

Technical University of Denmark


Reports Issued by the Risø National Laboratory in the Series Risø-R Reports, Risø-M Reports, 1957 - May 1982

Forskningscenter Risø, Roskilde

Publication date:
1982

Document Version
Publisher's PDF, also known as Version of record

[Link back to DTU Orbit](#)

Citation (APA):
Risø National Laboratory, R. (1982). Reports Issued by the Risø National Laboratory in the Series Risø-R Reports, Risø-M Reports, 1957 - May 1982. Danmarks Tekniske Universitet, Risø Nationallaboratoriet for Bæredygtig Energi. (Risø-M; No. 2377).

DTU Library

Technical Information Center of Denmark

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

RISØ-M-2377

REPORTS ISSUED BY THE RISØ NATIONAL LABORATORY IN THE SERIES:

RISØ-R REPORTS

RISØ-M REPORTS

1957 - May 1982

Abstract. This list includes all scientific and technical reports issued from 1957 - May 1982 by Risø National Laboratory, former Research Establishment Risø.

The list covers Risø-R and Risø-M reports, and is arranged according to report numbers.

August 1982

Risø National Laboratory, DK 4000 Roskilde, Denmark

ISBN 87-550-0913-1

ISSN 0418-6435

Risø Repro 1983

Risø Reports

1. The radioactivity in the Risø district. Measurements up to 1st April, 1957. K. Heydorn, J. Lippert and P. Theodorsson. 1957. 157 p. Reprinted 1962.
2. Some criteria for a self-sustaining steady state thermonuclear reaction. T. Hesselberg Jensen, O. Kofoed-Hansen, A.H. Sillesen and C.F. Wandel. 1958. 20 p. (Out of print).
3. Environmental radioactivity at Risø April 1st, 1957 - March 31st, 1958. A. Aarkrog and J. Lippert. 1958 106 p.
4. Energy exchange by Coulomb Encounters for Maxwellian Ion Mixtures in the Plasma State. C.F. Wandel. 1959. 19 p.
5. On the Effects on a Steady State Thermonuclear Reaction of Finite Energy Transfer Rates between the Charged Particles. T. Hesselberg Jensen and F. Heikel Vinther. 1959. 29 p. (Out of print).
6. On the Optimization of the Tritium Enrichment with Respect to the Energy Balance in Steady State Thermonuclear Reactions. T. Hesselberg Jensen. 1958. 7 p.
7. On the Energy Balance and Reaction Kinetics for Isothermal Thermonuclear Reactions Involving Deuterium and Tritium. O. Kofoed-Hansen and C.F. Wandel. 1958. 19 p.
8. Preliminary Report on the Meteorological Measurements at Risø. H. Bjerrum Møller and K. Jensen. 1959. 42 p. (Out of print)
9. Environmental Radioactivity at Risø April 1st, 1958 - March 31st, 1959. A. Aarkrog and J. Lippert. 1959. 50 p.
10. Construction and Operation of the Research Reactor DR 1. P. Frederiksen. 1959. 36 p. (Out of print).

11. On Cadmium Ratio Measurements and Their Interpretation in Relation to Reactor Spectra. B. Fastrup. 1959. 20 p.
12. Leak Tests of the Buildings for the DR 2 and the DR 3 Reactors. J. Schiellerup Petersen and F. Heikel Vinther. 1960. 12 p.
13. Sintered Aluminium Powder for Reactor Applications. N. Hansen, E. Adolph and J. Christensen. 1960. 48 p.
14. Environmental Radioactivity at Risø 1959. A. Aarkrog and J. Lippert. 1960. 48 p.
15. On the Self-Heating of a Plasma by Thermonuclear Reactions. O. Kofoed-Hansen. 1960. 18 p.
16. Papers Presented at the First Nordic Meeting on Food Preservation by Ionizing Radiations, Held at Risø, April 25th - 26th, 1960. 86 p.
17. Progress Report for the DOR Design Studies, H. Abel-Larsen, F. List, P. Knudsen, B. Micheelsen, K. Singer, M. Tetzschner, and P.L. Ølgaard. 1960. 71 p.
18. International Summer Course in Plasma Physics 1960. Material presented at the Course. 1960. 645 p.
19. Reactor Training Simulator with Automatic Amplitude Rescaling. J. Rasmussen. 1961. 16 p.
20. Description of an Experiment with a Magnetically Driven Shock. T. Hesselberg Jensen and V.O. Jensen. 1960. 20 p.
21. On Some Boiling Phenomena in the Homogeneous Reactor DR 1. P. Skjerk Christensen. 1961. 32 p.
22. Laboratory Manual for Some High-Level Chemical Dosimeters. Ferrous Sulphate, Oxalic Acid, Ceric Sulphate, Polyvinyl-Chloride Foils. I.G. Draganić, N.W. Holm and J.E. Maul. 1961. 31 p.

23. Environmental Radioactivity in Denmark 1960. A. Aarkrog and J. Lippert. 1961. 51 p.
24. Influence of the Gamma Background on the Measurement Ranges of Neutron Detectors in the Tank Type Reactor DR 2. J. Rasmussen and O. Walmod-Larsen. 1961. 12 p.
25. The Effect of Heat Treatments on the Structural Stability of Sintered Aluminium Products. N. Hansen and E. Adolph. 1961. 39 p.
26. Radioisotope Laboratory Design. K. Heydorn, K.A. Singer and J. Wangel. 1961. 26 p. (Out of print).
27. The Equilibrium State of the Gas behind a Strong Hydrogen Shock. C.T. Chang. 1961. 32.p.
28. An Experiment on Magnetically Driven Shocks. V.O. Jensen, A.H. Sillesen, F. Heikel Vinther and C.F. Wandel. 1961. 13 p.
29. Power Measurement at the Danish Reactor DR 2 Based on N¹⁶ Activity on the Primary Coolant. H.E. Kongsø, P.Z. Skanborg, and K.O. Nielsen. 1961. 23 p.
30. A General Purpose Pulse Amplifier. K.B. Hansen. 1961. 13 p.
31. The Use of Polyvinyl-Chloride Film for Co⁶⁰ Radiation Dosimetry. J.E. Maul, N.W. Holm and I.G. Draganić. 1961. 39 p.
32. A Decay Tank for Nitrogen 16 at the Danish Reactor DR 2. A. Pedersen, K.O. Nielsen and R. Andersen, 1963. 19 p.
33. Some Numerical Determinations of the Effective Neutron Temperature of a Given Thermal-Neutron Spectrum. P. Villemoes and B. Fastrup. 1962. 30 p.

34. Safety and Reliability of Reactor Instrumentation with Redundant Instrument Channels. J. Rasmussen and P. Timmermann. 1962. 41 p.
 35. Relaxation Phenomena behind a Strong Shock in Hydrogen. I. Attainment of the Vibrational Equilibrium State. C.T. Chang. 1962. 28 p.
 36. An Air-borne Scintillometer. K.E. Neisig. 1962. 19 p.
 37. Will not be published.
 38. Analysis of Failure Data for Electronic Equipment at Risø. Aa. Jensen, J. Rasmussen and P. Timmermann, 1963. 23. p.
 39. Meteorological Measurements at Risø 1958 - 1961. K. Jensen. 1962. 88 p. (Out of print).
 40. Not for distribution.
 41. Environmental Radioactivity in Denmark 1961. A. Aarkrog, J. Lippert and J. Petersen. 1962. 139 p.
 42. The Switching Time of a Tunnel Diode. B.C. Kim. 1962. 35 p.
 43. Measurement of the Thermal and the Epithermal Neutron Flux in the Reactor DR 1. B. Fastrup and J. Olsen. 1962. 32 p.
 44. Low Level Counting. J. Lippert. 1963. 73 p.
 45. Observation of Gaussian and Non-Gaussian Turbulent Velocity Distributions. O. Kofoed-Hansen. 1962. 24 p. (Out of print).
 46. Relaxation Phenomena behind a Strong Shock in Hydrogen. II. Attainment of the Equilibrium Degree of Dissociation. C.T. Chang. 1962. 22 p.
 47. Analogue Rescaling Integrators and Their Use for Wide Range Reactor Simulation. K. Søb Højberg. 1962. 10 p.
-

48. Bibliography on Dispersion-Strengthened Materials.
N. Hansen and H. Lilholt. 1962. 82 p. (Out of print)
- Supplement 1.
Bibliography on Dispersion-Strengthened Materials 1962-63.
N. Hansen, H. Lilholt and M. Hahnkamm. 1964. 81 p.
- Supplement 2.
Bibliography on Dispersion-Strengthened Materials 1964.
N. Hansen, H. Lilholt and M. Jensen. 1965. 97 p.
- Supplement 3.
Bibliography on Dispersion-Strengthened Materials 1965.
H. Lilholt, J.C. Balling Jensen and Ulla Jensen. 1967.
88 p.
49. Second Progress Report for the DOR Design Studies. Edited
by P.L. Ølgaard. 1962. 79 p.
50. On the Relation between Eulerian and Lagrangian Averages
in the Statistical Theory of Turbulence. O. Kofoed-Hansen
and C.F. Wandel. 1967. 52 p. (Out of print).
51. Environmental Radioactivity at Copenhagen. February 1961
- August 1962. J. Petersen. 1962. 25 p.
52. A Theoretical Evaluation of Crack Formulation in UO_2 -
Fuel Pellets and Its Effect upon DOR-Reactor Fuel Element
Design. B. Wedell. 1962. 87 p.
53. Determination of Beam Parameters and Measurements of Dose
Distribution in Materials Irradiated by Electrons in the
Range of 6 MeV to 14 MeV. A. Brynjolfsson and G. Thaarup.
1963. 31 p. (Out of print).
54. On Ion Oscillations in a Homogeneous Maxwellian Plasma.
V.O. Jensen. 1962. 19 p.

55. Description of DC-2, a Two-Dimensional, Cylindrical Geometry, Two-Group Diffusion Theory Code for DASK, and a Discussion of the Theory for such Codes. G.K. Kristiansen. 1963. 27 p.
56. An Experimental and Theoretical Investigation of the Dynamic Characteristics of the Nuclear Reactor DR 3. P. la Cour Christensen. 1963. 47 p.
57. Determination of Count-Rate Dependent Corrections by the Substitution Method. J. Thomas. 1963. 25 p.
58. High Temperature Stability of Sintered Aluminium Products Examined by Density Measurements. N. Hansen and K.W. Jones. 1963. 19 p.
59. Will not be published.
60. A Thermal Neutron Counter of Well Known Detection Efficiency. J. Als-Nielsen and A. Bahnsen. 1963. 29 p.
61. Slow Neutron Cross Sections for He3, B, and Au. J. Als-Nielsen and O. Dietrich. 1963. 13 p.
62. Determination of the Absorption Curve in Water of Co⁶⁰ γ Rays and Determination of the Strength of a 6 Curie Co⁶⁰ Source by Means of Ferrous-Sulphate Dosimetry. K. Sehested, A. Brynjolfsson, and N. W. Holm. 1963. 28 p.
63. Environmental Radioactivity in Denmark in 1962. A. Aarkrog, J. Lippert and J. Petersen. 1963. 147 p.
64. Environmental Radioactivity in the Faroes in 1962. A. Aarkrog, J. Lippert and J. Petersen. 1963. 29 p.
65. Environmental Radioactivity in Greenland in 1962. A. Aarkrog, J. Lippert, and J. Petersen. 1963. 28 p.

66. Tracer Experiments for the Evaluation of the Particle-Filtration Efficiency of Installed Absolute Filters. H. Flyger. 1963. 12 p.
67. Measurement of γ -Flux in a Thermal Column with an Oxalic-Acid Dosimeter. J. Fenger. 1963. 32 p.
68. Magnetization Procedure for Low Field Settings of a Six-Gap Ion Beta-Ray Spectrometer. P. Gregers Hansen, H. Loft Nielsen, and K. Wilsky. 1963. 13 p.
69. Printing and Control Unit for Use in Nuclear Measurements. K.B. Hansen. 1963. 16 p.
70. Interpretation of Low-Activity Counting. J. Thomas. 1963. 60 p.
71. Thermal Conductivity of Niobium-Zirconium Alloys at Low Temperatures. P. Radhakrishna and M. Nielsen. 1963. 13 p.
72. The Effect of Experimental Resolution on Crystal Reflectivity and Secondary Extinction. O.W. Dietrich and J. Als-Nielsen. 1963. 16 p.
73. Higher Order Contamination in Crystal Monochromatization of Neutrons. O.W. Dietrich and J. Als-Nielsen. 1964. 11 p. (Out of print).
74. A Double Line-Splitter for Measurement of Time Variation of Spectral-Line Profiles in Plasma Physics. V.O. Jensen. 1964. 8 p.
75. Some Experiments on a Theta Pinch. T.H. Jensen. 1964. 21 p.
76. Studies of Plane, Perpendicular Magnetogasdynamic Shocks. C.T. Chang. 1964. 17 p.

77. Electrical Resistivity, Thermal Conductivity and Thermo-Power of Gold at Low Temperatures. H.H. Andersen and M. Nielsen. 1964. 22 p.
78. Personnel Dosimetry Practice at Risö. R. McCarthy and V. Mejdahl. 1964. 47 p.
79. Collisions of Magnetically Driven Shocks. C.T. Chang, G.S. Hansen, and M. Popovic. 1964. 28 p.
80. Two Electronic Analog-to-Digital Converters. L.P. Goodstein. 1964. 77 p.
81. A Receipte for Heavy-Water Lattice Calculations. O. Kalnæs, H. Neltrup, and P.L. Ølgaard. 1964. 43 p.
82. Elastic Scattering as a Relativistic Doppler Effect. J. Olsen. 1964. 9 p.
83. Classical Scattering Cross Sections for Radiation-Damage Calculations. I. Cut-off Potentials. P. Sigmund and P. Vajda. 1964. 25 p. (Out of print).
84. Classical Scattering Cross Sections for Radiation-Damage Calculations. II. The Born-Mayer Potential. P. Sigmund and P. Vajda. 1964. 23 p. (Out of print).
85. Environmental Radioactivity in Denmark in 1963. A. Aarkrog and J. Lippert. 1964. 112 p.
86. Environmental Radioactivity in the Faroes in 1963. A. Aarkrog and J. Lippert. 1964. 27 p.
87. Environmental Radioactivity in Greenland in 1963. A. Aarkrog and J. Lippert. 1964. 21 p.
88. Estimation of Experimental Parameters. J. Thomas. 1964. 25 p.

89. Review of Theories of Sintering. N. C. Kothari. 1964.
24 p.
90. Metallurgy Section. Annual Progress Report for the period
Ending March 31st, 1964. 1964. 52 p. (Out of print).
91. The Compatibility of SAP 930 with Uranium Dioxide and
Uranium Monocarbide. T. Lauritzen. P. Knudsen, and
K. Rørbo. 1965. 32 p.
92. Experimental Investigations of Decay Schemes of Deformed
Nuclei. P. Gregers Hansen. 1964. (Thesis). 80 p.
93. A Low-Temperature Technique for Measurement of Heavy-
Particle Stopping Powers of Metals. H.H. Andersen.
1965. 60 p.
94. Investigation of some Filtration Problems in a High-
Activity Handling Building.
I. Radio-Iodine and -Caesium Sampling from the Ventila-
tion Air of a High-Activity Handling Building.
II. The Particle-Filtration Efficiency of Installed Fil-
ters in the High-Activity Handling Building 459 at
Harwell. H. Flyger. 1964. 24 p.
95. Szilard-Chalmers Processes in Ammonium di-Hydrogen Phos-
phate as Studied by Electrophoresis and Electron Spin
Resonance Techniques. J. Fenger. 1964. 87 p.
96. Tensile Properties at Room Temperature and at 400°C of
Commercial Sintered Aluminium Products. N. Hansen. 1964.
29 p.
97. On the Theory of the Neutronic Method for Measuring the
Water Content in Soil. P.L. Ølgaard. 1965. 44 p.
(Out of print).
98. Facilities for Mechanical Testing of Irradiated Reactor
Materials at Risø. A.C. Winter. 1965. 15 p.

99. A Micrometeorological Data-Handling System and Some Preliminary Results. N.E. Busch. 1965. 92 p. (Out of print).
100. A Note on the Similarity Hypothesis for Wind Profiles. N.E. Busch. 1965. 26 p.
101. Thermoluminescence Read-out Instrument for Measurement of Small Doses. J. Lippert and V. Mejdahl. 1965. 16 p.
102. Pulse-Height Discriminator. J.M. Diamond. 1965. 22 p.
103. On the Determination of Interatomic Potentials in Metals by Electron Irradiation Experiments. H.H. Andersen and P. Sigmund. 1965. 22 p.
104. A Monitoring Design for Radioactive Air Pollution. H. Flyger and H. Rosenbaum. 1965. 14 p.
105. An Attempt to Detect Microinstabilities in Colliding Plasmas. V.O. Jensen. 1965. 17 p.
106. The Time-of-Flight Method for Investigations of Single-Crystal Structures. B. Buras, K. Mikke, B. Lebech, and J. Leciejewicz. 1965. 11 p.
107. Environmental Radioactivity in Denmark in 1964. A. Aarkrog and J. Lippert. 1965. 98 p.
108. Environmental Radioactivity in the Faroes in 1964. A. Aarkrog and J. Lippert. 1965. 24 p.
109. Environmental Radioactivity in Greenland in 1964. A. Aarkrog and J. Lippert. 1965. 26 p.
110. Metallurgy Department. Annual Progress Report for the Period Ending March 31st, 1965. 53 p. (Out of print)
111. Investigation of the Oxalic-Acid System for Co⁶⁰ Dosimetry. N.W. Holm, K. Sehested, E. Bjergbakke, and I. Draganić. 1967. 38 p.

