Rev. 96, 545-546. 1954.
CA-49-2891

Sugarman, N.
See 474, 539, 745, 746, 827, 828 and 869

887. Sugarman, N.
GENETICS OF THE GERMANIUM⁷⁸-ARSENIC⁷⁸ FISSION CHAIN.
Phys. Rev. 89, 570-572. 1953.
CA-47-6789
888. Sugarman, N.; Campos, M. and Wielgoz, K.
RECOIL STUDIES OF HIGH-ENERGY PROTON REACTIONS IN BISMUTH.
Phys. Rev. 101, 388-397. 1956.
PA-59-3203
889. Sugarman, N.; Duffield, Friedlander G. and Miller, J. M.
DISINTEGRATION OF BISMUTH BY 212-BEV-PROTONS.
Phys. Rev. 95, 1704-1705. 1954.
PA-58-509
890. Sugarman, N. and Haber, A.
INTERACTION OF NEGATIVE PIONS WITH MERCURY.
Phys. Rev. 92, 730-734. 1953.
CA-48-1845
891. Sugihara, T. T., et al.
FISSION YIELDS OF NATURAL URANIUM WITH DEUTERONS OF 5, 10,
AND 13.6 MEV: DEUTERON CAPTURE AND COMPETITION WITH
STRIPPING.
Phys. Rev. 108, 1264-1273. 1957.
NSA-12-4572
- Susskind, H.
See 776
892. Sussmann, G.
ALPHA EMISSION AND FISSION.
Proc. Conf. Nuclear Meson Phys. 1955. 135-136.
CA-49-14510

893. Süssman, G.
ENERGY DISTRIBUTION OF α PARTICLES IN NUCLEAR EVAPORATION
WITH CONSIDERATION OF FISSION. I.
Z. Naturforsch. a8, 404-416. 1953. (In German).
NSA-7-6627
- Suttman, S.
Sec 152
894. Sutton, J. B. (To the U. S. Atomic Energy Commission).
SEPARATION OF PLUTONIUM FROM RADIOACTIVE URANIUM FISSION
PRODUCTS.
U. S. Patent No. 2,823,978. February 18, 1958.
CA-52-9808
- Sutton, R. B.
See 11 and 981
895. Swartout, J. A. and Hume, D. N.
FISSION PRODUCT DISTRIBUTION IN AN ABSORPTION EXTRACTION
DECONTAMINATION CYCLE WITH AN ION EXCHANGER.
CN-1839. July 10, 1944. Decl. February 14, 1957. Clinton
Laboratories, Oak Ridge, Tennessee.
NSA-11-7521
896. Swiatecki, W. J.
SYSTEMATICS OF FISSION ASYMMETRY.
Phys. Rev. 100, 936-937. 1955.
CA-50-3112
897. Swiatecki, W. J.
SYSTEMATICS OF FISSION THRESHOLDS.
Phys. Rev. 101, 97-99. 1956.
PA-59-3239

898. Swiatecki, W. J.
SYSTEMATICS OF SPONTANEOUS FISSION HALF-LIVES.
Phys. Rev. 100, 937-938. 1955.
CA-50-3112
- Swift, O. F.
See 59
899. Swift, W. H. and O'Neill, G. L.
FISSION PRODUCT HEAT GENERATION TABLES.
HW-42488. April 10, 1956. Hanford Atomic Products
Operation, Richland, Washington.
NSA-12-8832
900. Syrett, J. J.
MASS AND ACTIVITY OF IODINE AND TELLURIUM FORMED IN FAST
REACTOR FUEL (U²³⁵).
RCSC-10A. December 11, 1952. Great Britain Atomic Energy
Research Establishment.
901. Sztunsznajder, D.; Naggiar, V. and Netter, F.
VARIATION WITH ENERGY OF THE FISSION CROSS SECTIONS OF
URANIUM-233, URANIUM-235 AND PLUTONIUM-239 FOR FAST NEUTRONS.
Comm. energie atomique (France) Rapp. No. 405. 1955.
CA-50-3920
902. Takibaev, Zh. S.
SOME RESULTS OF THE INVESTIGATION OF SPALLATION OF W, Cu,
AND Al, BY COSMIC RAYS.
Izvest. Akad. Nauk S.S.S.R. Ser. Fiz. 19, 541-545. 1955.
(In Russian).
NSA-10-4729
903. Taraba, Frank R.
THERMAL NEUTRON IRRADIATION OF NATURAL THORIUM.
ANL-5335. July 30, 1954. Decl. February 7, 1957. Argonne
National Laboratory.

904. Tarantin, N. I., et al.
MASS DISTRIBUTION OF FISSION PRODUCTS PRODUCED BY
IRRADIATION OF GOLD AND URANIUM BY NITROGEN IONS.
Zhur. Eksptl. i Teoret. Fiz. 34, 316-321. 1958.
CA-52-9804
- Tarumov, E. Z.
See 350 and 351
905. Taschek, R. F. and Williams, J. H.
MEASUREMENTS ON $\sigma_f(\text{Pu}^{239})/\sigma_f(\text{U}^{235})$ AND THE VALUE OF $\sigma_f(\text{Pu}^{239})$
AS A FUNCTION OF NEUTRON ENERGY.
LA-28. October 4, 1943. Decl. December 12, 1955. Los Alamos
Scientific Laboratory.
NSA-10-2504
- Taylor, A. J.
See 649
- Taylor, E. A.
See 379
- Templeton, D. H.
See 236 and 237
- Tereshchenko, V. I.
See 572
- Terrell, J.
See 233
906. Terrell, J.
DISTRIBUTIONS OF FISSION NEUTRON NUMBERS.
Phys. Rev. 108, 783-789. 1957.
NSA-12-3148

Tewes, H. A.
See 189

907. Tewes, Howard A. and James, Ralph A.
PROTON INDUCED REACTIONS OF THORIUM - FISSION YIELD CURVES.
Phys. Rev. 88, 860-867. 1952.
NSA-7-984

Tharrats, J. M.
See 512

Thode, H. G.
See 89, 90, 284, 285, 286, 514, 515, 722 and 953

908. Thode, H. G. and Fleming, W. H.
NEUTRON AND SPONTANEOUS FISSION IN URANIUM ORES.
Proc. Conf. Nuclear Processes in Geol. Settings, Univ. of
Chicago, Natl. Research Council, Natl. Sci. Foundation 1953,
23-28, discussion 29.
CA-49-5987

909. Thomas, I. E. and Bell, C. G., Jr.
FATE OF FISSION PRODUCTS IN THE ILLINOIS RIVER SYSTEMS.
TID-7517 Part 1b. 1956. Northwestern University, Evanston,
Illinois.
CA-51-3306

910. Thomas, D. T.
SPALLATION-FISSION COMPETITION FROM THE COMPOUND SYSTEM
 U^{233} PLUS He^4 (thesis).
UCRL-3791. July, 1957. University of California, Berkeley,
Radiation Laboratory.

Thompkins, A.
See 919

Thompson, C. E.
See 397

Thompson, S. G.
See 197, 433, 434 and 453

911. Thompson, S. G. and Seaborg, G. T.
FIRST USE OF BISMUTH PHOSPHATE FOR SEPARATING PLUTONIUM
FROM URANIUM AND FISSION PRODUCTS.
In: Progress in Nuclear Energy - Series 3: Process Chemistry.
F. R. Bruce, et al., eds. New York: McGraw-Hill Book Co.,
Inc., 1956. pp. 163-171.
CA-51-3301

Thorne, E. A.
See 862

912. Thornton, J. K. and Houghton, W. J.
AN INFLUENCE FUNCTION FOR THE β -ACTIVITY OF URANIUM²³⁵
FISSION PRODUCTS.
J. Applied Phys. 24, 1374-1378. 1953.
CA-48-1840

Titov, N. E.
See 661

913. Titterton, E. W.
POSSIBILITY OF THE QUATERNARY FISSION OF URANIUM²³⁵.
Nature 170, 794. 1952.
CA-47-5269

914. Titterton, E. W. and Brinkley, T. A.
ON THE BINARY AND TERNARY PHOTOFISSION OF THORIUM²³².
AERE-G/M-43. Atomic Energy Research Establishment.

915. Tochilin, E. and Alves, R. V.
NEUTRON SPECTRA FROM MOCK FISSION SOURCES.
USNRDL-TR-201. March 12, 1958. Naval Radiological Defense
Laboratory, San Francisco.
NSA-12-7992
- Todd, M. F.
See 97 and 98
- Tomlinson, R. H.
See 286, 721, 722 and 975
916. Trail, C. C. and Huddleston, C. M.
GAMMA RAYS FROM FISSION OF URANIUM-235 INDUCED BY THERMAL
NEUTRONS.
Bull. Am. Phys. Soc. (2) 2, 70. 1957.
CA-52-12585
917. Trice, J. B.
MINIATURE FISSION CHAMBER.
Nucleonics 16, No. 7, 84-87. 1958.
- Truswell, A. E.
See 218 and 219
- Tsao, H. L.
See 597
918. Tucker, C. W., Jr. and Senio, P.
AN X-RAY STUDY OF THE EFFECT OF FISSION EVENTS ON THE
CRYSTAL STRUCTURE OF SOLIDS.
KAPL-749 (Del.). April 30, 1952. Decl. with deletions
February 26, 1957. Knolls Atomic Power Laboratory,
Schenectady, New York.
NSA-12-2025