112. Influence of Dose Rate at Large Absorbed Doses on the Oxalic-Acid Dosimeter. I.G. Draganić, K. Sehested and N.W. Holm. 1967. 18 p.
113. Dispersion-Strengthened Aluminium Products. Niels Hansen. 1966. 25 p.
114. Polarographic Study of Oxygenated Aqueous Solutions Irradiated with 10 MeV Electron Pulses. Z. P. Zagorski and K. Sehested. 1965. 41 p.
115. Classical Scattering Cross Sections for Radiation-Damage Calculations. III. Second Order Approximation of the Born-Mayer potential. P. Vajda. 1965. 21 p.
116. An Experimental Study of the Tangential Velocity Profile in the Ranque-Hilsch Vortex Tube. C. U. Linderstrøm-Lang. 1965. 17 p.
117. Radiation-Induced Chromosome Aberrations in Human Cells. J. Visfeldt. 1965. 187 p.
118. Numerical Analysis of Critical Neutron Scattering Data. P. Nielsen. 1965. 18 p.
119. Nuclear Heat Dose Rate Separation by Calculation and Measurement. Karsten Haack. 1972. 143 p.
120. A Bridge for Concentration Measurement. J.M. Diamond. 1965. 38 p.
121. Meteorological Measurements at Risø 1962-64. J. Christensen. 1965. 75 p.
122. Microbiological Control of Radiation Sterilization of Medical Supplies.
 - I. Total Count on Medical Products (Disposable Syringes and Donor Sets) Prior to Radiation Sterilization. Ebbe Ahrensburg Christensen, S. Mukherji and N.W. Holm. 1968. 25 p.

123. Design Study of an Experimental Loop with a Model of a DOR Coolant Channel in Full Size. P. Andersen et al. 1965. Issued 1966. 165 p.
124. Study of a Proposed Heat Transfer Experiment with a Multirod Element. R. Andersen and C.B. Moyer. 1964. Issued 1966. 121 p.
125. Coolant Mixing in Multirod Fuel Bundles. C.B. Moyer. 1966. 44 p.
126. Logic Circuits with Complementary Transistors. K.B. Hansen. 1966. 18 p.
127. Diagonalization Procedure for a Bose System Hamiltonian. Antonina Kowalska and P.A. Lindgård Mogensen, 1966. 30 p.
128. Dynamic Aspects of Boiling-Heavy-Water Nuclear Reactors. Part I. N. Kjær-Pedersen. 1966. 55 p.
129. Dynamic Aspects of Boiling-Heavy Water Nuclear Reactors. Part II. N. Kjær-Pedersen. 1966. 105 p.
130. Environmental Radioactivity in Denmark in 1965. A. Aarkrog and J. Lippert. 1966. 99 p.
131. Environmental Radioactivity in the Faroes in 1965. A. Aarkrog and J. Lippert. 1966. 23 p.
132. Environmental Radioactivity in Greenland in 1965. A. Aarkrog and J. Lippert. 1966. 21 p.
133. Selective Flotation of Steenstrupine and Monazite from Kvanefjeld Lujavrite. E. Sørensen and Th. Lundgaard. 1966. 17 p.
134. A Description of the Pile Oscillators of DR 1. P. Skjerk Christensen. 1966. 40 p.

135. Gas Separation in the Ranque-Hilsch Vortex Tube. Model Calculations Based on flow Data. C.U. Linderstrøm-Lang. 1966. 30 p.
136. Nuclear Particle Transport with Emphasis on Monte-Carlo and Shielding Calculations. P. Kirkegaard. 1966. 110 p.
137. Leakage Measurements of the DR 3 Containment during Reactor Operation to Meet a Demand of Maximum 0,1% Leakage per 48 Hours. Karsten Haack. 1966. 16 p.
138. Pre-Irradiation Separation for the Determination of Vanadium in Blood Serum by Reactor Neutron Activation Analysis. K. Heydorn and H.R. Lukens. 1966. 20 p.
139. Metallurgy Department. Annual Progress Report for the period Ending March 31st, 1966. 1966. 49 p. (Out of print).
140. The Basis of the Danish Choice of Dose for Radiation Sterilization of Disposable Equipment. Ebbe Ahrensburg Christensen, N.W. Holm and Flemming Juul. 1966. 17 p.
141. The Use of Polyvinyl-Chloride Film for Electron Beam Dosimetry. J. Ilic-Popović. 1966. 17 p.
142. Interpretation of Absolute Measurements of Radioactive Source Strength by the 4 Beta-Gamma-Coincidence Method. J. Thomas. 1966. 85 p.
143. A Digital Positioning System of the Slewing and Inching Type. K.E. Neisig. 1966. 26 p.
144. Measurement of Thermal Neutron Beam Densities. J. Als-Nielsen, A. Bahnsen, and W.K. Brown. 1966. 57 p.
145. Joining Methods Applied to Sintered Aluminium Products. P. Aastrup, A. Moe, and P. Knudsen. 1966. 24 p.

146. Screening Corrections in the Spin Zero Approximation. B. Eman. 1966. 14 p.
147. Beam Facility for Neutron-Half-Life Measurement at the Research Establishment Risø. C.J. Christensen, A. Nielsen, A. Bahnsen, W.K. Brown, and R.M. Rustad. 1967. 25 p.
148. Will not be published.
149. Growing Beta-Brass Single Crystals. J. Als-Nielsen and W. Kofoed. 1967. 9 p. (Out of print).
150. Pilot-Plant Vitrification of Simulated Radioactive Waste with Heat Produced by Sending Alternating Current through the Glass. Knud Brodersen and Ib Larsen. 1967. 47 p.
151. Metallurgy Department Annual Progress Report for the Period Ending March 31st, 1967. 1967. 42 p.
152. Asynchronous Shift Register for Serial to Parallel Conversion with Programmed Control. K.B. Hansen. 1967. 15 p.
153. Investigations on Methods of Producing Crystalline Ammonium Uranyl Carbonate and its Applicability for Production of Uranium-Dioxide Powder and Pellets. M. Jensen. 1967. 32 p.
154. Environmental Radioactivity in Denmark in 1966. A. Aarkrog and J. Lippert. 1967. 100 p.
155. Environmental Radioactivity in the Faroes in 1966. A. Aarkrog and J. Lippert. 1967. 23 p.
156. Environmental Radioactivity in Greenland in 1966. A. Aarkrog and J. Lippert. 1967. 21 p.
157. Circular Polarization of Capture Gamma Rays from $^{35}\text{Cl}(n,\gamma)^{36}\text{Cl}$ Measured with a Ge(Li) Detector. J. Kopecký, W. Ratynski and E. Warming. 1967. 8 p.

158. The Effect of the Finite Ion Larmor Radius on the Kelvin-Helmholtz Instability. H. Melchior and M. Popović. 1967. 13 p.
159. New Methods for the Carrierfree Production of Various Isotopes by the Liquid Liquid Extraction Technique. M. Younas Mirza. 1967. 41 p.
160. Will not be published.
161. Manganese Activated Lithium Borate as a Thermoluminescent Dosimetry Material. P. Christensen. 1967. 29 p. (Out of print).
162. Heat Transfer by Organic Coolants. N.E. Kaiser. 1967. 33 p.
163. Consumer Surveys in Greenland for Acceptance Evaluation during Storage of Potatoes Sprout-Inhibited with γ -Rays or Fusarex. J.P. Shou. 1967. 30 p. (Out of print).
164. The fixed-scattering-angle spectrometer for neutrodiffraction studies of powdered samples. B. Lebech and K. Mikke. 1967. 45 p.
165. Analysis of failure data for electronic equipment at Risø for the period 1960-1965. P. Timmermann. 1967. 14 p.
166. Uranium from leaching liquors by precipitation. Emil Sørensen and T. Lundgaard. 1967. 13 p.
167. Parity-non-conservation in nuclear forces studied by capture of polarized thermal s-neutrons. Elisabeth Warming. 1967. 34 p.
168. A portable γ -spectrometer for field use. L. Løvborg. 1967. 36 p.
169. Studies on sulfonic anhydrides. (Thesis). N. Hesselbjerg Christensen. 1968. 107 p.

170. Investigations on the plant uptake of fission products from contaminated soils. I. Influence of plant species and soil types on the uptake of radioactive strontium and caesium. A.J. Andersen. 1967. 32 p.
171. "Drift" waves in a partly ionized plasma. Fl. Øster. 1968. 16 p.
172. Asynchronous shift register for parallel to serial conversion with programmed control. K.B. Hansen. 1968. 16 p.
173. Digital data XY plotter with data sorting capabilities. K.B. Hansen. 1968. 25 p.
174. Investigations on the plant uptake of fission products from contaminated soils. II. The uptake of radioactive strontium placed at different depths in the soil. A.J. Andersen. 1967. 19 p.
175. On the viscosity and heat conductivity of a collisionless plasma in a magnetic field. V.P. Milantiev. 1968. 20 p.
176. The side-pinch effect of a magnetically driven shock tube with parallel-plate electrodes. C.T. Chang, V. Korsbech and K. Mondrup. 1968. 21 p.
177. Error indicators for the numerical solution of non-linear wave equations. O. Kofoed-Hansen. 1968. 36 p.
178. Investigation of magnons in rare earth metals by inelastic neutron scattering. (Thesis). H. Bjerrum Møller. 1968. 70 p. (Out of print).
179. Metallurgy Department. Annual progress report for the period ending March 31st, 1968. 42 p.
180. Environmental radioactivity in denmark in 1967. A. Aarkrog and J. Lippert. 1968. 91 p.

181. Environmental radioactivity in the Faroes in 1967.
A. Aarkrog and J. Lippert. 1968. 25 p.
182. Environmental radioactivity in Greenland in 1967.
A. Aarkrog and J. Lippert. 1968. 19 p.
183. Separation of $^{59}\text{Fe}^{\text{III}}$ and $^{59}\text{Fe}^{\text{II}}$ in neutron-activated crystalline ferrous compounds. K.E. Siekierska and J. Fenger. 1968. 21 p.
184. Computer simulation of the plastic deformation in face-centred cubic polycrystals and the rolling texture derived.
T. Leffers. 1968. 33 p.
185. Dosimetry in radiosterilization of medical products.
(Thesis). N.W. Holm. 1968. 25 p. (Out of print)
186. Shock formation in a Q-device plasma. P. Michelsen.
1969. 35 p.
187. The stability of a rotating plasma. V.P. Milantiev and Fl. Øster. 1969. 21 p.
188. Differential Ion cooling in a Q-device. S.A. Andersen.
1969. 11 p.
189. Free amino acids in cruciferae and resedaceae. (Thesis)
P. Olesen Larsen. 1969. 191 p.
190. Phase mixing and spatial Landau damping of ion-acoustic waves. Per Nielsen. 1969. 35 p.
191. Studies of a rotating plasma device. F. Øster. 1969. 49 p.
192. Preparation of I^{131} -labelled proteins by an electrolytical method and purification of the labelled product.
Zhila Khalkhali and Ulf Jacobsen. 1968. 33 p.

193. Manufacture and examination of dispersion-strengthened aluminium products-experimental procedure. Niels Hansen. 1969. 59 p.
194. Microbiological control of radiation sterilization of medical supplies. II. Number of micro-organisms on medical products prior to sterilization as a function of the storage time between production and microbiological control. E. Ahrensburg Christensen, C. Embrog and N.W. Holm. 1969. 12 p.
195. A 4 $\pi\beta$ -spectrometer with Li-Si counters. V. Andersen. 1969. 92 p.
196. Studies in neutron physics. I. Thermal neutron beam standardization by means of the $\text{He}^3(n,p)\text{T}$ reaction. II. The order-disorder transition in beta-brass studied by neutron diffraction. (Thesis) J. Als-Nielsen. 1969. 82 p.
197. Pilot plant for manufacture of UO_2 pellets. O. Toft Sørensen. 1969. 32 p.
198. Laboratory continuous furnace for sintering UO_2 pellets. O. Toft Sørensen. 1969. 16 p.
199. Metallurgy Department. Annual progress report for the period ending March 31, 1969. 41 p.
200. Studies on selenium in plants and soils. (Thesis) Birte Bisbjerg. 1972. 150 p.
201. Environmental radioactivity in Denmark in 1968. A. Aarkrog and J. Lippert. 1969. 81 p.
202. Environmental radioactivity in the Faroes in 1968. A. Aarkrog and J. Lippert. 1969. 20 p.

203. Environmental radioactivity in Greenland in 1968.
A. Aarkrog and J. Lippert. 1969. 18 p.
204. A low-temperature irradiation facility for heavy-ion radiation damage studies of metals.
H.H. Andersen, H. Simonsen, H. Sørensen. 1971. 59 p.
205. Experimental investigations of the release of radioactivity under accidental conditions in a reactor containment building. W.M. Zak, O. Walmod Larsen. 1970. 171 p.
206. Experimental investigation of magnetically driven shocks with an energy source of constant voltage.
M. Popovic. 1969. 48 p.
207. A critical literature study on scaling laws for heat transfer and burn-out in two-phase flow with special reference to boiling-water reactors. Rolf Andersen, Vagn S. Pejtersen. 1969. 123 p.
208. Thermal-neutron scattering and critical magnetic fluctuation. (Thesis). O.W. Dietrich. 1969. 73 p. (Out of print).
209. Equipment for determination of fuel density in fuel pins. W. Batsberg Pedersen, O. Toft Sørensen. L. Løvborg. 1969. 20 p.
210. Quantitative paper chromatography of ¹⁴C-labelled long-chain fatty acids. Heinz J.M. Hansen. 1969. 59 p.
211. Some technological properties of wood-plastic materials. K. Singer, A. Vinther, Th. Thomassen. 1969. 30 p.
212. Will not be published.
213. Project crested ice. A joint Danish-American report on the crash near Thule Air Base on 21 January 1968 of a B-52 bomber carrying nuclear weapons. 1970. 98 p. (Out of print).

214. Proceedings of the meeting of specialists on the reliability of mechanical components and systems for nuclear reactor safety. Hosted by the Danish Atomic Energy Commission at the Research Establishment Risø on 24-26 September 1969. 1970. 646 p.
 215. Physics Department. Annual progress report. 1st January - 31st December, 1969. 1970. 43 p.
 216. Vortex tubes with weak radial flow. Part I. Calculation of the tangential velocity and its axial gradient. C.U. Linderstrøm-Lang. 1970. 22 p.
 217. Vortex tubes with weak radial flow. Part II. Calculation of the three-dimensional temperature distribution. C.U. Linderstrøm-Lang. 1970. 37 p.
 218. Vortex tubes with weak radial flow. Part III. Calculation of the performance and estimation of the turbulent diffusivity. C.U. Linderstrøm-Lang. 1970. 17 p.
 219. Gamma-ray logging by means of thermoluminescence dosimeters. Bjarne Leth Nielsen, Vagn Mejdahl. 1970. 17 p.
 220. Environmental radioactivity in Denmark in 1969. A. Aarkrog, J. Lippert. 1970. 95 p.
 221. Environmental radioactivity in the Faroes in 1969. A. Aarkrog, J. Lippert. 1970. 22 p.
 222. Environmental radioactivity in Greenland in 1969. A. Aarkrog, J. Lippert. 1970. 19 p.
 223. Dispersion-strengthened aluminium products. (Thesis). Niels Hansen. 1971. 157 p. (Out of print).
 224. The properties of helium: Density, specific heats, viscosity, and thermal conductivity at pressures from 1 to 100 bar and from room temperature to about 1800 K. Helge Petersen. 1970. 42 p.
-

225. Metallurgy Department. Annual progress report for the period ending March 31st, 1970. 1970. 40 p.
226. Free neutron beta-decay half-life. C.J. Christensen m.fl. . 1971. 57 p.
227. Time dependence of fluctuations. Jerzy Kocinski. 1970. 20 p.
228. Fission track radiography of uranium and thorium in radioactive minerals. Harold Wollenberg. 1971. 40 p.
229. Thermal neutron spectroscopy using position-sensitive detectors together with fourier correlation time-of-flight and single crystal techniques. Jørgen Kjems. 1970. 56 p.
230. An analysis of the competition between some barley varieties. (Thesis), Jens Sandfar. 1970. 114 p.
231. Lead containers in the Danish AEC packagings for radioactive material. J. Domanus. 1970. 45 p.
232. Self-management, an approach to optimum care management of thermal reactors by means of ideal burn-up distributions. K. Ladekarl-Thomsen. 1971. 129 p. (Out of print).
233. Under preparation.
234. The neutron resonance reactions in thermal nuclear reactors determined by semi-analytic as well as numerical methods. Jørn Mikkelsen. 1970. 167 p.
235. Development and verification of nuclear calculation methods for light-water reactors. K.E. Lindstrøm Jensen. 1970. 161 p.
236. Nucleation of damage centres during ion implantation of silicon. L.T. Chadderton. 1970. 25 p.