- Tunncliffe, P. R.
See 380
- Turk, E.
See 201
- Turkevich, A.
See 783
919. Turkevich, A.; Niday, J. B. and Tompkins, Althea
RADIOCHEMICAL STUDIES ON THE FISSION OF Th^{232} WITH Li+D
NEUTRONS.
Phys. Rev. 89, 552-555. 1953.
NSA-7-2151
- Tzara, C.
See 549, 550 and 551
920. Untermeyer, S.
FAST FISSION IN NATURAL URANIUM RODS.
ANL-5070. June 12, 1953. Decl. February 12, 1957. Argonne
National Laboratory.
NSA-11-9898
921. Untermeyer, S.
FISSION RATE MEASUREMENTS IN THE EXPERIMENTAL BREEDER
REACTOR (CP-4).
ANL-4811. April 18, 1952. Decl. February 12, 1957. Argonne
National Laboratory.
922. Utterback, N. G.
IONIZATION YIELDS FOR FISSION FRAGMENTS.
Univ. Microfilms, Ann Arbor, Mich. Publ. No. 24777, 63 pp.
Also in: Dissertation Abstr. 17, 3066-3067. 1957.
CA-52-5144

923. Valuyev, B. N., et al.
AVERAGE NUMBER OF NEUTRONS PER FISSION IN THE PHOTODIS-
INTEGRATION OF URANIUM AND THORIUM.
AERE-Lib/Trans-652. Translated by R. D. Lowde from Zhur.
Eksptl'. i Teoret. Fiz. 29, 280-285. 1955.
NSA-10-7061
924. Vance, F. P.
URANIUM FISSION STOICHIOMETRY.
IDO-16432. January 6, 1958. Phillips Petroleum Co.,
Atomic Energy Division, Idaho Falls, Idaho.
925. Vandenbosch, Robert
FISSION AND SPALLATION COMPETITION IN Ra²²⁶, Th²³⁰, U²³⁵
AND Np²³⁷ (thesis).
UCRL-3858. July, 1957. University of California, Berkeley,
Radiation Laboratory.
926. Vandenbosch, R. and Seaborg, G. T.
CONSIDERATIONS ON THE PROBABILITY OF NUCLEAR FISSION.
Phys. Rev. 110, 507-513. 1958.
PA-61-4327
- Van Winkle, Q.
See 252 and 335
927. Van Winkle, Q., et al.
THERMAL-NEUTRON FISSION PROPERTIES OF URANIUM-232.
TID-5223. 1952. Decl. January 11, 1957. pp. 590-592.
Argonne National Laboratory.
CA-51-16134
928. Van Winkle, R.
HEATING IN HRT COLD TRAPS FROM RADIOACTIVE FISSION PRODUCT
GASES.
CF-55-7-141. July 28, 1955. Decl. February 16, 1957. Oak
Ridge National Laboratory.
NSA-11-13909

929. Varfolomeev, A. A. and Gerasimova, R. I.
FISSION OF THE NUCLEI OF BERYLLIUM AND CARBON AS A RESULT
OF THE CAPTURE OF π^- MESONS.
Zhur. Eksptl. i Teoret. Fiz. 30, 1166-1167. 1956.
CA-51-1748
930. Varfolomeev, A. A.; Romantseva, A. S. and Kutokova, V. M.
ANGULAR DISTRIBUTION OF FRAGMENT FROM THE FISSION OF URANIUM-
238 BY NEUTRONS OF DIFFERENT ENERGIES.
Doklady Akad. Nauk S.S.S.R. 105, 693-695. 1955.
Also in: Atomic Energy Research Establishment, Harwell,
Berks, England. Trans. No. 707. 1956. (English Translation).
CA-50-14399; PA-60-6583
- Vendryes, G.
See 28 and 441
931. Vendryes, G.; Hubert, P. and Auclair, J.
STUDY OF THE VARIATION OF Pu^{239} FISSION CROSS SECTION IN THE
THERMAL AND EPITHERMAL REGION.
Compt. rend. 239, 1034-1036. 1954.
NSA-9-1093
- Venediktov, A. P.
See 47
- Verdaguer, F.
See 512
932. Vinogradov, A. P., et al.
RADIOCHEMICAL STUDY OF PRODUCTS OF HIGH ENERGY SPALLATION OF
COPPER AND BISMUTH.
p. 132-159 in Meetings of the Division of Chemical Sciences.
Session of the Academy of Sciences of the U.S.S.R. on the
Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow,
Publishing House of the Academy of Sciences of the U.S.S.R.,
1955. 378 p. (In Russian).
Translated in AEC-tr-2435 (Pt. 2) (p. 85-100)
NSA-9-7938

933. Vinogardov, A. P., et al.
RADIOCHEMICAL STUDY OF THE FISSION PRODUCTS OF Bi, Th and U
UPON BOMBARDMENT WITH 480 MEV PROTONS.
p. 97-119 in Meetings of the Division of Chemical Sciences.
Session of the Academy of Sciences of the U.S.S.R. on the
Peaceful Use of Atomic Energy. July 1-5, 1955. Moscow,
Publishing House of the Academy of Sciences of the U.S.S.R.,
1955. 378 p. (In Russian).
Translated in AEC-tr-2435 (Pt. 2) (p. 65-78)
NSA-9-7936

Vladimirskii (Vladimirsky), V. V.
See 863

934. Vladmirskii, V. V.
ON THE MECHANISM OF FISSION OF HEAVY NUCLEI.
Soviet Phys. JETP 5, 673-676. 1957.
NSA-12-5611

935. Voitovestskii, V. K.; Levin, B. A. and Marchenko, E. V.
SOFT 15-800 KEV γ -RADIATION ACCOMPANYING U²³⁵ FISSION
INDUCED BY THERMAL NEUTRONS.
Zhur. Eksptl. i Teoret. Fiz. 32, 263-268. 1957.
Also in: Soviet Physics, JETP 5, 184-188. 1957. (English
Translation).
PA-60-6518; NSA-12-5125

Voss, F. S.
See 518

936. Voss, F. S.
DETERMINATION OF URANIUM-235 BY FISSION COUNTING.
TID-7531. 130-139. 1957.
CA-52-4349

937. Wade, W. H., et al.
 SPALLATION-FISSION COMPETITION IN HEAVIEST ELEMENTS: TRITON
 PRODUCTION.
 Phys. Rev. 107, 1311-1313. 1957.
 NSA-12-608
938. Wagner, Genevieve and Wiig, Edwin O.
 SPALLATION PRODUCTS FROM COBALT AND 270-MEV PROTONS. (nd)
 NYO-703. Rochester University.
939. Wahl, A. C.
 FISSION OF U^{235} BY 14-MEV NEUTRONS: NUCLEAR CHARGE DISTRI-
 BUTION AND YIELD FINE STRUCTURE.
 Phys. Rev. 99, 730-739. 1955.
 NSA-9-7222
940. Wahl, A. C.
 INDEPENDENT AND RELATIVE YIELDS OF I^{131} , I^{132} , I^{133} , I^{134}
 AND I^{135} FORMED IN FISSION OF U^{235} BY 14-MEV AND THERMAL
 NEUTRONS.
 AECD-3657. 1953? Decl. Oct. 12, 1954.
941. Wahl, A. C.
 NUCLEAR-CHARGE DISTRIBUTION IN FISSION: CUMULATIVE YIELDS OF
 SHORT-LIVED KRYPTON AND XENON ISOTOPES FROM THERMAL-NEUTRON
 FISSION OF ^{235}U .
 J. Inorg. Nucl. Chem. 6, 263-277. 1958.
942. Wahl, A. C. (To U. S. Atomic Energy Commission).
 SEPARATION OF PLUTONIUM FROM URANIUM.
 U. S. Patent 2,813,004. November 12, 1957.
 CA-52-1807
943. Wahl, J. S.
 ENERGY DISTRIBUTIONS OF FRAGMENTS FROM THE FISSION OF U^{235} ,
 U^{238} AND Pu^{239} BY FAST NEUTRONS (thesis). (nd).
 Phys. Rev. 95, 126-132. 1954.
 Also in: AECD-3379; LADC-1143. Decl. April 29, 1952. Los
 Alamos Scientific Laboratory.
 CA-48-9829; NSA-6-3846