237. Physics Department. Annual progress report, 1 January - 31 December 1970. 1971. 46 p.
238. Studies on the effects of ionizing radiation for extending the storage lives of onions. J.P. Skou. 1971. 46 p.
239. Comments on the scattering of charged particles by single crystals. I. The general case. C.S. Newton, L.T. Chadderton. 1971. 24 p.
240. Bi-iron double complexes composed of ferro-trisdipyridyl or -phenantroline and ferrocyanide. K.E. Sikierska, J. Fenger. 1971. 21 p.
241. Comments on the scattering of charged particles by single crystals. II. Fast electrons. E. Johnson, L.T. Chadderton. 1971. 12 p.
242. Determination of the stoichiometry of precipitates by the method of continuous variations. J. Fenger, K.E. Sikierska, B. Skytte Jensen. 1971. 14 p.
243. On fuel assemblies with deflectors for steam-water separation for boiling-water reactors. J. Marstrand. 1971. 76 p.
244. Metallurgy Department. Annual progress report for the period ending March 31 1971. 1971. 42 p. (Out of print).
245. Environmental radioactivity in Denmark in 1970. Aarkrog, J. Lippert. 1971. 95 p.
246. Environmental radioactivity in the Faroes in 1970. A. Aarkrog, J. Lippert. 1971. 21 p.
247. Environmental radioactivity in Greenland in 1970. A. Aarkrog, J. Lippert. 1971. 18 p.

248. Studies on transport of mass and energy in the vortex tubes. The significance of the secondary flow and its interaction with the tangential velocity distribution. (Thesis). C.U. Linderstrøm-Lang. 1971. 117 p.
249. Proceedings of the Third International Conference on part Luminescence Dosimetry, held at the Danish AEC Research I Establishment Risø 11-14 October 1971. 1971. 453 p.
249. Proceedings of the Third International Conference on part Luminescence Dosimetry, held at the Danish AEC Research II Establishment Risø 11-14 October 1971. 1971. 443 p.
249. Proceedings of the Third International Conference on part Luminescence Dosimetry, held at the Danish AEC Research III Establishment Risø 11-14 October 1971. 1971. 350 p.
250. Proceedings of the 3rd International Conference on Quiescent Plasmas, Elsinore September 20 - 24 1971. 1971. 396 p.
251. Assay of powdered metallic ores by means of a portable X-ray fluorescence analyser. H. Kunzendorf, L. Løvborg, H. Wollenberg. 1971. 29 p.
252. Magneto-elastic interactions in the heavy rare-earth metals and the elastic properties of terbium. Jens Jensen. 1971. 101 p.
253. Chemistry and kinetics of the sulphating roasting of uranium-bearing silicates. G. Asmund. 1971. 125 p.
254. Positron lifetimes in water and ice, and in frozen aqueous solutions. Morten Eldrup. 1971. 115 p.
255. A Mössbauer-beam experiment and its possible applications in the study of chemical effects of the $^{56}\text{Fe}(n, \gamma)^{57}\text{Fe}$ reaction. J. Fenger. 1971. 18 p.

256. Aspects of research at Risø. A collection of papers dedicated to Professor T. Bjerge on his seventieth birthday. 1972. 232 p.
257. Propagation properties of density pulses and ion acoustic waves in collisionless plasmas calculated from the linearized Vlasov equation. V.O. Jensen. 1972. 33 p.
258. Physics Department. Annual progress report, 1 January - 31 December 1971. 1972. 58 p.
259. Quantum mechanical operator equivalents used in the theory of magnetism. O. Danielsen, P.-A. Lindgård. 1972. 93 p.
260. Comparison of the biological effects in rats of radiation sterilized and autoclave sterilized food. W.H. Eriksen, W. Hjarde, H. Lieck, A. Juul, C. Emborg. 1975. 17 p.
261. Dosimetry techniques in thermoluminescence dating. V. Mejdahl. 1972. 46 p.
262. Sigma master tape, a multi-group cross section library. A.M. Hvidtfeldt Larsen. 1972. 50 p.
263. On transient hot-wire determination of the thermal conductivity of pure, dielectric liquids. P. Barué1. 1972. 65 p.
264. On transient hot-wire measurement of the thermal conductivity of electrolytic solutions. P. Barué1. 1972. 65 p.
265. Environmental radioactivity in Denmark in 1971. A. Aarkrog, J. Lippert. 1972. 100 p.
266. Environmental radioactivity in the Faroes in 1971. A. Aarkrog, J. Lippert. 1972. 20 p.
267. Environmental radioactivity in Greenland in 1971. A. Aarkrog, J. Lippert. 1972. 18 p.

268. Calculations on a boiling water reactor as a test of the Risø reactor code complex. A.M. Hvidtfeldt Larsen, H. Larsen, T. Petersen. 1972. 102 p.
269. In-reactor determination of the thermal conductivity of UO₂-pellets up to 2200°C. G. Fayl, K. Hansen. 1972. 35 p.
270. Approximate methods for 3D overall calculations on light-water reactors. Hans Larsen. 1972. 48 p.
271. Simultaneous determination of arsenic, manganese and selenium in human serum by neutron activation analysis. E. Damsgaard, K. Heydorn, N.A. Larsen, and B. Nielsen. 1973. 35 p.
272. Methods of fabrication and measurement of artificial defects as calibration standards for ultrasonic inspection of thin-walled tubing. J. Domanus. 1972. 24 p.
273. Artificial defects used at Risø as calibration standards for ultrasonic inspection of thin-walled tubing. J. Domanus. 1972. 24 p.
274. Metallurgy Department. Progress report for the period 1 April 1971 to 31 December 1972. 1973. 48 p.
275. Studies on the mechanism of fatty acid synthesis in animals. The carboxylation of acetyl-CoA in the presence of fatty acid synthetase. (Thesis) Heinz J. M. Hansen. 1972. 150 p.
276. Incorporation in bitumen of low-level radioactive waste water evaporator concentrate at the Danish Atomic Energy Commission Research Establishment Risø. Ib Larsen. 1972. 18 p.
277. Acoustic emission surveillance methods. Arved Nielsen. 1972. 30 p. (Out of print).

278. Plant accumulation of radioactive strontium with special reference to the strontium-calcium relationship as influenced by nitrogen. (Thesis) Arna J. Andersen. 1973. 56 p.
279. Automatic low-temperature system for neutron four-circle diffractometer. M. Merisalo, M.H. Nielsen, K. Henriksen. 1973. 18 p.
280. On the theory of transient hot-wire measurement of the thermal conductivity of electrolytic solutions. Pierre Baruël. 1973. 76 p.
281. Accelerator Department. Annual progress report, 1 January 31 December 1972. 1973. 30 p.
282. A kinetic study of the emulsion polymerization of vinyl acetate. Nils Friis. 1973. 119 p.
283. Computer programs for texture simulation. Torben Leffers. 1973. 87 p.
284. Improved theoretical and experimental investigation of the transient hot-wire method for measuring the thermal conductivity of liquids, especially of its applicability to electrolytic solutions. Pierre Baruël. 1973. 79 p.
285. On the kinetic energy spectrum of atmospheric motions in the planetary boundary layer. Erik Lundtang Petersen. 1975. 103 p.
286. Multigroup cross sections for reactor physics calculations generated on the basis of fundamental nuclear data. A.M. Hvidtfeldt Larsen. 1973. 63 p.
287. A study of irradiation induced voids in dispersion hardened stainless steel. B.N. Singh. 1974. 43 p.

288. Physics Department. Annual progress report 1 January - 31 December 1972. 1973. 63 p.
289. Aspects of prediction of the performance of a boiling water reactor. Torben Petersen. 1973. 62 p.
290. Electron heating in a single-ended Q-machine. Hans L. Pécseli, Peter I. Petersen. 1973. 17 p.
291. Environmental radioactivity in Denmark in 1972. A. Aarkrog, J. Lippert. 1973. 99 p.
292. Environmental radioactivity in the Faroes in 1972. A. Aarkrog, J. Lippert. 1973. 21 p.
293. Environmental radioactivity in Greenland in 1972. A. Aarkrog, J. Lippert. 1973. 17 p.
294. Proceedings of the Third International Meeting on the Toxicity of Thorotrast, held at the Finsen Institute, Copenhagen 25-27 April 1973. 1973. 337 p.
295. Quantum mechanical operator equivalents and magnetic anisotropy of the heavy rare earth metals. Oluf Danielsen. 1973. 227 p.
296. REMI/HEAT COOL, a model for evaluation of core heat-up and emergency core spray cooling system performance for light-water-cooled nuclear power reactors. Jens G. Munthe Andersen. 1973. 86 p.
297. A compilation of X-ray interaction data for X-ray fluorescence analysis of geological samples. R. Gwozdz, H. Kunzendorf, J. Rose-Hansen. 1973. 59 p.
298. Survey of calculations on the Haddam Neck (Connecticut Yankee) power plant as a test of the Risø Reactor Physics code system. H. Neltrup, Per B. Suhr. 1973. 62 p.

299. Calculations of propagation of density perturbations in collisionless plasmas. L.W. Jørgensen, H.L. Pécseli. 1973. 43 p.
300. Physics Department. Annual progress report 1 January - 31 December 1973. 1973. 80 p. (Out of print).
301. Investigations of plasma dielectric functions. H.L. Pécseli. 1974. 28 p.
302. A kinematical model for the plastic deformation of face-centered cubic polycrystals. (Thesis). Torben Leffers. 1975. 114 p.
303. Computer modelling of terrestrial gamma-radiation fields. Peter Kirkegaard, Leif Løvborg. 1974. 88 p.
304. Metallurgy Department. Progress report for the period 1 January to 31 December 1973. 1974. 52 p.
305. Environmental radioactivity in Denmark in 1973. A. Aarkrog, J. Lippert. 1974. 96 p.
306. Environmental radioactivity in the Faroes in 1973. A. Aarkrog, J. Lippert. 1974. 21 p.
307. Environmental radioactivity in Greenland in 1973. A. Aarkrog, J. Lippert. 1973. 20 p.
308. The dynamics of liquid hydrogen and liquid nitrogen studied by inelastic neutron scattering. Kim da Costa Carneiro. 1974. 54 p.
309. Elements of automata theory and the theory of markov chains. Morten Lind. 1975. 87 p.
310. The IBU2-SELMA2 fuel management system. S. Weber. 1974. 75 p.

311. Studies of chemical after-effects of nuclear reactions. (Thesis). J. Fenger. 1974. 116 p.
312. Excitations and magnetic properties of rare-earth Al_2 compounds. Per Bak. 1974. 62 p.
313. Tables of products of tensor operators and Stevens operators. Per-Anker Lindgård. 1974. 167 p.
314. Under preparation.
315. Investigation of a class of self-organizing control systems. Morten Lind. 1976. 199 p.
316. Theoretical and practical investigations of elastic scattering of laser light. Steen Hanson. 1974. 107 p.
317. Numerical evaluation of the natural gamma radiation field at aerial survey heights. Leif Løvborg and Peter Kirkegaard. 1975. 52 p.
318. Description of the real time PWR power plant model PWR-PLASIM. P. 1a Cour Christensen. 1974. 75 p.
319. Will not be published.
320. Physics Department. Annual progress report 1 January - 31 December 1974. 1974. 108 p.
321. The effect of boundary layer on the separation distance in a magnetically driven shock tube. C.T. Chang. 1975. 12 p.
322. Some investigations of the ion acoustic wave problem in collisionless plasmas. (Thesis). V.O. Jensen. 1976. 98 p.
323. Environmental radioactivity in Denmark in 1974. A. Aarkrog and J. Lippert. 1975. 113 p.

324. Environmental radioactivity in the Faroes in 1974.
A. Aarkrog, J. Lippert. 1975. 25 p.
325. Environmental radioactivity in Greenland in 1974.
A. Aarkrog, J. Lippert. 1975. 20 p.
326. Simultaneous determination of arsenic, copper, manganese, selenium, and zinc in biological materials by neutron activation analysis. E. Damsgaard, K. Heydorn. 1976. 24 p.
327. Metallurgy Department. Progress report for the period 1 January to 31 December 1974. 1975. 56 p.
328. Physical and chemical process of sulphur dioxide in the plume from an oil-fired power station. H. Flyger, E. Lewin, E. Lund Thomsen, J. Fenger, E. Lyck, S.E. Gryning. 1977. 56 p.
329. Steady-state creep of discontinuous fibre composites. Ole Bøcker Pedersen. 1975. 73 p.
330. Under preparation.
331. Rare earth and actinide oxides. Thermodynamic and electron microscopy studies. O. Toft Sørensen. 1975. 75 p.
332. Pellet acceleration studies relating to the refuelling of a steady-state fusion reactor. D. Dimock, K. Jensen, V.O. Jensen, L.W. Jørgensen, H. Pécseli, H. Sørensen, F. Øster. 1975. 22 p.
333. Positron annihilation in liquids and in solutions containing electron acceptors and charge-transfer complexes. Peter Jansen. 1976. 81 p.
334. Physics Department. Annual progress report 1 January - 31 December 1975. 1975. 108 p.

335. Development of a dynamic model of a BWR nuclear power plant. Part I: The steady-state model. Erik Nonbøl. 1975. 52 p.
336. Development of a dynamic model of a BWR nuclear power plant. Part II: The dynamic model. Erik Nonbøl. 1975. 80 p.
337. Crystalline electrical fields in dilute rare earths studied by neutron scattering. O. Rathmann. 1976. 77 p.
338. Air pollution in Copenhagen. Part I: Element analysis and size distribution of aerosols. Hans Flyger, Finn Palmgren Jensen, Kåre Kemp. 1976. 70 p.
339. Cup anemometer overspeeding. N. E. Busch, Leif Kristensen. 1976. 20 p.
340. Metallurgy Department. Progress report for the period 1 January to 31 December 1975. 1976. 38 p.
341. Absorber management using burnable poisons. Leif Mortensen. 1977. 125 p.
342. Investigation of the statistical properties of light. Aren Skov Jensen. 1976. 127 p.
343. Fluxes in the surface boundary layer over the sea. Niels E. Busch. 1976. 38 p.
344. Analysis of control rod ejection accidents in large boiling water reactors. B. Thorlaksen. 1977. 136 p.
345. Environmental radioactivity in Denmark in 1975. A. Aarkrog, J. Lippert. 1976. 122 p.
346. Environmental radioactivity in the Faroes in 1975. A. Aarkrog, J. Lippert. 1976. 24 p.

347. Environmental radioactivity in Greenland in 1975.
A. Aarkrog, J. Lippert. 1976. 19 p.
348. FAUNET: A program package for evaluation of fault trees
and networks. O. Platz, J.V. Olsen. 1976. 49 p.
349. Relationships between soil factors and selenium content
of Danish soils and plants. A.A. Hamdy, G. Gissel-Nielsen.
1976. 13 p.
350. CPA theory of the magnetization in rare earth transition
metal alloys. Barbara Szpunar, Per-Anker Lindgård. 1976.
34 p.
351. In-vitro digestibility of barley protein.
Niels Bo Büchmann. 1977. 137 p.
352. Physics Department. Annual progress report 1 January -
31 December 1976. 1976. 98 p.
353. Development of a model for the assessment of radiation
fields around nuclear power plant components.
Kurt Lauridsen. 1977. 106 p.
354. Metallurgy Department. Progress report for the period
1 January to 31 December 1976. 1977. 45 p.
355. Sulphatising roasting of a Greenlandic uranium ore,
reactivity of minerals and recovery. J.K. Gamborg Hansen.
1977. 144 p.
356. Calculation of the individual and population doses on Danish
territory resulting from hypothetical core-melt accidents
at the Barsebäck reactor. 1977. 124 p.
357. A high-pressure cell for neutron crystal spectrometry.
B. Buras, W. Kofoed, B. Lebech, G. Bäckström. 1977.
32 p.

358. Theory of anisotropic magnets. Magnetic properties of rare earth metals and compounds. Per-Anker Lindgård. 1978. 82 p.
359. Investigation of a high voltage cathode electron beam source. Jonny Hansen. 1977. 49 p.
360. Magnetic anisotropy and related matters. Studied by neutron diffraction. Peter Aarosin Hansen. 1977. 78 p.
361. Environmental radioactivity in Denmark in 1976. A. Aarkrog, J. Lippert. 1977. 114 p.
362. Environmental radioactivity in the Faroes in 1976. A. Aarkrog, J. Lippert. 1977. 27 p.
363. Environmental radioactivity in Greenland in 1976. A. Aarkrog, J. Lippert. 1977. 20 p.
364. Physio-chemical conversion of sulphur dioxide in a power plant plume. Ella Lewin. 1978. 114 p.
365. Strong turbulence in magnetized plasmas. C.M. Tschen, H.L. Pécseli, S.E. Larsen. 1977. 26 p.
366. Positronium block function, and trapping of positronium in vacancies, in ice. O.E. Mogensen, M. Eldrup. 1977. 72 p.
367. In Situ measurements of environmental gamma radiation using a mobile Ge(Li) spectrometer system. S.P. Nielsen. 1978. 88 p.
368. Under preparation.
369. Magnetic phase transitions of CeSb: Results of structure refinements. P. Fischer, G. Muir, W. Hälg, B. Lebech, B.D. Rainford, and O. Vogt. 1977. 28 p.

370. Control of selenium in plants. (Thesis). G. Gissel-Nielsen. 1977. 42 p. + appendices.
371. Industrial radiography on radiographic paper. J.C. Domanus. 1977. 153 p.
372. An experimental and theoretical investigation of annular steam-water flow in tubes and annuli at 30 to 90 bar. Jørgen Würtz. 1978. 141 p.
373. FFRS: A computer program for the thermal and mechanical analysis of fuel rods. Ib Misfeldt. 1978. 53 p.
374. Physics Department. Annual progress report, 1 January - 31 December 1977. 1978. 105 p.
375. Application of geochemical exploration in the Kap Franklin area, Northern East Greenland. H. Kunzendorf, G.H.W. Friedrich, W. Koensler, A. Steinfeldt, 1978. 39 p.
376. Under preparation.
377. Metallurgy Department. Progress report for the period 1 January to 31 December 1977. 1978. 47 p.
378. Estimations of the effect of alpha particles on a refueling pellet. C.T. Chang, H.L. Pécseli. 1978. 19 p.
379. Organic metals; A study of interstack interactions. Jan Rud Andersen. 1978. 87 p.
380. Computer simulation of the formation of Langmuir solutions and holes in cylindrical magnetized plasma column. V.A. Turikov. 1978. 28 p.
381. On sodar techniques. Leif Kristensen. 1978. 48 p.
382. Mobilization and immobilization of phosphorus during incubation of soils with organic phosphorus. M.S. Foda, A.J. Andersen. 1978. 25 p.

383. A constitutive model for rock salt. Niels Saabye Ottosen. 1978. 20 p.
384. Calculation of the ion velocity distribution function in a rotating plasma. L.W. Jørgensen. 1978. 26 p.
385. On alfa-particle heating of a thermonuclear plasma. O. Kofoed-Hansen 1978. 45 p.
386. Environmental radioactivity in Denmark in 1977. A. Aarkrog et. al. 1978. 133 p.
387. Environmental radioactivity in the Faroes in 1977. A. Aarkrog, J. Lippert. 1978. 27 p.
388. Environmental radioactivity in Greenland in 1977. A. Aarkrog, J. Lippert. 1978. 20 p.
389. On the injection speed of a refuelling pellet. C.T. Chang. 1978. 18 p.
390. Probabilistic assessment of light water reactor fuel performance. Ib Misfeldt. 1978. 63 p.
391. Studis on keV and eV electrons in solids. Jørgen Schou. 1979. 88 p.
392. Program system for computation of the terrestrial gamma-radiation field. Peter Kirkegaard, Leif Løvborg. 1979. 31 p.
393. Physics Department. Annual progress report 1 January - 31 December 1978. 1978. 133 p.
394. Analysis of thick perforated slabs using an energy method. Per Lundsager. 1979. 128 p.
396. Studies in small angle scattering techniques. Experimental methods and examples of their use. Knud Møllenbach. 1980. 99 p.

398. Radiation-induced sprout and growth inhibition in vegetables with special reference to the susceptibility to microbial attacks and the effect of calcium. (Thesis). J.P. Skou. 1979. 305 p.
400. Meteorological field instrumentation. Wind speed and direction of cups, vanes, propellers, and lasers. N.E. Busch, O. Christensen, L. Kristensen, L. Lading, and S. E. Larsen. 1979. 49 p.
401. Radioanalytical chemistry in Denmark. A bibliography 1936-1977. K. Heydorn, Hilde Levi. 1979. 50 p.
402. Metallurgy Department. Progress report for the period 1 January to 31 December 1978. 1979. 59 p.
403. Environmental radioactivity in Denmark in 1978. A. Aarkrog, L. Bøtter-Jensen, H. Dahlggaard, Heinz Hansen, J. Lippert, S.P. Nielsen, and Karen Nilsson. 1979. 138 p.
404. Environmental radioactivity in the Faroes in 1978. A. Aarkrog, Heinz Hansen, J. Lippert. 1979. 29 p.
405. Environmental radioactivity in Greenland in 1978. A. Aarkrog, Heinz Hansen, J. Lippert. 1979. 22 p.
406. Department of Reactor Technology. Annual progress report 1 January - 31 December 1978. 1979. 52 p.
407. Practical experiences with automated radioisotope energy-dispersive X-ray fluorescence analysis of exploration geochemistry samples. H. Kunzendorf. 1979. 24 p.
408. Nonlinear kinematic hardening under non-proportional loading. N.S. Ottosen. 1979. 22 p.
409. Labile soil phosphorus as influenced by methods of applying radioactive phosphorus. Vilma V. Selvaratnam, Senay Sümer, A.J. Andersen, J.D. Thomsen, G. Gissel Nielsen. 1980. 21 p.

410. Risø 78: Mean profile and turbulence measurements at a shoreline escarpment. Dennis W. Thomson. 1979. 112 p.
411. Nonlinear finite element analysis of concrete structures. Niels Saabye Ottosen. 1980. 186 p.
413. The optimum code in single-particle velocity estimation with a laser anemometer. A. Skov Jensen, L. Lading. 1980. 21 p.
414. Physics Department. Annual progress report 1 January - 31 December 1979. 1979. 143 p.
415. Photosynthetic pigments and model compounds studied by pulse radiolysis. Niels-Henrik Jensen. 1980. 93 p.
416. Mineralogical, radiographic and uranium leaching studies on the uranium ore from Kvanefjeld, Ilimaussaq complex, South Greenland. Milota Makovicky, Emil Makovicky, Bjarne Leth Nielsen, Sven Karup-Møller, and Emil Sørensen. 1980. 184 p.
417. Investigations of electrostatic ion waves in a collisionless plasma. Poul Michelsen. 1980. 135 p.
419. Aspects of precision and accuracy in neutron activation analysis. (Thesis). Kaj Heydorn. 1980. 300 p.
420. On the dynamics of gravity flows. L. Mahrt. 1980. 33 p.
421. Environmental radioactivity in Denmark in 1979. A. Aarkrog et. al. 1980. 168 p.
422. Environmental radioactivity in the Faroes in 1979. A. Aarkrog, J. Lippert. 1980. 36 p.
423. Environmental radioactivity in Greenland in 1979. A. Aarkrog, Henning Dahlgaard, Elis Holm, J. Lippert, and Karen Nilsson. 1980. 42 p.

424. An experimental and theoretical investigation of inverse annular film flow and dispersed droplet flow, important under LOCA conditions. Per Ottosen. 1980. 150 p.
425. Metallurgy Department. Progress report for the period 1 January to 31 December 1979. 1979. 143 p.
426. Magnetic excitations in $\text{Ho}_2\text{Co}_{17}$ and $\text{Ho}_2\text{Fe}_{17}$. An inelastic neutron scattering study. K.N. Clausen. 1981. 85 p.
428. Danish windatlas. A rational method of wind energy siting. Erik Lundtang Petersen, Sten Frandsen, Klaus Hedegaard. 1981. 229 p.
429. Automated uranium analysis by delayed-neutron counting. H. Kunzendorf, L. Løvborg, E.M. Christiansen. 1980. 38 p.
430. The geochemistry of radionuclides with long half-lives. Their expected migration behaviour. B. Skytte Jensen. 1980. 53 p.
431. Production and properties of solidified high-level waste. Knud Brodersen. 1980. 85 p.
432. Solitary electron density waves in a magnetized plasma-loaded waveguide. Jens-Peter Lynov. 1980. 107 p.
433. A positron lifetime study of properties of light particles in liquids. Finn M. Jacobsen. 1981. 103 p.
435. Department of Reactor Technology. Annual progress report 1 January - 31 December 1979. 1980. 56 p.
436. Energy Systems Group. Annual progress report 1 January - 31 December 1980. Ed. by Gordon A. Mackenzie and Hans Larsen. 1981. 28 p.

- 437 Environmental studies on radioecological sensitivity and I+II variability with special emphasis on the fallout nuclides ^{90}Sr and ^{137}Cs . (Thesis). Asker Aarkrog. 1979. 548 p.
438. Polynomial solutions to singular integral equations, with applications to elasticity theory. (Thesis). Steen Krenk. 1981. 148 p.
439. On the calculus of heavy gas dispersion. N.O. Jensen. 1981. 45 p.
441. Physics Department. Annual progress report 1 January - 31 December 1980. 1980. 192 p.
442. Department of Reactor Technology. Annual progress report 1 January - 31 December 1980. 1981. 55 p.
443. Bioindicators for monitoring radioactive pollution of the marine environment. Experiments on the feasibility of *Mytilus* as a bioindicator in estuarine environments - with some comparisons to *Fucus*. Henning Dahlgaard. 1981. 134 p.
444. Metallurgy Department. Progress report for the period 1 January - 31 December 1980. 1981. 63 p.
446. Elevated source SF_6 -tracer dispersion experiments in the Copenhagen area. Sven-Erik Gryning. 1981. 187 p.
447. Environmental radioactivity in Denmark in 1980.
A. Aarkrog, L. Bøtter-Jensen, H. Dahlgaard, Heinz Hansen, J. Lippert, S.P. Nielsen, Karen Nilsson. 1981. 148 p.
448. Environmental radioactivity in the Faroes in 1980.
A. Aarkrog, J. Lippert, H. Dahlgaard. 1981. 39 p.
449. Environmental radioactivity in Greenland in 1980.
A. Aarkrog, H. Dahlgaard, Elis Holm, Heinz Hansen, J. Lippert, and Karen Nilsson. 1981. 55 p.

449. Environmental radioactivity in Greenland in 1980. A. Aarkrog, H. Dahlgard, Elis Holm, Heinz Hansen, J. Lippert, and Karen Nilsson. 1981. 55 p.
450. A literature review on radioactivity transfer to plants and soil. Ole John Nielsen. 1981. 100 p.
451. Permeability, porosity, dispersion-, diffusion-, and sorption characteristics of chalk samples from Erslev, Mors, Denmark. Lars Carlsen, Walther Batsberg, Bror Skytte Jensen, Peter Bo. 1981. 47 p.
453. Coherent and noncoherent detection. Configurations of multipoint measurements with laser anemometers. Shi-Kang Wang. 1981. 147 p.
454. Pad facility for the calibration of gamma-ray measurements on rocks. L. Løvborg, E.M. Christiansen, L. Bøtter-Jensen, P. Kirkegaard. 1981. 43 p.
455. Nitro derivatives of polynuclear aromatics: formation, presence and transformation in stack and exhaust gases and in the atmosphere. Torben Nielsen. 1981. 43 p.

Published reports in the Risø-M-Series

233. On-Line Analogue Computer for Electron Spin Resonance Spectrometer. K. Søb Højberg. 1965. 10 p. (Out of print).
241. Regulering af et PHWR kraftværk. P. la Cour Christensen. 1965. 15 p.
282. Dimensionering af cifferkontrollsystemer. Gennemgang af nogle metoder og sammenligning ved anvendelse på simpelt system. P. la Cour Christensen. 1965. 28 p. (Out of print).
312. Automatisering af kraftværker. En oversigt. Poul Nielsen. 1965. 29 p.
313. Beretning om arbejdet i elektronikafdelingen i tiden 1. april til 30. juni 1965. 1965. 62 p.
348. Redegørelse for en række gaskølede, D₂O-modererede reaktorprojekter. E. Lantow, J. Marstrand, M. Müller og E. Storm Pedersen. 1965. 258 p.
351. Beretning om arbejdet i elektronikafdelingen i tiden 1. juli til 30. september 1965. 1965. 17 p.
382. Shut-downs of the Danish Reactor DR 3 due to Electronic Faults in the Safety Circuits. P. Timmermann. 1966. 3 p.
385. Beretning om arbejdet i elektronikafdelingen i tiden 1. oktober til 31. december 1965. 1966. 18 p.
392. Abstracts of Algorithms. Edited by Leif Hansson. 1966. 12 p.
399. Elektricitet direkte fra atomenergien. E. Storm Pedersen. 1966. 35 p. (Out of print).

423. Beretning om arbejdet i elektronikafdelingen i tiden 1. januar til 31. marts 1966. 1966. 32 p.
434. A Preliminary Investigation of the Problems Involved in the Supply of Natural and Enriched Uranium to Users During the Period 1970-85. S. Mehlsen, et al. 1966. 33 p. (In Danish).
436. M A Plotter. O. Schoo Lastra. 1967. 3 p. (Out of print).
445. Pålidelighed af glødelamper i alarmpaneler. Povl Timmermann. 1966. 4 p.
448. Beretning om arbejdet i elektronikafdelingen i tiden 1. april til 30. juni 1966. 1966. 18 p.
450. Oversatte tidsskrifter (List of cover-to-cover translations of periodicals). Karen Veien. 1966. 44 p. (Out of print).
462. Kortfattet oversigt over automatisering af nukleare kraftværker. O.M. Pedersen. 1966. 7 p. (Out of print).
473. Referat af Manetohydrodynamisk Konference i Wien, juli 1966. E. Storm Pedersen. 1966. 7 p.
481. Description of the MOPS-II-C Programme. P.L. Ølgaard. 1966. 18 p. (Out of print).
496. Fuel Leakage Detection in Water Reactors. A review. Vlada Teodosic. 1966. 30 p.
501. Beretning om arbejdet i elektronikafdelingen i tiden 1. juli til 30. september, 1966. 21 p.
504. A Review of Shock Wave Theories (Gasdynamic Shock). C.T. Chang. 1967. 52 p. (Out of print).
512. Pålidelighedsteori og planlægning af præventiv vedligeholdelse. P. Timmermann. 1967. 23 p.

513. Beskrivelse af interfaceudstyr til PDP 8 og analogmaskinen. P. la Cour Christensen. 1967. (Out of print).
514. Heat Pipe Thermionic Reactor Concept. E. Storm Pedersen. 1967. 21 p. (Out of print).
532. I hvilket tempo kan der skaffes plutonium til de hurtige formeringsreaktorer? T. Bjerger. 1967. 16 p.
534. Beretning om arbejdet i elektronikafdelingen i tiden 1. oktober til 31. december 1966. 30 p.
541. Punched Tape Reader Unit Description. K.B. Hansen and V. Thøfner. 1967. 2 p.
542. Punched Tape Perforator Unit Description. K.B. Hansen and V. Thøfner. 1967. 2 p.
546. A Non-Magnetic Metal Crack Detector. J. Diamond. 1967. 3 p.
551. Use of the digital plotter in connection with GIER. 2. edition. Leif Hansson. 1967. 15 p. (Out of print).
556. PDP 8 Binary Loader Program Relocation. S. Zamir. 1967. 4 p.
564. ALFONS - (Algol - Fortran - Nesting Sequence). Erik Hansen 1967. 10 p. (Out of print).
571. Plotting in ALGOL on the IBM 7090 at NEUCC. Erik Hansen and B. Løfstedt. 1967. 14 p.
578. Beretning om arbejdet i elektronikafdelingen i tiden 1. januar til 31. marts 1967. 1967. 27 p.
584. Possible New Fuel Element Types for the DR 3 Reactor-physics Calculations. Per B. Suhr. 1967. 7 p. (Out of print).

- 587. A-4 Size Editing. N.J. Poulsen. 1967. 4 p.
- 588. Time-delay simulated PDP 8 and EAI-680. N.J. Poulsen. 1967. 9 p.
- 589. Off-Line data input-output programs for PDP-8. P. la Cour Christensen. 1967. 20 p.
- 590. PDP-8 Frequency-response calculator. N.J. Poulsen. 1967. 48 p.
- 595. Routines for Hybrid Computations with EAI 680 and PDP-8. P. la Cour Christensen. 1967. 12 p. (Out of print).
- 596. Test Program for Analog Input Equipment 138 E/139 E for PDP-8. P. la Cour Christensen. 1967. 7 p.
- 606. VAR 3 ILL and VAR 3 ILL test. J. Vestergård and L. Hansson. 1967. 12 p.
- 623. Pålidelighed af instrumenteringssystemer. Noter til kursus i industriel elektronik. P. Timmermann. 1967. 32 p. (Out of print).
- 626. Beretning om arbejdet i elektronikafdelingen i tiden 1. april til 30. juni 1967. 31 p.
- 627. Investigation of the Dynamic Characteristics of the Electromagnetic Coupling between Magnet and Absorber in a Pastreleasing Safety Rod planned for DR 3. Dan S. Nielsen. 1967. 11 p.
- 632. Parameter Scanning program for PDP-8 and EAI-680. P. la Cour Christensen and J. Poulsen. 1967. 11 p.
- 640. Plotting program. I. Sørensen. 1967. 15 p.
- 641. Organization and Use of Main Lists in Memory, PDP-8/DR 2 System. L.P. Goodstein. 1967. 6 p.