944. Wahl, John
THE VALUE OF ν FOR FISSION OF U^{233} BY 14 MEV NEUTRONS AS
DERIVED FROM CHARGE DISTRIBUTION MEASUREMENTS. (nd).
AECD-4261. Decl. April 7, 1958. Los Alamos Scientific
Laboratory.
NSA-12-8225
- Waide, C. H.
See 776
945. Wakerling, R. K.
RESEARCH PROGRESS MEETING, JUNE 10, 1948.
UCRL-132. Decl. November 28, 1955. University of California,
Berkeley, Radiation Laboratory.
946. Wakerling, R. K.
SUMMARY OF THE RESEARCH PROGRESS MEETING OF SEPTEMBER 1, 1949.
UCRL-449. October 13, 1949. Decl. January 27, 1956.
University of California, Berkeley, Radiation Laboratory.
947. Walker, W. H.
FISSION PRODUCTS ACCUMULATION.
CRRP-634. March 15, 1956. Atomic Energy of Canada, Ltd.,
Chalk River.
- Wallace, R.
See 413
948. Walton, G. N.
FISSION RECOIL AND ITS EFFECTS.
Progr. Nuclear Phys. 6, 192-232. 1957.
NSA-12-5696
949. Walton, G. N.
SPECIFIC ACTIVITY OF SEPARATED FISSION PRODUCTS FROM
REACTOR FUELS.
C/R 1231. 29-47, discussion 48-50. 1953. Atomic Energy
Research Establishment. (Great Britain).
CA-49-5992

950. Walton, G. N.; Bowles, B. and Croall, I. F.
CONDITION OF FISSION PRODUCT IODINE IN IRRADIATED URANIUM
METAL.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
7, 155-162. 1956.
CA-50-15274
951. Walton, G. N. and Croall, I. F.
CHEMICAL EFFECTS IN FISSION PRODUCT RECOIL.
J. Inorg. Nuclear Chem. 1, 149-158. 1955.
CA-49-10087
952. Walton, G. N. and Wright, J., eds.
SYMPOSIUM ON "UTILIZATION OF RADIATION FROM FISSION PRODUCTS"
HELD AT HARWELL ON 23RD AND 24TH FEBRUARY 1953.
C/R-1231. 1953. Great Britain Atomic Energy Research
Establishment, Harwell, Berks, England.
PA-57-5971
953. Wanless, R. K. and Thode, H. G.
THE FISSION YIELDS OF ISOTOPES OF XENON AND KRYPTON IN THE
NEUTRON FISSION OF U^{235} AND U^{238} .
Can. J. Phys. 33, 541-554. 1955.
NSA-9-7601
954. Watt, B. E.
ENERGY SPECTRUM OF NEUTRONS FROM THERMAL FISSION OF U^{235} .
Phys. Rev. 87, 1037-1041. 1952.
PA-55-8469
955. Weil, J. W.
FAST FISSION EFFECT IN URANIUM-WATER LATTICES.
TID-10064. January 15, 1954. Decl. March 7, 1957. Knolls
Atomic Power Laboratory, Schnectady, New York.
NSA-11-9872

Weinberg, A. M.
See 157

956. Weinzierl, P.
REACTORS WITH FISSION MATERIAL IN THE FORM OF LIQUID METAL.
Atompraxis 3, 319-321. 1957. (In German).
NSA-11-12252
957. Weiskopf, V. F.
A PRELIMINARY DISCUSSION OF THE RATIO OF CAPTURE TO FISSION.
(Preliminary Draft).
NDA-Memo-15B-1. July 23, 1952. Decl. March 18, 1957.
Nuclear Development Associates, Inc., White Plains, New York.
NSA-11-13857
- Welch, G. A.
See 215
958. Werner, L. B.; Fries, B. A. and Seaborg, G. T.
METHOD OF CONCENTRATING FISSIONABLE MATERIAL.
To U. S. Atomic Energy Commission. U. S. Patent 2,776,185.
January 1, 1957.
NSA-11-5091
959. Wetherill, George W.
SPONTANEOUS FISSION YIELDS FROM URANIUM AND THORIUM.
Phys. Rev. 92, 907-912. 1953.
NSA-8-1216
960. Wetherill, G. W. and Inghram, M. G.
SPONTANEOUS FISSION IN URANIUM AND THORIUM.
Proc. Conf. Nuclear Processes in Geol. Settings, University
of Chicago, Natl. Research Council, Natl. Sci. Foundation,
1953. 30-32.
CA-49-5987
- Wheeler, J. A.
See 429

961. Wheeler, J. A.
ANOMALIES AND REGULARITIES IN FISSION.
ORNL-2039. 1957. pp. 157-166. Princeton University,
Princeton, New Jersey.
CA-51-14438
962. Wheeler, J. A.
FISSION.
Physica 22, 1103-1114. 1956.
PA-61-1983
963. Wheeler, J. A.
FISSION PHYSICS AND NUCLEAR THEORY.
Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955.
2, 155-163. 1956.
CA-50-15249
964. Wheeler, J. A.
NUCLEAR FISSION.
Soviet J. Atomic Energy No. 5, 743-751. 1956.
NSA-12-1725
965. Wheeler, John A.
THEORY OF THE FISSION PROCESS.
A/CONF.8/P/593. Princeton University.
966. White, F. A.
INDUCED FISSION COUNTING OF FUEL DISCS.
KAPL-M-FAW-2. October 26, 1948. Decl. March 29, 1957.
Knolls Atomic Power Laboratory, Schenectady, New York.
NSA-11-13106
967. White, F. A. and Sheffield, J. S.
SPONTANEOUS FISSION RATE OF U-238.
KAPL-1141. June 17, 1954. Knolls Atomic Power Laboratory.