- 642. Octal Debugging Tape for PDP-8 with Minimal Occupied Memory. J.V. Olsen. 1967. 27 p.

- 643. Burnoutmeter. P.Z. Skanborg. 1967. 4 p.

- 645. Heterogeneous Reactor Theory. 2. Group. 3 Dimensional Theory for refelcted Lattices. J. Pedersen. 1967. 51 p. (Out of print).

- 651. Function Generators Program, Risø 8-4-H, Chr. Suusgaard. 1967. 9 p. (Out of print).

- 652. Debug and Interrupt handling Program for the PDP 8. L. Østergaard and L.P. Goodstein. 1967. 35 p.

- 663. User's Manual for the AEK Shielding Programmes P-18, 19, 20. 63, 220, 374. P. Kirkegaard. 1967. 109 p. (Out of print).

- 664. Computer Abstracts. Leif Hansson. 1967. 38 p.

- 667. Beretning om arbejdet i elektronikafdelingen i tiden 1. juli til 30. september 1967. 1967. 29 p.

- 668. Elektrisk udstyr til justering og kontrol af ioniseringskamre. P.Z. Skanborg and P. Steen Jensen. 1968. 14 p.

- 681. Recorded curve to fast function generator table conversion with EAI 680 and PDP 8. K. Søb Højberg. 1968. 7 p.

- 682. Fast function generator and interpolating loader programs for EAI 680 and PDP 8. K. Søb Højberg. 1968. 18 p.

- 684. Description of the URU-programme. P.L. Ølgaard. 1968. 47 p.

- 686. On the communication between operators and instrumentation in automatic process plants. Jens Rasmussen. 1968. 24 p.

687. Beskrivelse af interfaceudstyr til PDP 8 og EAI 680. P. la Cour Christensen. 1968. 12 p. (Out of print).
702. Fourier-analysis on PDP 8. N.J. Poulsen. 1968. 16 p. (Out of print).
703. Matrix - printout for PDP 8, Space - printout for PDP 8, CR, LF - printout for PDP 8, N.J. Poulsen. 12 p. 1968.
706. On the reliability of process plants and instrumentation systems. J. Rasmussen. 1968. 28 p.
707. Handling of common sub-routines in a small computer multi-programmed system. PDP/8 - DR 2 system. L.P. Goodstein. 1968. 7.
709. Fault data for the prediction of reliability of electronic and mechanical equipment and systems. P. Timmermann. 1968. 14 p.
719. HDT - Hybrid debugging tape for PDP 8. N.J. Poulsen. 1968. 9 p.
722. Forelæsninger over pålidelighed af reaktorinstrumentringer. P. Timmermann. 1968. 13 p.
725. Bibliography on the application of digital computers in power stations 1962-1967. Kjeld Hansen. 1968. 19 p.
726. Multiple fast function generator and multiple interpolating loader programs for EAI 680 and PDP 8. K. Søb Højberg. 1968. 13 p.
727. Hybrid optimization program 8. P. la Cour Christensen. 1968. 16 p.
729. Beretning om arbejdet i elektronikafdelingen i tiden 1. oktober til 31. december 1967. 1968. 63 p. (Out of print).

732. Recommendations for safeguards inspection of unirradiated MTR fuel elements. H. Kunzendorf and L. Løvborg. 1968. 9 p.
735. Det radioaktive affald fra atomkraftværker. T. Bjerger. 1968. 5 p.
736. Distributed parameter problem solved on hybrid computer using a modified function storage technique. N.J. Poulsen. 1968. 17 p.
755. On the reproducibility of the effects of neutron irradiation on the impact and hardness properties of steels 248 SV, 2 RMO, BH 70 and DE 631 A. A.C. Wnther. 1968. 7 p. (Out of print).
756. Multiple 4-quadrant multiplier, 1-quadrant multiplier. K. Søb Højberg. 1968. 9 p.
760. Test of burn-out meter. P.2. Skanborg. 1968. 4 p.
764. Risø-rapporter. Vejledning i den formelle udformning. Fl. Steenbuch. 1968. 20 p. (Out of print).
766. Kidney renogram test simulation on analogue or digital computer. K. Søb Højberg. 1968. 17 p.
767. Automatic potentiometer setting program for the analogue computer EAI 680. Chr. Suusgaard and K. Søb Højberg. 1968. 12 p.
768. Control interface system for EAI 680-PDP 8. K. Søb Højberg and Chr. Suusgaard. 1968. 3 p.
771. Beretning om arbejdet i elektronikafdelingen i tiden 1. januar til 31. marts 1968. 1968. 25 p.

773. Mechanical properties and microstructure of a pressure vessel steel plate of BH70 as a function of temperature and position in the plate. A.C. Winther. 1968. 37 p. (Out of print).
775. Atomenergi i Schweiz. E.G. Bardram. 1968. 25 p.
776. Oxidation-stripping of n-type Si films for precise determination of the profiles of Dornor-type ions implanted in Si. W. Przyborski, J. Roed, J. Lippert, and L. Sarholt-Kristensen. 1968. 14 p.
780. PDP 8 magnetic drum test program. S. Zamir. 1968. 3 p.
785. Development of temperature- and conductivity-compensated impedance void detector. Dan S. Nielsen. 1968. 14 p.
786. Formulations and solutions of Xenon override problems for thermal reactors with special reference to practicable relevance and physical feasibility. Georg Gottschalk. 1968. 62 p.
789. Oversatte tidsskrifter (translated periodicals). 3. edition. Edited by Karen Veien. 1968. 57 p.
790. Hybrid optimazation program, Qog, for EAI 680 and PDP 8. K. Se Hjberg. 1968. 31 p.
791. Methods of measuring reactor parameters by auto- and crossspectra studies. Vlada Teodoci. 1968. 11 p.
792. An analysis of the accuracy of measurements of reactor parameters by auto- and cross-spectrum studies. Vlada Teodesi. 1968. 14 p.
793. Detector optimization regarding gamma-rays problem in neutron noise measurement. Vlada Teodosi. 1968. 13 p.

804. Polynomial approximation of thermodynamic properties of heavy water. O. Rathmann. 1968. 46 p.
808. Characteristics of operator, automatic equipment and designer in plant automations. Jens Rasmussen. 1968. 30 p.
809. Instruction systems and administrative procedure for nuclear reactors. Povl Timmermann. 1968. 7 p.
811. The coexistence of the commensurate and oscillatory magnetic phases in chromium alloys. B. Lebech and K. Mikke. 1968. 5 p.
812. Description of AEK programme No. 513. EXPOSUM. P. Kirkegaard. 1968. 15 p.
820. SKIFT, and ALGOL programme for direct handling of data from a sample changer. R. Beier, J. Fenger, and L. Løvborg. 1968. 8 p.
829. Engineering problems in optimal control. P. la Cour Christensen. 1968. 21 p.
830. A simple digital timer. L.R. Jenkin. 1968. 9 p.
831. Fremstilling af spejle til pulseret radiolyse med høj reflektivitet ved 2000 Å. Carl-Gustav Blixen-Finecke, Sigurd O. Nielsen. 1968. 4 p.
842. The theory and design of a dual synchronous null indicator for a fixed audio frequency. J.M. Diamond. 1969. 23 p.
850. Calculation of heterogeneous constants for cylinders and slabs. J. Pedersen. 1969. 20 p. (Out of print).
864. HEBUS, a 3-dimensional heterogeneous burn-up and shuffling programme. J. Pedersen. 1969. 31 p.

865. The effective resonance integral of ^{238}U . J. Mikkelsen. 1969. 14 p.
867. On optimum count-rate estimate for a Poisson pulse train. F. Drab. 1969. 22 p.
873. Electronic Department. Semi-annual report for the period 1st April - 30th September 1968. 38 p. (Out of print).
878. Kidney constant calculator. K. Søren Højberg, E. Knudsen. 1969. 13 p.
879. Recorded curve to punched tape conversion with EAI 680 and PDP 8. K. Søren Højberg. 1969. 10 p.
894. Void fraction measurements in an out-pile high-pressure rig Mk II A by the impedance bridge method. Dan S. Nielsen. 1969. 18 p.
896. Monte Carlo study of neutrons in soil for surface moisture gauges. P. Kirkegaard. 1969. 53 p. (Out of print).
897. Scandinavian reactor physics co-operation on point and cell burn-up codes. Burn-up calculations for D_2O reactors. B. Micheelsen. 1969. 37 p.
900. Prediction of burn-out in the Marviken out-of-pile fuel test-elements using the Hambo programme and the Becher burn-out correlation. F.W. Cortzen, A. Olsen, H. Abel-Larsen. 1969. 20 p. (Out of print).
905. Prediction of burn-out in annuli. A. Hartig, A. Olsen, M. Hjelm-Hansen. 1969. 13 p.
910. Elektronstrålebehandling af overfladebehandlinger. W. Batsberg Pedersen, K. Singer. 1969. 31 p.
914. Digital potentiometer with field-effect transistor switches. K. Søren Højberg. 1969. 8 p.

921. Use of the digital plotter in connection with GIER and GIER ALGOL III. Leif Hansson. 1969. 16 p.
923. Electronic Department. Semi-annual report for the period 1st October 1968 - 31st March 1969. 28 p.
924. Computer Abstracts. Leif Hansson. 1969. 53 p.
926. N-SOUSI, a 2-dimensional heterogeneous multigroup-programme. J. Pedersen. 1969. 23 p.
930. Measurement of the integrated thermal power of the Danish Reactor DR 3. Description of equipment. O.M. Pedersen. 1969. 7 p.
932. Nyt automatisk Co⁶⁰ bestrålings- og kalibreringsanlæg i Helsefysisk afdeling. L. Bøtter-Jensen. 1969. 14 p.
945. PLE. The program listing editor for PDP 8. J.V. Olsen. 1969. 9 p.
951. Hybrid-computer control and monitor interface. K. Søb Højberg. 1969. 7 p.
957. Hybrid computer FORTRAN routines. K. Søb Højberg. 1969. 14 p.
961. Physics Department. Semi-annual report for the period 1st January - 30th June 1969. H. Bjerrum-Møller. 1969. 18 p.
966. Calculations of the resonance integral of ²³²Th and summary of experimental results. J. Mikkelsen. 1969. 22 p.
974. System til horisontal afbøjning af den lineære accelerators elektronstråle. B. Lynggård. 1969. 6 p.
976. MTR-type fuel element model experiments at reactor DR 3. I: Experimental programme and facility description. Ingv. Rasmussen. 1969. 30 p.

980. Problems connected with the use of subsurface neutron moisture gauges and their solution. P.L. Ølgaard. 1969. 20 p.
982. MTR-type fuel element model experiments at reactor DR 3. II: Summary of experimental results. Ingv. Rasmussen. 1969. 72 p.
984. Reactivity measurements of control and safety absorbers DR 3 by means of the inverse kinetics method. K. Haack. 1969. 25 p.
987. Mobile gamma therapy unit for extracorporeal irradiation of blood. ECIB-II. I. Rasmussen. 1969. 16 p. (Out of print).
995. A time-of-flight spectrometer with a Fourier chopper and a position sensitive detector. J. Kjems. 1969. 10 p.
1202. Elektronstrålehærdning af overfladebehandlinger. Statusrapport 1/5-31/12 1969. W. Batsberg Pedersen, K. Singer. 1970. 24 p. (Out of print).
1203. A method for measurement of transit dose in extracorporeal blood irradiation facilities by means of thermoluminescence. L. Bøtter-Jensen, P. Christensen. 1969. 12 p.
1204. Experimental determination of the U-238 excess resonance neutron capture integrals of three clustered fuel elements. W.Ch. Buck. 1970. 12 p.
1206. Electronic Department. Semi-annual report for the period 1st April - 30th September 1969. 1970. 30 p.
1215. Calibration of airborne and gaseous activity monitors used in the DR 3 reactor by ^{41}Ar and ^{133}Xe . W.M. Zak, O. Walmod-Larsen. 1970. 15 p.

1232. Simulation of recognition layer nets by means of the digital computer PDP-8. R. Dulewicz. 1970. 27 p.
1233. Interactive analogue computer control. K. Søren Højberg. 1970. 12 p.
1234. Main Fortran hybrid routines. K. Søren Højberg. 1970. 9 p.
1235. Automatic static test of analogue computer circuits. K. Søren Højberg. 1970. 9 p.
1238. A reader for the measurement of solid thermoluminescence dosimeters by means of hot nitrogen gas. L. Bøtter-Jensen. 1970. 8 p. (Out of print).
1239. A simple mathematical model for the description of the postoperative albumin exchange between the intravascular and wound spaces in rabbits. K. Søren Højberg. 1970. 14 p.
1241. Estimate of doses at the CERN proton synchrotron. E. Bjergbakke, C. Carlsen. 1970. 12 p.
1242. Radiochemical procedures for the determination of plutonium in environmental samples. E. Kjær Markussen. 1970. 5 p. (Out of print).
1257. Monte Carlo superposition calculations of resonance integrals in a reactor cell. P. Kirkegaard. 1970. 55 p.
1261. A 10MeV bremsstrahlung converter. Johnny Hansen. 1971. 16 p.
1267. Digital spectrum analysis by use of the fast Fourier transform. L. Kristensen, C.A. Paulson. 1970. 54 p. (Out of print).
1270. Electronic Department. Semi-annual report for the period 1 October 1969 - 31 March 1970. 23 p.
-

1272. Risø hybrid computer, hardware and software.
K. Søb Højberg. 1970. 24 p. (Out of print).
1279. A FORTRAN IV version of the sum-of-exponential least-squares code EXPOSUM. P. Kirkegaard. 1970. 57 p. (Out of print).
1289. Integral transport theory in various geometrics.
H. Neltrup. 1970. 17 p.
1295. Cost evaluation of radiation-cured concrete-polymer materials for pipe manufacture. K. Singer, A. Vinther [m.fl.]. 1970. 23 p. (Out of print).
- 1300 Physics Department. Semi-annual report for the period 1st January - 30th June 1970. 1970. 19 p.
1302. ODT-D. Octal debugging technique with tracing for the PDP-8 disc monitor system. J.V. Olsen, B. Runge. 1970. 25 p.
1307. Untersuchung des Kernniveauschemas von Gd 158 mittels der (n, γ)-Reaktion. Helmut Adolf Baader. 1971. 133 p.
1308. Das Kernniveauschema von Yb 175 und Messung des niederenergetischen Au 197 (n, γ)-Spektrums.
Hanns-Dieter Breitig. 1971. 87 p.
1322. Oversatte tidsskrifter (Translated Periodicals). 4. edition Ed. by Kirsten Viltoft. 1971. 67 p. (Out of print).
1332. Abstracts and papers submitted to the Meeting of the Nordic Society for Radiation Research and Radiation Tecnology at the Technical University of Denmark and the Danish Atomic Energy Commission Research Establishment Risø 8th and 9th February 1971. 57 p.
1346. SYNTRON, a tree-dimensional flux synthesis programme.
Hans Larsen. 1971. 34 p.
-

1348. MOSSPEC, a programme for resolving Mössbauer spectra.
Rev. ed. by J. Vraa, J. Fenger. 1974. 59 p.
1350. Review of Danish irradiation experiments in the Halden
boiling water reactor.
Per Knudsen. 1971. 30 p. (Out of print).
1356. The fission product treatment in the CEB unit cell burn-up
programme. Leif Mortensen. 1971. 69 p.
1357. Semi-annual report for the period 1 April - 30 September
1970. Electronic Department. 1971. 29 p.
1363. Beskrivelse af et proces-kontrol datamatsystem.
P. la Cour Christensen. 1971. 10 p.
1364. Time function generator (Risø-8-28-H). Multiple time
function generator (Risø-8-27-H), and multiple curve
follower (Risø-8-26-H). Programme for EAI 680/PDP-8.
K. Søren Højberg. 1971. 20 p.
1366. Use of the digital plotter in Algol programmes on B-6500.
P. Voss. 1971. 11 p.
1368. Two-phase flow measurements utilizing laser anemometry.
Lars Lading. 1971. 10 p. (Out of print).
1372. Use of the digital plotter in Fortran programs on B-6500.
P. Voss. 1971. 10 p.
1374. The cause/consequence diagram method as a basis for
quantitative accident analysis. Dan S. Nielsen. 1971.
27 p.
1378. A user's guide to the Resab programme system.
Jørn Mikkelsen. 1971. 75 p.
1383. POSTBO, a time dependent one dimensional post-burnout
heat transfer code. Janos Valko. 1971. 22 p.
-

1385. Sekundær højtemperaturkrybning af polykrystallinsk magnesiumoxid. J.B. Bilde-Sørensen. 1971. 20 p.
1386. Højeffekt mikrobølgebelastning til Risø's 10 MeV lineære accelerator. Johnny Hansen. 1971. 20 p.
1391. Heating in a reactor fuel element rod under transient conditions. Part I. Heat conduction program. H. Abel-Larsen, M. Lolk-Larsen. 1971. 119 p.
1399. Some aspects of the general least-squares problem for data fitting. Peter Kirkegaard. 1971. 16 p. (Out of print).
1400. The least-squares fitting programme POSITRONFIT: principles and formulas. P. Kirkegaard, M. Eldrup. 1971. 15 p.
1406. Atomenergikommissionens Bibliotek. Tidsskriftkatalog. 7. udgave. 1971. 122 p. (Out of print).
1408. Programmering af analogiregnermaskine (EAI 680). K. søe Højberg. 1971. 29 p.
1426. Random number Fortran subroutines (Risø-8-29-H) for the hybrid computer EAI680/PDP8. K. Søe Højberg. 1971. 19 p.
1430. Electronics Department. Semi-annual report for the period 1 October 1970 - 31 March 1971. 1971. 28 p.
1437. RESOREX, a procedure for calculating resonance group cross-sections. H. Neltrup. 1971. 26 p.
1442. CAMAC- et modulært instrumenteringssystem for databehandling. Beskrivelse of specifikation. Dansk oversættelse af Euratom rapport EUR-4100, marts 1969. P. Christensen, O. Holst-Jensen, P. Skaarup. 1971. 54 p.