968. White, F. A. and Sheffield, J. C.
THREE-CHANNEL ALPHA FISSION COUNTER.
Nucleonics 16, 86-90. 1958.
Also in: KAPL-1827. July 1, 1957. Knolls Atomic Power
Laboratory. Schenectady, New York.
CA-52-13454; NSA-12-5512
969. White, J. M. and Lahaie, G.
ULTIMATE FISSION PRODUCT DISPOSAL. THE DISPOSAL OF CURIE
QUANTITIES OF FISSION PRODUCTS IN SILICEOUS MATERIALS.
CRCE-591. March, 1955. Chalk River Project, Chalk River, Ont.
NSA-11-5827
- White, R. H.
See 613
- Whitehouse, W. J.
See 41, 42 and 325
970. Whitehouse, W. J. and Galbraith, W.
SPONTANEOUS FISSION RATES.
Nature 169, 494. 1952.
CA-47-416a
971. Wigner, E. P.
ON THE VARIATION OF η WITH ENERGY IN THE 100-1000 EV REGION.
BNL-25. Decl. November 30, 1955. Brookhaven National
Laboratory, Upton, New York.
- Wiig, E. P.
See 149, 150, 239, 277, 399 and 938
972. Wiles, D. R.
PRIMARY FISSION-YIELD FINE STRUCTURE AS CAUSED BY NUCLEAR
CLOSED SHELLS.
Z. Elektrochem. 58, 623-626. 1954. (In English).
CA-49-6743

973. Wiles, D. R., et al.
FISSION YIELDS OF THE STABLE AND LONG-LIVED ISOTOPES OF
CESIUM, RUBIDIUM, AND STRONTIUM AND NUCLEAR SHELL STRUCTURE.
Can. J. Phys. 31, 419-431. 1953.
NSA-7-4960
974. Wiles, D. R. and Coryell, C. D.
FISSION YIELD FINE STRUCTURE IN THE MASS REGION 99-106.
Phys. Rev. 96, 696-702. 1954.
NSA-9-670
975. Wiles, D. M.; Petruska, J. A. and Tomlinson, R. H.
SOME CUMULATIVE YIELDS OF ISOTOPES FORMED IN THE THERMAL
NEUTRON FISSION OF Pu^{239} .
Can. J. Chem. 34, 227-232. 1956.
NSA-10-12049
976. Willets, L. and Chase, D. M.
ANGULAR DISTRIBUTION OF FISSION FRAGMENTS AT THRESHOLD
ACCORDING TO THE BOHR MODEL.
Phys. Rev. 103, 1296-1297. 1956.
NSA-10-12054
- Wilkinson, J.
See 192
- Willard, J. E.
See 833
977. Williams, Clarke
REACTOR SCIENCE AND ENGINEERING DEPARTMENT PROGRESS REPORT
FOR JANUARY 1- MARCH 31, 1952.
BNL-176 (Del.). Decl. with deletions February 13, 1957.
Brookhaven National Laboratory.

978. Willis, A. H.; McKittrick, G. F. and Renzi, E. P.
FACTORS AFFECTING THE IRRADIATION BEHAVIOR OF FISSIONABLE
MATERIALS UO₂, UZr, AND B.
KAPL-M-AHW-4. May 2, 1956. Decl. March 12, 1957. Knolls
Atomic Power Laboratory, Schenectady, New York.
NSA-12-1133

Willis, H. H.
See 127, 209 and 210

979. Willmer, D. B.
AN INVESTIGATION OF FISSIONABLE MATERIAL INVENTORY REQUIRE-
MENTS FOR A LARGE-SCALE NUCLEAR POWER INDUSTRY.
MTA-43 (Del.). June, 1953. California Research and
Development Co., Livermore Research Laboratory, Livermore,
California.
NSA-11-13962

980. Wilson, J. E.
PREVENTION OF FISSION PRODUCT DIFFUSION.
ANL-CAB-1. October 22, 1946. Decl. December 9, 1955.
Argonne National Laboratory.
NSA-12-2248

981. Wilson, Robert R. and Sutton, Roger B.
DELAYED NEUTRONS FROM 49 (Pu²³⁹).
LA-76. May 8, 1944. Decl. December 10, 1955. Los Alamos
Scientific Laboratory.

Wimett, T. F.
See 507 and 508

Winhold, E. J.
See 265

982. Winhold, W. J.; Demos, P. T. and Halpern, I.
THE ANGULAR DISTRIBUTION OF FISSION FRAGMENTS IN THE
PHOTOFISSION OF THORIUM.
Phys. Rev. 87, 1139-1140. 1952.
NSA-7-370

983. Winhold, E. J. and Halpern, I.
ANISOTROPIC PHOTOFISSION.
Phys. Rev. 103, 990-1000. 1956.
NSA-10-11528

Winsberg, L.
See 254

Winsche, W. E.
See 44

Winther, B.
See 598

Wischow, R. P.
See 365

Wiswall, R. H., Jr.
See 44

984. Witt, F. J.
FISSION PRODUCT RELEASE FROM KAPL-30 FUEL ELEMENT VALUE.
KAPL-M-SMS-72. June 13, 1957. Knolls Atomic Power
Laboratory, Schenectady, New York.
NSA-11-12236

Woeste, K.
See 291

985. Woeste, I. K.
NUCLEAR FISSION IN THE COLLECTION MODEL.
Z. Physik 141, 643-658. 1955.
CA-50-11845
986. Woeste, K.
NUCLEAR FISSION ON THE BASIS OF THE COLLECTIVE MODEL. II.
Z. Phys. 143, 31-43. 1955. (In German).
PA-59-1551
- Wolfe, G.
See 76
987. Wolfgang, R.
FISSION RECOIL SEPARATION OF FISSION PRODUCTS IN POWER
REACTOR DESIGN.
Nuclear Sci. and Eng. 1, 383-390. 1956.
CA-51-7172
988. Wolfgang, R. L.
NUCLEAR RECOIL AS A MEANS OF FISSION PRODUCT SEPARATION.
J. Inorg. Nuclear Chem. 2, 180-183. 1956.
CA-50-9170
989. Wolke, R. L. and Bonner, N. A.
YIELDS AND EXCITATION CURVES FOR THE HIGH-ENERGY SPALLATION
OF COBALT.
Phys. Rev. 102, 530-534. 1956.
NSA-10-8688
990. Wolke, R. L. and Gutmann, J. R.
ANGULAR DISTRIBUTION OF FRAGMENTS FROM THE FISSION OF
BISMUTH BY 450-MEV PROTONS.
Phys. Rev. 107, 850-855. 1957.
NSA-11-12765

Wollan, E. O.
See 306, 307 and 353

991. Wolschrijn, R. A.
ISOLATION OF CARRIER-FREE Cs¹³⁷ FROM FISSION PRODUCTS.
JENER-49. May 13, 1957. Joint Establishment for Nuclear
Energy Research, Kjeller, Norway.
NSA-11-11122
992. Woodhead, J. L.; Fudge, A. J. and Jenkins, N. E.
THE RAPID DETERMINATION OF RADIOACTIVITY DUE TO CAESIUM-137
IN MIXED FISSION PRODUCTS BY ANION EXCHANGE AND GAMMA-RAY
SPECTROMETRY.
Analyst 81, 570-577. 1956.
NSA-11-942
993. Wyckoff, J. M. and Koch, H. W.
ENERGY SPECTRUM OF THE DELAYED γ -RAYS FROM URANIUM
PHOTOFISSION.
Phys. Rev. 99, 616. 1955.
CA-51-11085
- Yaffe, L.
See 128
994. Yaffe, L., et al.
DETERMINATION OF THE ABSOLUTE FISSION YIELD OF Ba¹⁴⁰ IN
THERMAL NEUTRON FISSION OF U²³⁵.
Can. J. Chem. 32, 1017-1024. 1954.
NSA-9-467
995. Yaffe, L.; Day, A. E. and Greer, B. A.
THE FISSION YIELD OF TELLURIUM¹³⁴.
Can. J. Chem. 31, 48-54. 1953.
CA-47-4217c