1443. Extra-corporeal irradiation of blood for immuno-suppressive therapy: equipment, dosimetry and medical experience. I. Rasmussen [m.fl.] . 1971. 16 p.
1445. Programmering af analogiregnekmaskine EAI 680. Specielle regneelementer. K. Søren Højberg. 1971. 22 p.
1449. Undersøgelser over den postoperative hypoalbuminæmi. H: Torbøl Mouridsen. 1972. 118 p.
1450. Description of the MOPS-III programme. P.L. Ølgaard. 1972. 42 p.
1460. Double-P₁ calculation of gamma-ray transport in semi-infinite media. P. Kirkegaard. 1972. 37 p.
1467. Electronics Department. Semi-annual report for the period 1 April - 30 September 1971. 1972. 20 p.
1477. A user's guide to the RESAB program system for the B 6700 computer. J. Mikkelsen, P. Kirkegaard. 1972. 81 p.
1489. Fjernmåling af hastighed med laser Doppler anemometret. L. Lading. 1972. 19 p.
1492. Production of elemental phosphorus from sludge produced by precipitation of municipal waste water with aluminum salts. (In Danish). K. Brodersen, Ib Larsen. 1972. 33 p.
1497. Forelæsninger om Reaktor fysikafdelingens arbejde. 1972. 174 p.
1500. RELY 4. A Monte Carlo computer program for system reliability analysis. H.E. Kongsø. 1972. 76 p. (Out of print).
1509. Electronics Department. Semi-annual report for the period 1 October 1971 - 31 March 1972. 1972. 27 p.

1513. Eksperimentelle undersøgelser af forholdene ved og omkring ion-akustiske perturbationers udbredelse i et kollisionsfrit Q-maskine plasma. G.B. Christoffersen. 1972. 74 p.
1514. An approach to Kidney parameter identification by digital computer curve fitting of radiorenograms. K. Søb Højberg. 1972. 7 p.
1518. Improving the match between the microwave source and the microwave transmission system at the Risø 10MeV electron linear accelerator. J. Fenger, J. Hansen. 1972. 30 p.
1520. Comparison of three direct search optimization methods. K. Søb Højberg. 1972. 13 p.
1523. A performance test of wood-plastic parquet flooring. K. Singer, A. Vinther. 1972. 34 p.
1525. A scanning spectrophotometer for reading thin-films dosimeters. A. Miller, W.L. McLaughlin, B. Lynggård. 1972. 21 p.
1526. Benchmark calculations on homogeneous spheres. H. Neltrup. 1972. 11 p.
1533. Heating in a reactor fuel element rod under transient conditions. Part II. DING. Temperatures during a loss of coolant accident. H. Abel-Larsen, M. Lolk Larsen. 1972. 46 p.
1536. Kontrolleret losseplads for Risøs dagrenovation. Resultater indtil 1. september 1972. Ib Larsen. 1972. 12 p.
1541. REMI/HEAT COOL, a computer programme for calculation of core heat up with spray cooling. Jens Andersen, H. Abel-Larsen. 1972. 29 p.
1554. Hybrid computer Fortran IV interface subroutine for EAI680-PDP8/I, FPP12. K. Søb Højberg. 1972. 12 p.

1555. Automatic static test, potentiometer setting and readout in Hybrid computer AEI680-PDP8/I, FPP12. K. Søren Højberg. 1972. 23 p.
1561. Oversatte tidsskrifter. 5. udgave. (Translated Periodicals). Ed. Kirsten Viltoft. 1972. 70 p. (Out of print).
1564. Description of a model of a U-tube steam generator. P. la Cour Christensen. 1973. 41 p.
1568. CRS: A code to produce multigroup neutron cross sections for reactor physics calculations. A.M. Hvidsfeldt Larsen. 1973. 32 p.
1572. Tasks and problems in reactor physics calculations. B. Micheelsen, H. Neltrup. 1973. 17 p.
1574. Semiautomatic set-up and testing of diode function generators in the hybrid computer EAI 680-PDP8/I, FPP12. K. Søren Højberg. 1973. 16 p.
1582. A study of mental procedures in electronic trouble shooting. Jens Rasmussen, Aage Jensen. 1973. 71 p.
1589. Koherensbegrebet i klassisk og kvantemekanisk fortolkning. Steen Hanson. 1973. 20 p.
1591. Developments in process control computer systems (1973-1978). J.R. Taylor, L.P. Goodstein. 1973. 72 p. (Out of print).
1594. Risø hybrid computer EAI 680-PDP8/I, FPP12. K. Søren Højberg. 1975. 24 p.
1599. Linear accelerator radiography. J. Domanus, Johnny Hansen. 1973. 96 p.
1607. The γ -matrix concept, a method for treating heterogeneities in diffusion calculations. Torben Petersen, Peter Kirkegaard. 1973. 22 p.

1610. Die Isotop-Röntgenfluoreszenz Analyse und ihre Anwendung bei geochemischen Untersuchungen in Grönland. Helmar Kunzendorf. 1973. 126 p.
1615. PAACFIT: a program for analysing positron annihilation angular correlation spectra. P. Kirkegaard, O. Mogensen. 1973. 28 p.
1616. Three-dimensional boiling-water reactor neutron flux calculations on the basis of homogenized fuel box cross sections. Hans Larsen. 1973. 17 p.
1623. Burn-out, circumferential film flow distribution and pressure drop for an eccentric annulus with heated rod. P.S. Andersen, A. Jensen, G. Mannov, A. Olsen. 1973. 36 p.
1624. Use of the digital plotter in Algol programs on the B6700. P. Voss. 1973. 18 p.
1625. Analysis of ridge formation. Niels Kjær-Pedersen. 1973. 15 p.
1627. Use of the digital plotter in fortran programs on the B6700. P. Voss. 1973. 16 p.
1632. Electronics Department. Annual report 1972. 1973. 40 p.
1633. Arsenic in standard reference material 1571 (Orchard Leaves). E. Damsgaard, K. Heydorn. 1973. 7 p.
1634. Irradiation embrittlement of pressure vessels steels. IAEA Research Agreement No. 1071/CF. A. Nielsen, J. Westermann. 1973. 24 p.
1641. The efficiency of void formation during annealing of irradiated molybdenum. J.H. Evans. 1973. 9 p.
1643. On-line pulse radiolysis data handling program. K. Søb Højberg. P. Pagsberg, K.B. Hansen, Gunnar Jacobsen. 1973. 40 p.
-

1647. Information retrieval from INIS magnetic tapes. Birgit Pedersen. 1973. 22 p. (Out of print).
1650. 2. International Conference on Structural Mechanics in Reactor Technology Berlin 10-14 September 1973. Application of statistical linear elastic fracture mechanics to pressure vessel reliability analysis. P.E. Becher, A. Pedersen. 1973. 27 p. (Out of print).
1651. The 10.000 Ci ^{60}Co facility and the 3.000 Ci ^{60}Co gamma cell. E. Bjergbakke, E. Engholm Larsen. 1973. 14 p.
1654. A formalisation of failure mode analysis of control systems. J.R. Taylor. 1973. 64 p.
1658. Magnetism of NaCl type uranium compounds. O. Danielsen. 1973. 20 p.
1661. Analyse af alternative fødepumpesystemudformninger. H.E. Kongsø, D.S. Nielsen, O. Platz. 1973. 23 p.
1662. A simple Mössbauer cryostat based on the "cold-finger" principle. L.A. Frees, J. Fenger. 1973. 8 p. (Out of print).
1663. Comments on stage III and stage IV annealing mechanisms in molybdenum. J.H. Evans. 1973. 16 p.
1666. Occurrences of stability classes, wind speeds, and wind directions as observed at Risø. N.O. Jensen. 1973. 37 p. (Out of print).
1670. Why does energy consumption increase by 8.2% per year. (In Danish). Bent Elbek. 1973. 31 p. (Out of print).
1673. The role of the man-machine interface in systems reliability. Jens Rasmussen. 1973. 11 p.
-

1679. Grain size dependent vacancy supersaturation profiles and their influence on void formation in an austenitic stainless steel during 1 MeV electron irradiation. B.N. Singh, J.E. Foreman. 1973. 19 p.
1681. Automatisk trykregulering i området fra 10^{-3} til 10^2 mm Hg. Johnny Hansen. 1974. 18 p.
1690. Annual progress report, 1 January - 31 December 1973. Accelerator Department. 1974. 26 p.
1693. En analyse af operatørernes behov for kontrolrumsinformation under opstarten af en kraftværkskedel. O.M. Pedersen. 1974. 21 p.
1694. A simple thermostat based on a temperature-regulated gas stream. E.B. Andersen, J. Fenger. 1974. 6 p.
1695. Design and performance of a Mössbauer resonance counter. J. Fenger. 1974. 16 p.
1696. Om ulykkers anatomi og bekæmpelse. En skitse. Jens Rasmussen. 1974. 23 p.
1701. Exchange interaction in the heavy rare earth metals calculated from energy bands. Per-Anker Lindgård. 1974. 24 p.
1705. Direct computation on the kinetic spectrophotometry. Johnny Hansen, P. Broen Pedersen. 1974. 28 p.
1706. A computer simulation of the low temperature neutron irradiation, high temperature annealing mode of void formation in molybdenum. J.H. Evans. 1974. 19 p.
1707. A semiautomatic method for qualitative failure mode analysis. J.R. Taylor. 1974. 20 p.

1708. Proving correctness for a real time operating system. J.R. Taylor. 1974. 17 p.
1712. Swelling resistance induced by grain refinement and particle dispersion in austenitic stainless steel during high energy electron irradiation. B.N. Singh. 1974. 22 p.
1713. A note on the meaning of "coherent" and "incoherent" with respect to a Laser Doppler Velocimeter. L. Lading, S. Hanson. 1974. 7 p.
1714. Additive styrkebidrag. Villy Andreasen. 1975. 127 p.
1719. Strålingstværbinding af polyethylen. Vagn Neerup Handlos. 1974. 100 p.
1720. Skalering og test af analogiregnemaskine ved hjælp af ciffermaskine. Foredrag: SIMS- (Skandinavisk Simulerings Selskab) møde i maj 1974. K. Søb Højberg. 1974. 13 p.
1721. Atomenergikommissionens Bibliotek. Tidsskriftkatalog. 8. udgave. 1974.
1722. The human data processor as a system component. Bits and pieces of a model. Jens Rasmussen. 1974. 51 p.
1724. A portable continuous sampling instrument for airborne beta/gamma contamination, incorporating an automatic warning alarm. L. Bøtter-Jensen, S. Griffin, P. Ravn Sørensen. 1974. 9 p. (Out of print).
1725. Modeller til beregning af eksterne gammadoser og inhalationsdoser fra frigørelser til atmosfæren af radioaktive stoffer. Søren Thykier Nielsen. 1974. 49 p.
1726. Sammenligning af matematiske modeller til beregning af eksterne gammadoser hidrørende fra radioaktivitetsfrigørelser til atmosfæren. Per Hedemann Jensen. 1974. 169 p.

1729. The generators diagnosis task under abnormal operating conditions in industrial process plant. L.P. Goodstein, et. al. 1974. 16 p.
1732. Trace multi-element analysis of biological tissue by protoninduced X-ray fluorescence spectroscopy. F. Palmgren-Jensen m.fl. 1974. 22 p.
1735. Spectrochemical determination of trace impurities in uranium oxide by carrier distillation method using the DC ARC cathodecentral region. A. Aziz, P. Solgaard. 1974. 15 p.
1736. Computer-aided diagnosis. Results of a literature survey of medical applications. L.P. Goodstein, 1974. 21 p. (Out of print).
1738. An analysis of operators' information and display requirements during power plant boiler start. O.M. Pedersen. 1974. 27 p.
1739. Experimental investigation of plasmas in a Q-machine. Peter I. Petersen. 1974. 67 p.
1740. Sequential effects in failure mode analysis. J.R. Taylor. 1974. 35 p.
1742. Design errors in nuclear power plant. J.R. Taylor. 1974. 71 p.
1743. Use of cause-consequence charts in practical systems analysis. Dan S. Nielsen. 1974. 24 p.
1745. A general purpose syntax analyser/translator. J.R. Taylor. 1974. 16 p.
1747. Computer abstracts. Ed. by Leif Hansson, Helle Kiærulf. 1974. 31 p.
-

1756. Some aspects of the application of digital techniques on stochastic time series. Leif Kristensen. 1974. 36 p.
1757. Users manual for the PWR-PLASIM model.
P. la Cour Christensen . 1975. 113 p.
1759. Dynamics and control of a simplified once-through boiler.
Morten Lind. 1975. 110 p.
1761. Semiautomatic analog computer programming system, HAPS,
users manual. K. Søren Højberg. 1974. 15 p.
1762. Differential equation solver, DIANA, for semiautomatic
analog computer programming. K. Søren Højberg. 1974. 13 p.
1763. Standard computing interconnections for semiautomatic
analog computer programming. K. Søren Højberg. 1974. 21 p.
1765. Accelerator Department. Annual progress report 1 January -
31 December 1974. 1975. 27 p.
1766. Atomkraftværkernes store stålkomponenter. Arved Nielsen.
1975. 19 p.
1769. Department of Reactor Technology. Annual progress report
1 January - 31 December 1974. 1975. 51 p.
1772. CAMAC branch driver for PDP8/E. M. Nadachowski,
J. Bundgaard. 1975. 24 p.
1773. An example of burn up calculations in three dimensions for
a CANDU core. C.F. Højerup, Torben Petersen. 1974. 11 p.
1777. Forslag til fortsættelse af luftkvalitetsundersøgelserne i
Storkøbenhavn. P. Palmgren Jensen. 1975. 15 p.
1778. Use of thorium in a PWR. C.F. Højerup. 1975. 10 p.
-

1780. STATDATA. A B6700 program for handling and statistical treatment of measurement results. J. Lippert. 1975. 75 p. (Out of print).
1783. Menke's Disease: Extra-hepatic storage of copper in a human foetus. K. Heydorn (m.fl.). 1975. 5 p.
1784. A simple method for the computer solution of differential equations. K. Se Højberg. 1975. 10 p.
1785. Response to the CSNI ad hoc group standard problem program. The USAEC standard problem one for blowdown. P.S. Andersen. 1975. 26 p.
1786. Radioactive waste from nuclear power plants and from the stages of the nuclear fuel cycle. (In Danish). Knud Brodersen. 1975. 72 p. (Out of print).
1787. The response of thermoluminescence dosimeters to mono-energetic photons of energies between 15 keV and 100 keV. Poul Christensen, Lars Btter-Jensen, Benny Majborn. 1975. 17 p.
1788. Oversatte tidsskrifter. 6. udgave. (Translated periodicals, 6th edition). Ed. Hanne Alvi, Kirsten Viltoft. 1975. 74 p.
1790. Ion acoustic waves in the presence of high frequency oscillators. H.L. Pcseli. 1975. 18 p.
1791. Growing single crystals of lithium. M.M. Beg. 1975. 11 p.
1794. Some assumptions underlying reliability prediction. J.R. Taylor. 1975. 10 p. (Out of print).
1795. Plidelighedstekniske metoder og deres anvendelse. En kort oversigt. D.S. Nielsen, O. Platz, J.R. Taylor. 1975. 22 p.
1801. Failure and elasticity of concrete. N.S. Ottosen. 1975. 67 p.