Yagi, M.
See 844

996. Yagoda, H.
OCCURRENCE OF A FISSION-DUST PARTICLE IN A NUCLEAR EMULSION.
Nature 173, 79. 1954.
PA-57-4077
997. Yamagata, N. and Watanabe, S.
CARRIER-FREE SEPARATION OF CESIUM FROM FISSION PRODUCTS BY THE
USE OF COPRECIPITATION WITH THALLIUM(I) DIPCRYLAMINATE.
Bull. Chem. Soc. Japan 30, 580-583. 1957.
NSA-12-5244
998. Yarnell, J. L.
AVERAGE FISSION CROSS SECTION OF U^{237} FOR INTERMEDIATE ENERGY
NEUTRONS.
LAMS-1700 (Conf. RD). August 13, 1954. Los Alamos
Scientific Laboratory.
999. Yeater, M. L.; Kelley, P. L. and Gaerttner, E. R.
A HIGH-RESOLUTION MEASUREMENT OF THE FISSION CROSS SECTION OF
U-235 IN THE ENERGY RANGE 1 TO 40 KEV USING THE GE BETATRON
VELOCITY SELECTOR.
KAPL-1109. June 4, 1954. Decl. December 5, 1955. Knolls
Atomic Power Laboratory.
NSA-10-5434
1000. Yeater, M. L.; Mills, W. R. and Gaerttner, E. R.
FISSION CROSS SECTION OF URANIUM-235 FROM 6 TO 2000 EV.
Phys. Rev. 104, 479-480. 1956.
CA-51-4167
- Young, C. T.
See 133, 644 and 860
1001. Young, C. T.
HIGH TEMPERATURE DIFFUSION OF INDIVIDUAL FISSION PRODUCTS
FROM SMALL URANIUM-IMPREGNATED GRAPHITE SAMPLES UNDER
DEUTERON BOMBARDMENT.
NAA-SR-247. May 28, 1953. Decl. March 4, 1957. North American
Aviation, Inc., Downey, California.
NSA-11-8312

1002. Young, C. T. and Smith, C. A.
PRELIMINARY EXPERIMENTS ON FISSION PRODUCT DIFFUSION
FROM URANIUM-IMPREGNATED GRAPHITE IN THE RANGE 1800°-2200°.
NAA-SR-232. March 25, 1953. Decl. April 3, 1957. North
American Aviation, Inc., Downey, California.
NSA-11-12982
1003. Young, G.
FISSION RECOILS IN A VARIABLE DENSITY BODY.
MonP-356. August 6, 1947. Decl. December 9, 1955. Clinton
Labs., Oak Ridge, Tennessee.
1004. Young, G. A.
UTILIZATION OF GROSS FISSION PRODUCTS.
Oak Ridge: Technical Information Service. 1954. 32 pp.
CA-49-12152
1005. Yoshii, G.; Watabe, N. and Okada, Y.
BIOLOGICAL DECONTAMINATION OF FISSION PRODUCTS.
Science 124, 320-321. 1956.
CA-51-16125
1006. Yu, K.
INTEGRATION OF THE FISSION NEUTRON SPECTRUM OF U²³⁵.
Atomnaya Energ. 3, 269-270. 1957.
NSA-12-11189
- Yunker, J. E.
See 220
- Yutlandov, I. A.
See 662
1007. Zabel, Carroll W.
MONTHLY REPORT, 19 OCTOBER 1956.
P-266, P-2. October, 1956. Los Alamos Scientific Laboratory,
P-2.

1008. Zabel, Carroll W.
P-2 MONTHLY REPORT, 21 JANUARY 1957.
P-278, P-2. January, 1957. Los Alamos Scientific Laboratory.
1009. Zamyatnin, Yu. S.
CROSS SECTION FOR FISSION OF NUCLEI BY FAST NEUTRONS.
Atomnaya Energ. Fiz. Deleniya Atom. Yader, 1: 27-31. 1957.
Also in: Soviet J. Atomic Energy (English Translation) Suppl.
1, 21-24. 1957.
NSA-12-10918; CA-52-8778
- Zeigler, R. K.
See 508
1010. Zimen, K. E. and Dahl, L.
THE DIFFUSION OF FISSION-Xe FROM U METAL.
Z. Naturforsch. 12a, 167-169. 1957. (In German).
Translated in: NP-tr-18.
NSA-11-5953
1011. Zimen, K. E. and Schmeling, P.
DIFFUSION OF RARE-GAS FISSION PRODUCTS IN URANIUM.
Z. Elektrochem. 58, 599-601. 1954. (In German).
PA-58-3123
1012. Zimmerman, R. L.; Palevsky, H. and Hughes, D. J.
VARIATION IN ν , THE NUMBER OF NEUTRONS EMITTED PER FISSION
IN THE THERMAL ENERGY REGION.
Bull. Am. Phys. Soc. (2) 1, 8. 1956.
CA-51-11094

Zucker, A.
See 480