1808. An estimation of population doses from a nuclear plant during normal operation. K. Nowicki. 1975. 100 p. (Out of print).
1809. Solution of the multigroup neutron diffusion equations by the finite element method. Ib Misfeldt. 1975. 34 p.
1810. Prediction of the creep properties of discontinuous fibre composites from the matrix creep law. J.B. Bilde-Sørensen, O. Bøcker Pedersen, H. Lilholt. 1975. 19 p.
1813. Aircraft measurements of air pollution over Denmark and the North Sea. Niels Zeuthen Heidam. 1975. 28 p. (Out of print).
1814. Why interference tests? E. Damsgaard, K. Heydorn. 1975. 10 p.
1817. Dynamic analysis of aircraft impact using the linear elastic finite element codes FINEL, SAP and STARDYNE. Per Lundsager, Steen Krenk. 1975. 16 p.
1818. Electromagnetic radiation originating from unstable electron oscillations. J. Juul Rasmussen, H.L. Pécseli, 1976. 27 p.
1822. Multi-element analysis of human liver and pig liver and kidney. K. Kemp, F. Palmgren Jensen, J. Tscherning Møller, Gyrd Hansen. 1975. 8 p.
1823. Fast brint-plasma vekselvirkning. En undersøgelse i relation til brændstoffødning af fusionsreaktorer. L.W. Jørgensen. 1976. 75 p.
1826. Common mode and coupled failure. J.R. Taylor. 1976. 60 p.
1828. FORSC, a language for structured coding in FORTRAN. K. Søe Højberg. 1975. 16 p.
-

1830. Nuclear accident dosimetry measurements at the 4th IAEA Intercomparison, Harwell, U.K., April 1975. Benny Majborn. 1975. 22 p.
1834. Alternativ energiforskning. En redegørelse for Risø's muligheder for på kort sigt at bidrage til energiorienteret forskning og udvikling ud over Forsøgsanlæggets nuværende aktiviteter. Januar 1976. 34 p. + bilag. (Out of print).
1836. Accelerator Department. Annual progress report 1 January - 31 December 1975. 1976. 20 p.
1837. A study of abnormal occurrence reports. J.R. Taylor. 1975. 57 p.
1838. Department of Reactor Technology. Annual progress report 1 January - 31 December 1975. 1976. 60 p.
1840. Afdelingen for landbrugsforsøg. Årsberetning 1975. 1976. 53 p.
1841. Hybrid computing unit with micro processor. K. Søb Højberg. 1976. 22 p.
1845. Void shrinkage in stainless steel during high energy electron irradiation. B.N. Singh, A.J.E. Foreman. 1976. 23 p.
1850. Experience with a new ultrasonic inspection system for non-destructive examination of canning tubes. H.E. Gundtoft, C.C. Agerup, T. Nielsen. 1976. 16 p.
1852. Trace element metabolism in children with Menke's syndrome. K. Heydorn, E. Damsgaard, N. Horn, M. Mikkelsen, I. Tygstrup. 1976. 19 p.
1854. Neutronspreddning for begyndere. Peter Å. Hansen, Knud Møllenbach, Lisbeth Warming. 1976. 37 p.
-

1858. Diffusion af radioaktive isotoper fra bitumen ud i et om-
givende ionadsorberende materiale. B. Skytte Jensen.
1976. 16 p.
1860. Accuracy of dimension measurements from neutron radiographs
of nuclear fuel pins. J.D. Domanus. 1976. 8 p.
1861. Application of radiographic paper to quality control of MTR
fuel elements. J.C. Domanus. 1976. 13 p.
1862. Danish high pressure irradiation facilities used for over-
power testing of experimental UO₂-fuel pins. K. Hansen,
J.A. Leth. 1976. 16 p.
1863. Polymerimprægnering af porøse materialer, porestruktur,
molekylvægt og mekaniske egenskaber. Kåre Hastrup. 1976.
136 p.
1864. Theory of random anisotropy magnetic alloys.
Per-Anker Lindgård. 1976. 57 p.
1865. Instrumented impact testing as a way to obtain further
information on the behaviour of steel in welded construc-
tions. Arved Nielsen. 1976. 26 p.
1867. Natural language analysis by computer: Status and problems.
J.R. Taylor. 1976. 65 p.
1868. Computer control in nondestructive testing illustrated by
an automatic ultrasonic tube inspection system.
H.E. Gundtoft, N. Nielsen. 1976. 8 p.
1869. Electronics Department. Progress report 1973 and 1974.
1976. 63 p.
1871. A review of the effect of neutron irradiation on the defor-
mation behaviour of copper and copper alloys.
H.R. Higgy. 1976. 31 p.

1873. Adaptive order Adams integrator for parallel processor simulator. K. Søren Højberg. 1976. 14 p.
1876. ALGOL til B-6700. Leif Hansson. 1976. 144 p.
1877. Årsberetning 1975. Instrumenttjenesten. 1976. 27 p.
1878. Experience with a safety analysis procedure. J.R. Taylor (editor). 1976. 31 p.
1879. Use of the digital plotter in ALGOL programs on the B-6700. (Third revised edition). S. Rahbek, P. Voss. 1976. 30 p.
1885. Risø Bibliotek. Tidsskriftkatalog. 9. udgave. 1976. 275 p.
1887. Use of the digital plotter in FORTRAN programs on the B-6700. (3. rev.). S. Rahbek, P. Voss. 1977. 29 p.
1890. Interlock design using fault tree and cause consequence analysis. J.R. Taylor. 1976. 30 p.
1891. The finite - difference neutron diffusion programme TWODIM. G.K. Kristiansen. 1976. 19 p.
1892. Thyristor power supply filtering for a 0.5 MW heat-transfer-loop. F.W. Cortzen. 1976. 30 p.
1894. Notes on human factors problems in process plant reliability and safety prediction. J. Rasmussen, J.R. Taylor. 1976. 28 p.
1897. Dynamisk brudmekanik. C.P. Debel. 1977. 193 p.
1898. The cluster burn-up programme CCC and a comparison of its results with NPD experiments. C.F. Højerup. 1976. 24 p.
1899. FISPRO- an ALGOL procedure for calculation of fission products. C.F. Højerup. 1976. 20 p.

1900. Modularisering af fejltrær. Ole Platz. 1976. 10 p.
1902. Oversatte tidsskrifter (translated periodicals). 7. udgave. Ed. by Hanne Alvi. 1976. 68 p.
1903. Reliability analysis of proposed instrument air system. Dan Nielsen, Ole Platz, H.E. Kongsø. 1977. 49 p.
1905. Beregning af relevante individ- og befolkningsdoser på dansk territorium fra hypotetiske kernenedsmeltningsuheld på Barsebäck reaktoren. 1977. Forskellig paginering.
1906. Radioisotopes in non-destructive testing. Review of applications. J.C. Domanus. 1976. 123 p.
1907. Algorithms and programs for consequence diagram and fault tree construction. E. Hollo, J.R. Taylor. 1976. 47 p.
1908. Some points of advanced alarm system design. E. Hollo. 1977. 16 p.
1909. Annual progress report. Accelerator Department. 1 January - 31 december 1976. 1977. 21 p.
1911. Nonlinear electron plasma wave in a cylindrical waveguide. Jens Juul Rasmussen. 1977. 40 p.
1914. Pulse radiolysis of chlorophyll a in solution. Niels Henrik Jensen. 1977. 21 p.
1916. Afdelingen for Landbrugsforsøg. Årsberetning 1976. 1977. 46 p.
1917. NY-SUSI. Beskrivelse af EDB-system for registrering af videnskabeligt apparatur. H.C. Sørensen. 1977. 50 p.
1919. The two-dimensional finite-difference neutron diffusion programme TVEDIM. G.K. Kristiansen. 1977. 18 p.

1927. Probabilistic approach to reliability predictions for LWR fuel rods. Ib Misfeldt. 1977. 19 p.
1928. Performance of the fuel model FFRS. Ib Misfeldt. 1977. 19 p.
1929. The program FEMB users manual. Ib Misfeldt. 1977. 33 p.
1931. Department of Reactor Technology. Annual progress report 1 January - 31 December 1976. 1977. 59 p.
1932. A program for plotting cause consequence diagrams. J.R. Taylor, E. Hollo. 1977. 12 p.
1933. A compiler interpreter for a LISP dialect. J.R. Taylor. 1977. 64 p.
1934. Two-port microcomputer for a parallel processor. K. Søren Højberg, J.R. Taylor, Chr. Suusgaard. 1977. 15 p.
1936. Creep properties of discontinuous fibre composites with partly creeping fibres. J.B. Bilde-Sørensen, H. Lilholt. 1977. 19 p.
1937. Void formation and growth in copper-nickel alloys during irradiation in the high voltage electron microscope. T. Leffers, B.N. Singh, P. Barlow. 1977. 38 p.
1938. A non-linear kinematic hardening function. Niels Saabye Ottosen. 1977. 23 p.
1941. Nordic intercalibration of airborne equipment for measurement of sulphate and sulphur dioxide. Niels Zeuthen Heidam, Finn Palmgren Jensen. 1977. 42 p.
1942. En sammenligning af atomkraftværkers og fossile kraftværkers økonomi under danske forhold. Jan Daub. 1977. 115 p. (Out of print).

1943. Separation of ^{99m}Tc from $^{99}\text{MoO}_3$. A high performance sublimation generator. M. Tomicic. 1977. 20 p.
1944. Dislokationer og korngrænser. En molekular dynamics under-I+II søgelse. Per-Ole Esbjørn. 1977. 374 p. (Out of print).
1946. Power correlations for fuel management studies in LWR's. Torben Petersen. 1977. 29 p.
1947. Formation and reactions of radical cations of substituted benzenes in aqueous media. A pulse radiolysis study. Jerzy Holcman. 1977. 74 p.
1950. Pulsudbredelser og instabiliteter i et ion-beam-plasma system og vekselvirkning mellem elektron-plasma bølger og ion-akustiske bølger. Jens Juul Rasmussen. 1977. 121 p.
1955. Double beam neutron radiography facility of the Research Establishment Risø. J.C. Domanus. 1977. 6 p.
1958. Styrkemekanismer i Cu-legeringer. Povl Brøndsted. 1977. 99 p.
1959. Optimum strategies of parameter estimation for a poisson-distributed signal. Arne Skov Jensen. 1977. 15 p.
1960. Methods for calculation downtime distributions. Ole Platz. 1977. 21 p.
1961. Experimental evaluation of brittle crack propagation velocity - an improved technique. C.P. Debel. 1977. 17 p.
1962. Analysis of the self-organizing properties of a stochastic controller. Morten Lind. 1977. 155 p.
1969. The program FEM3D. Users manual. Ib Misfeldt. 1977. 40 p.

1972. Comparison of Nordic dose models.
Søren Thykier-Nielsen et al. 1978. 199 p.
1975. Calculation of fission product decay heat.
P. Henningsen, L. Mortensen. 1977. 9 p.
1981. Accelerator Department. Annual progress report, 1 January -
31 December 1977. 1978. 19 p.
1983. Notes on diagnostic strategies in process plant environment.
Jens Rasmussen. 1978. 36 p.
1989. External radiation exposure associated with uranium-thorium
mineralization on the Kvanefjeld plateau, Greenland.
Lars Bøtter-Jensen, Poul Christensen, Bjarne Leth-Nielsen.
1978. 16 p.
1992. SSPTV - a software system for programs testing and verifi-
cation. S. Bologna, J.R. Taylor. 1978. 29 p.
1993. Afdelingen for Landbrugsforsøg. Årsberetning 1977.
1978. 44 p.
1994. The response of a neutron rem counter to thermal, to inter-
mediate-energy, and to fast neutrons. Benny Majborn.
1978. 11 p.
1996. Department of Reactor Technology. Annual progress report,
1 January - 31 December 1977. 1978. 49 p.
1997. En teknisk vurdering af Jan Beyea's rapport: A study of
some of the consequences of hypothetical reactor accidents
at Barsebäck. H.L. Gjørup m.fl. 1978. 15 p.
2100. Vedligeholdelse af Risø's instrumentpark 1976 og 1977.
Vagn Petersen. 1978. 16 p.
2101. Nuclear district heating plant preliminary design concept.
Kurt Hansen, Hans Erik Kongsø. 1978. 18 p.

2104. Euratom meeting on irradiation devices 18 - 19 May 1978 in Petten. Eine ultraschnelle Rohrpostanlage zur Neutronenaktivierungsanalyse. J. Westermann. 1978. 14 p.
2105. Udgivelse af Risø rapporter. Jes Fenger 1980. 49 p.
2108. A technical evaluation of Jan Beyea's report: "A study of some of the consequences of hypothetical reactor accidents at Barsebäck". H.L. Gjørup et al. 1978. 20 p.
2110. Diagnostic behaviour as conflict resolution. Erik Hollnagel. 1978. 23 p.
2111. Secure varmereaktorens indpas i Danmark. Helge V. Larsen. 1978. 68 p.
2114. Qualitative aspects of man-machine communication. Erik Hollnagel. 1978. 28 p.
2116. A particle simulation code for analysis of nonlinear electron oscillations in a magnetized plasma waveguide. V.A. Turikov. 1978. 26 p.
2120. Wave propagation in an ion beam plasma system. T.D. Jensen, P. Michelsen, J. Juul Rasmussen. 1978. 24 p.
2121. Konstitutive ligninger for beton ved fleraksede spændingstilstande. Bjarne Hermann. 1978. 131 p.
2122. AFG-MONSU. A program for calculating axial heterogeneities in cylindrical pin cells. H. Neltrup, P. Kirkegaard. 1978. 37 p.
2124. Two-dimensional-modulated, magnetic structure of neodymium metal. Bente Lebech, Per Bak. 1978. 7 p.
2126. Energiforskning på Risø. En række foredrag holdt på Risø i efteråret 1978. Kompendium. 1978. 117 p.

2127. Developments in the "MUMI" multicomputer system concept.
K. Søe Højberg. 1978. 14 p.
2129. The activation energy for loop growth in Cu and in Cu-Ni alloys. P. Barlow, T. Leffers, B.N. Singh. 1978. 18 p.
2132. Nuclear power reactor technology. Work, experience and services offered by Risø National Laboratory. 1978. 29 p.
2134. Progress report. Basic and applied research activity 1975-1977. Electronics Department. 1978. 37 p.
2138. CORECOOL. Model description of the programme.
Jens G. Munthe Andersen, H. Abel-Larsen. 1978. 93 p.
2139. Notes on human error analysis and prediction.
Jens Rasmussen. 1978. 53 p.
2140. Tidsskriftkatalog. 10. udgave. Risø Bibliotek. 1978.
274 p.
2141. Sources of variability for the single-comparator method in a heavy water reactor. E. Damsgaard, K. Heydorn. 1978.
15 p.
2142. Loop growth and point defect profiles during HVEM irradiation. T. Leffers, B.N. Singh. 1978. 28 p.
2151. Power ramp and fission gas performance of fuel pins M20-1B, M2-2B and T9-3B. P. Knudsen, C. Bagger. 1978.
31 p.
2152. Details of design, irradiation and fission gas release for the danish UO₂-ZR irradiation test 022. C. Bagger, H. Carlsen, P. Knudsen. 1978. 14 p.
2153. Basismateriale for beregning af propelvindmøller.
Peter S. Andersen, Ulrik Krabbe, Per Lundsager, Helge Petersen. 1979. 145 p.

2160. Oversatte tidsskrifter. 8. udgave. (Translated periodicals). Ed. Hanne Alvi. 1979. 71 p.
2161. DBC - a database and command system for a small computer. Finn Nielsen, J.R. Taylor. 1979. 37 p.
2162. Generality of component models used in automatic fault tree synthesis. J.R. Taylor. 1979. 23 p.
2163. Afdelingen for Landbrugsforsøg. Årsberetning 1978. 1979. 46 p.
2168. Damping of solitons by reflected particles. J.P. Lynov, P. Michelsen, H.L. Pécseli, J. Juul Rasmussen. 1979. 15 p.
2169. Multi-microcomputer with common address field. K. Søb Højberg. 1979. 15 p.
2170. Comparison of image quality of nuclear fuel neutron radiographs. J.C. Domanus. 1979. 6 p.
2171. Defects revealed by neutron radiography. J.C. Domanus. 1979. 7 p.
2173. Accelerator Department. Annual progress report 1 January - 31 December 1978. 1979. 32 p.
2177. Computer Installation. Annual report 1 January - 31 December 1978. 1979. 62 p.
2181. Three dimensional sound field examination. H.E. Gundtoft, T. Nielsen. 1979. 8 p.
2183. Isotope analysis. Radiochemical burn-up determination. Niels Rhod Larsen, Elfinn Larsen. 1979. 32 p.
2184. Instrumentation for an X-ray spectrometer. Per Skaarup. 1979. 19 p.

2185. Calculation of heat rating and burr-up for test fuel pins irradiated in DR3. C. Bagger, H. Carlsen, K. Hansen. 1980. 50 p.
2186. Interpretation of strain measurements on nuclear pressure vessels. Svend Ib Andersen, Preben Engbæk. 1979. 28 p.
2187. Engineering Department. Annual progress report, 1 January - 31 December 1978. 1979. 24 p. 1979. 24 p.
2188. Electronics Department. Progress report 1978. 1979. 37 p.
2189. List of selected publications 1978. Risø National Laboratory. 1979. 32 p.
2190. Description of the power plant model BWR-PLASIM outlined for the Barsebäck 2 plant. P. la Cour Christensen. 1979. 61 p.
2191. Research on energy storage at Risø National Laboratory. K. Jensen et.al. 1979. 34 p.
2192. On the structure of knowledge - a morphology of mental models in a man-machine system context. Jens Rasmussen. 1979. 49 p.
2193. The test plant for and a survey of small Danish windmills. Helge Petersen. 1980. 52 p.
2194. The 12-m long wind turbine blade manufactured by Vølund A/S and O.L. Boats. Helge Petersen. 1979. 23 p.
2195. Rotorkonstruktionen for de to Nibe vindmøller opført af elværkerne. Helge Petersen. 1979. 67 p.
2197. The measurement system used at the Gedser windmill purpose, performance and experience. Per Lundsager. 1979. 38 p.

2198. Beregning af statistisk udbøjning og egenfrekvenser for Nibe vindmøllerotorer. Beskrivelse af teoretisk baggrund og fremgangsmåde. Per Lundsager, Ole Gunneskov. 1979. 58 p.
2199. Static deflection and eigenfrequency analysis of the Nibe wind turbine rotors. Theoretical background. Per Lundsager, Ole Gunneskov. 1980. 25 p.
2202. The kinetics of dye formation by pulse radiolysis of pararosaniline cyanide in aqueous organic solution. W.L. McLaughlin et. al. 1979. 28 p.
2203. Ballooning test equipment for use in hot cells. P. Brøndsted, F. Adrian. 1979. 31 p.
2204. Recommendations on dose buildup factors used in models for calculating gamma doses from a plume. Per Hedemann Jensen, Søren Thykier-Nielsen. 1980. 66 p.
2206. Cause consequence reporting for accident reduction. The accident anatomy method. O. Bruun, A. Rasmussen, J.R. Taylor. 1979. 35 p.
2207. Arbejdsrapport og vejledning vedrørende reparation af tre stk. vinger til 30 kw Riisagermølle. Joel Ethelfeld, Finn Jensen, John Kjøller, Aage Lystrup. 1980. 20 p.
2208. Mechanical velocity selector, neutron flux and Q-range for the small Angle Neutron Scattering facility at Risø. Ian Heilmann, Jørgen Kjems. 1980. 26 p.
2209. The three-dimensional PWR transient code ANTI; rod ejection test calculation. A.M. Hvidtfeldt Larsen. 1980. 33 p.
2210. KVANE - a Kvanefjeld drill core database. Flemming Lund Clausen. 1980. 18 p.

2211. Evaluation of LWR fuel performance under transient and off-normal conditions. Per Knudsen. 1979. 83 p.
2214. The Risø model for calculation the consequences of the release of radioactive material to the atmosphere. S. Thykier-Nielsen. 1980. 65 p.
2215. Samfundsøkonomisk analyse af midre vindmøller. Troels Friis Pedersen, Peter Hjuler Jensen. 1980. 44 p.
2216. Chemical kinetics in the gas phase pulse radiolysis of hydrogen sulfide systems. Ole John Nielsen. 1980. 35 p.
2217. The role of conceptual structures in analyzing operator behaviour. Erik Hollnagel. 1980. 29 p.
2218. Comments to transport theory for secondary electron emission. Jørgen Schou. 1980. 36 p.
2219. PELREF. A numerical code for computing the ablated state of a refuelling pellet. C.T. Chang. 1981. 27 p.
2220. Statusrapport vedrørende bremseaktiveringssystem - centrifugaludløser - af 30 kW Riisagermølle. Joel Ethelfeld. 1980. 18 p.
2221. Afdelingen for Landbrugsforsøg. Årsberetning 1979. 1980. 49 p.
2222. Radiographic control of mineral fibre-reinforced cement plates. J.C. Domanus, L. Møller-Jensen. 1980. 21 p.
2223. Simulation of a three phase asynchronous motor. K. Søb Højberg. 1980. 18 p.
2224. Risø Bibliotek. Tidsskriftkatalog. 11. udgave. (microfiche). 1980. 266 p.

2225. Effektmålinger på SJ-10 kW-R vindmølle.
Flemming Rasmussen. 1980. 26 p.
2226. Effektmålinger på 15 kW gyromølle. Flemming Rasmussen.
1980. 13 p.
2227. Effektmålinger på 30 kW Riisagermølle. Flemming Rasmussen.
1980. 13 p.
2228. Some trends in man-machine interface design for industrial
process plants. Jens Rasmussen. 1980. 11 p.
2230. Thermal and mechanical properties of nitrogen.
P. Ottosen, G. Mannov. 1980. 37 p.
2231. Accelerator Department. Annual progress report, 1 January -
31 December 1979. 1980. 37 p.
2232. Conceptual basis for the radiochromic dye film dose meter
as a test of particle track theory. Johnny Hansen. 1980.
15 p.
2234. A note of relationship between outdoor and indoor exposure
integrals for air pollution of outdoor origin.
H.L. Gjørup, Jørn Roed. 1980. 17 p.
2235. Limit cycle behaviour of the bump-on-tail and ion-acoustic
instability. Peter A.E.M. Janssen, J. Juul Rasmussen.
1980. 35 p.
2236. Dynamic two-axix model of a symmetrical three-phase asyn-
chronous motor. K. Søb Højberg. 1980. 23 p.
2238. Engineering Department. Annual progress report 1 January -
31 December 1979. 1980. 24 p.
2239. An intercomparison of detectors for measurement of back-
ground radiation. Sven P. Nielsen and Lars Bøtter-Jensen.
1981. 39 p.

2240. Classification system for reporting events involving human malfunctions. Jens Rasmussen et al. 1981. 53 p.
2241. Udmattelsesfænomener i kobber. Kurt Viggo Rasmussen. 1980. 81 p.
2242. Analysis of data from the Gedser wind turbine 1977-1979. P. Lulndsager, S. Frandsen, C.J. Christensen. 1980. 136 p.
2243. The radiochromic dye film dose meter as a possible test of particle track theory. Johnny W. Hansen, Mikael Jensen, Robert Katz. 1980. 17 p.
2244. An introduction to proton conduction in solids. Finn Willy Poulsen. 1980. 23 p.
2245. A light-gas gun for acceleration of pellets of solid D₂. A. Nordskov, H. Skovgård, H. Sørensen, K.V. Weisberg. 1980. 19 p.
2246. The cold neutron source in DR3. Knud Jensen, J.A. Leth, 1980. 35 p.
2247. A calorimetric thermal neutron dosimeter. Karsten Haack. 1980. 15 p.
2249. List of seslected publications 1979. Risø National Laboratory. 1980. 47 p.
2252. Static and pseudodynamic model of a symmetrical three-phase asynchronous motor. K. Søb Højberg. 1980. 19 p.
2254. On a radicchromic dye dosimeter. Arne Miller, William L. McLaughlin. 1980. 34 p.
2256. Input description for the three-dimensional PWR transient code ANTI. E. Falcon Nielsen, A.M. Hvidtfeldt Larsen. 1980. 106 p.

2257. User manual. For the probabilistic fuel performance code FRP. John Friis Jensen, Ib Misfeldt. 1980. 54 p.
2258. Some puff modelling principles relevant for dispersion calculations in the atmosphere. T. Mikkelsen, S.E. Larsen, I. Troen. 1980. 28 p.
2259. Meteorological measurement programs for air pollution studies. Sven-Erik Gryning. 1980. 26 p.
2260. Heat gradient induced migration of brine inclusions in rock salt. Mathematical treatment. Hans Neltrup. 1980. 27 p.
2261. The use of mass and energy balances for observation in process plant diagnosis. Morten Lind and Hans Talmon. 1980. 31 p.
2263. Scales of atmospheric turbulence. Niels Otto Jensen. 1981. 40 p.
2265. Symposium on archaeometry and archaeological prospection, Edinburgh, 24-27 March 1976. Progress and problems with automated TL dating. Hugh McKerrell and Vagn Mejdahl. 1981. 36 p.
2266. A Nordic intercomparison of detector systems for background radiation monitoring. Lars Bøtter-Jensen and Sven P. Nielsen. 1981. 31 p.
2267. A method for calculating the time-dependent surface temperature of a cylinder containing radioactive waste. Peter Bille Fynbo. 1981. 27 p.
2268. Synchrotron x-ray diffraction using triple-axis spectrometry. Progress report for 1980. Jens Als-Nielsen. 1980. 23 p.

2269. Effektmålinger på 15 kW vindmølle fra Jydsk Vindkraft.
Peter Hjuler Jensen. 1981. 31 p.
2271. Description of a simulation system DYSIM for continuous
dynamic processes. P. la Cour Christensen. 1981. 28 p.
2272. Status for Smedemestermøllen - september 1980.
Troels Friis Pedersen. 1981. 20 p.
2274. Undersøgelse af overfladedeposering med henblik på be-
regning af deponeringen af luftbåret materiale frigjort
ved kernenedsmeltning i kraftreaktorer. Jørn Roed. 1981.
31 p.
2277. Material models for rock salt and calculations for gas
and oil storage cavities. N.S. Ottosen, S. Krenk. 1980.
70 p.
2278. Afdelingen for Landbrugsforsøg. Årsberetning 1980. 1981.
54 p.
2280. Eksperimentel bestemmelse af en Darrieusrotors opførsel
i fri vind. Troels Friis Pedersen, Flemming Rasmussen.
1981. 133 p.
2281. Prøvebelastning af rotorblade med trekantlast.
Troels Friis Pedersen. 1981. 9 p.
2282. Rotor, gear og generator tilpasning for stall-reguleret
vindmølle. Troels Friis Pedersen. 1981. 21 p.
2284. Effektmålinger for 6,33 m diameter, SJ-10-kW.R vindmølle
ved forskellige bladudformninger. Flemming Rasmussen.
1981. 23 p.
2285. Notes on human performance analysis. E. Hollnagel,
O.M. Pedersen, J. Rasmussen. 1981. 85 p.

2286. Electronics Department. Progress report 1979-1980. 1981. 48 p.
2287. Accelerator Department. Annual progress report 1 January - 31 December 1980. 1981. 36 p.
2288. Undersøgelser af reaktionen mellem hydrogen og jern-titan. Allan Schrøder Pedersen. 1981. 103 p.
2290. Simple multi-micro analogue computer. K. Søb Højberg. 1981. 16 p.
2291. A mathematical model for a piezoelectric surface wave transducer. Henrik Schmidt, Steen Krenk. 1981. 29 p.
2292. Logical validation of safety and control system specifications against plant models. J.R. Taylor. 1981. 23 p.
2293. Coping with complexity. J. Rasmussen, M. Lind. 1981. 33 p.
2294. Handling of deuterium pellets for plasma refuelling. P.B. Jensen, V. Andersen. 1981. 26 p.
2296. Accurate three dimensional characterization of ultrasonic sound fields (by computer controlled rotational scanning). H.E. Gundtoft, T. Nielsen. 1981. 14 p.
2297. Katalog over vindenergilitteratur i Risø Bibliotek. Catalogue of wind energy literature in the Risø Library. 1981. 120 p. For sale at the price of Dkr. 50,-.
2298. Målinger af indkobling af vindmølle-asynkron-generator på elnet. Peter Rasmussen. 1981. 21 p.
2299. Calculation of dose consequences of a hypothetical large accident at a nuclear power reactor. P.E. Becher, H.L. Gjørup, A. Meide, B. Michelsen, S. Thykier-Nielsen, V.S. Pejtersen, and T. Petersen. 1981. 46 p.

2300. Verification and validation in the experimental evaluation of new designs for man-machine systems. Erik Hollnagel. 1981. 56 p.
2301. Simulator training analysis. A proposal for combined trainee debriefing and performance data collection. E. Hollnagel, Jens Rasmussen. 1981. 59 p.
2302. List of selected publications 1980. Risø National Laboratory. 1981. 55 p.
2304. Human errors. A taxonomy for describing human malfunction in industrial installations. J. Rasmussen. 1981. 30 p.
2305. Progress report 1 January 1979 - 31 December 1980. Computer Installation. 1981. 50 p.
2306. Completeness and discrimination of hazard analyses. J.R. Taylor. 1981. 18 p.
2308. High-LET dose-response characteristics described by track structure theory of heavy charged particles. Johnny W. Hansen, Kjeld J. Olsen. 1981. 19 p.
2309. On the finite line source problem in diffusion theory. T. Mikkelsen, Ib Troen, S.E. Larsen. 1981. 17 p.
2310. Afprøvning af 15 kW Gyro-mølle fra Dansk Vindkraft ApS. Peter Rasmussen. 1981. 43 p.
2311. Automatic fault tree construction with RIKKE - a compendium vol.1 of examples, volume 1. Basic models. J.R. Taylor. 1981. 60 p.
- 2311 Automatic fault tree construction with RIKKE - a compendium vol.2 of examples. Volume 2. Control and safety loops. J.R. Taylor. 1982. 70 p.

2313. The methodology of man-machine systems: problems of verification and validation. Erik Hollnagel. 1981. 30 p.
2314. Quality of the radiographic image in paper radiography. J.C. Domanus, H.M. ElFouly. 1981. 21 p.
2315. Fysisk-biologisk model for tunge ioners biologiske effekt og anvendelse i radioterapien. Kjeld J. Olsen, Johnny W. Hansen. 1981. 39 p.
2316. Blad- og rotorlaster for stallregulerede propelvindmøller belyst ved beregningseksempler og målinger. Flemming Rasmussen. 1981. 36 p.
2318. Standard defects and dimensional measurements in neutron radiography. Difauts étalons et mesures dimensionelles dans la neutronographie. J.C. Domanus. 1981. 16 p.
2319. Risk analysis of a distillation unit. J.R. Taylor. O. Hansen, C. Jensen, O.F. Jacobsen, M. Justesen, S. Kjærgaard. 1982. 96 p.
2320. Neutron radiography at the Risø National Laboratory. J.C. Domanus, G. Gade-Nielsen, P. Knudsen, and J. Olsen. 1981. 68 p.
2323. Afprøvning af styringsenhed til vindmølle fra Freke, type AGC/30. Peter Rasmussen. 1981. 17 p.
2324. An electronic flow sensor for energy monitoring with external sensing elements. K. Søb Højberg. 1981. 14 p.
2325. Standardmålinger opsat på prøvestationen for mindre vindmøller. Troels Friis Pedersen. 1981. 35 p.
2326. Fault tree and cause consequence analysis for control software validation. J.R. Taylor. 1982. 20 p.

2329. Afdelingen for Landbrugsforsøg. Årsberetning 1981. 1982. 54 p.
2330. Cognitive systems engineering. New wind on new bottles. E. Hollnagel, D.D. Woods. 1982. 40 p.
2331. Computerized hydraulic scanning system for quantitative non destructive examination. H.E. Gundtoft. 1982. 13 p.
2332. Smectic - A order at the surface of a nematic liquid crystal: synchrotron x-ray diffraction. J. Als-Nielsen, F. Christensen, P.S. Pershan. 1982. 13 p.
2333. Risø Bibliotek. Tidsskriftkatalog. 12. udgave. 1982. 139 p.
2334. Skærende bearbejdning af kulfiberkomposit. Aksel Koplev. 1982. 241 p.
2335. En vindmøllers privatøkonomi. Peter Hjuler Jensen. 1982. 34 p.
2338. Afprøvning af Ulrik Poulsen vindmølle type 1 fra VPF Maskinfabrik A/S. Peter Rasmussen. 1982. 38 p.
2339. Shielding factors for vehicles to gamma radiation from activity deposited on structures and ground surfaces. Bente Lauridsen, Per Hedemann Jensen. 1982. 20 p.
2340. Bounds for the probability of a union - a fault tree application. Ole Platz. 1982. 21 p.
2341. The use of flow models for design of plant operating procedures. Morten Lind. 1982. 22 p.
2342. Oversatte tidsskrifter (translated periodicals). 9. udgave. Ed. Hanne Alvi. 1982. 85 p.
2343. GRACE user manual. P. Dines Larsen. 1982. 42 p.

2345. A program in BASIC for calculation of cavity theory corrections. Erling Bugge Christensen, Arne Miller. 1982. 38 p.
2346. Measurements and calculations of forces on the blades of a stallregulated HAWT. Flemming Rasmussen, Troels Friis Pedersen. 1982. 19 p.

2377

Risø - M -

<p>Title and author(s)</p> <p>Reports issued by the Risø National Laboratory in the series: Risø-R reports Risø-M reports</p> <p>1957 - May 1982</p>	<p>Date August 1982</p> <p>Department or group The Library</p> <p>Group's own registration number(s)</p>
<p>91 pages + tables + illustrations</p>	
<p>Abstract</p> <p>This list includes all scientific and technical reports issued from 1957 - May 1982 by Risø National Laboratory, former Research Establishment Risø.</p> <p>The list covers Risø-R and Risø-M reports, and is arranged according to report numbers.</p> <p>Available on request from Risø Library, Risø National Laboratory (Risø Bibliotek), Forsøgslæg Risø), DK-4000 Roskilde, Denmark Telephone: (02) 37 12 12, ext. 2262. Telex: 43116</p>	<p>Copies to</p>