

governmentattic.org

"Rummaging in the government's attic"

Description of document: Listing of the Department of Energy (DOE)
WASH/ERDA-series of reports, 1975

Requested date: 2014

Released date: 25-March-2014

Posted date: 07-April-2014

Source of document: Department of Energy
FOIA Requester Service Center
1000 Independence Avenue, SW
Mail Stop MA-90
Washington, DC 20585
Fax: (202) 586-0575
[Online DOE FOIA Request Form](#)

Notes: Report dates 1961 – 1975
ERDA = Energy Research and Development
Administration
The WASH- report series was issued by US Atomic Energy
Commission, Office of Operations Analysis and
Forecasting, which later fell under the responsibility of
ERDA and eventually DOE

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.

Department of Energy

Washington, DC 20585

March 25, 2014

Re: HQ-2014-00028-C

This is in final response to the request for information that you sent to the United States Nuclear Regulatory Commission (NRC) under the Freedom of Information Act (FOIA), 5 U.S.C. 552. You requested a digital/electronic listing of the WASH-series of reports.

During the search for documents responsive to the request, the NRC located a document that originated at the Department of Energy (DOE). The document was sent to the DOE to review and determine its releasability.

The Office of General Counsel has completed their review of the document and determined that all DOE information may be released in its entirety.

I appreciate the opportunity to assist you. If you have any questions about this letter please contact Ms. Vera Dunmore of my staff on (202) 586-4047.

Sincerely,

A handwritten signature in black ink, appearing to read "Alex Morris", is written over the typed name.

Alexander C. Morris

FOIA Officer

Office of Information Resources

Enclosure

WASH/ERDA REPORT INDEX

-
- **WASH and ERDA reports listed by number**
-
- **Key-Word-Out-of-Context index to report titles**
-

JULY 1975

WASH/ERDA REPORT INDEX

- WASH and ERDA reports listed by number.
- KeyWordOut-ofContext (KWOC) index to report titles.

U.S. ENERGY RESEARCH AND DEVELOPMENT ADMINISTRATION

Division of Administrative Services

ERDA LIBRARY

Washington, D.C. 20545

This WASH/ERDA REPORT INDEX is a listing of and KWOC index to AEC and ERDA unclassified reports. In detail, it is --

A listing of all unclassified AEC reports starting with WASH 1100 and unclassified ERDA reports through May 22, 1975 (ERDA 1 - ERDA 42).

A Key-Word-Out-of-Context (KWOC) index to the approximately 1200 "key words" that appear in the WASH and ERDA report titles.

The WASH Series

Consists of administrative, scientific and technical reports issued by the Atomic Energy Commission. This series closed when the AEC was abolished and ERDA and NRC were formed by P.L. 93-438 and E.O. 11834 in January 1975. With the closing of the WASH series, the Energy R & D Administration began an "ERDA" series while the Nuclear Regulatory Commission began a "NUREG" series. NUREG reports are not included in this listing.

Continued WASH reports

Certain WASH reports continue as ERDA reports--e.g., "The Operating History of U.S. Nuclear Power Reactors" (WASH 1203) continues as ERDA 29-74. For such a continued report the new ERDA number has been listed in the body of the last WASH report issued.

Environmental Impact Statements (EIS)

The EIS reports for programs of AEC (now ERDA) were formerly issued in the WASH 1500 series. Those EIS's which were issued as a draft when ERDA was formed will be assigned the same basic number as the draft but with an ERDA prefix. Thus, the final EIS on the Tokamak will be ERDA 1544 while the draft version was WASH 1544.

Availability of reports

Items listed as being available at the Government Printing Office (GPO) were verified as still "in print" in October 1974. NTIS prices listed may not be accurate since they reflect prices at time of report publication; they may since have been raised.

While the Library has made every effort to compile a complete and accurate report, we would appreciate being notified of any errors or omissions. Please send these to Reference Staff, ERDA Library, U.S. Energy Research and Development Administration, G-043, Washington, D.C. 20545 or phone (301) 973-4166.

WASHINGTON (ERDA) NUMBER REPORT LISTING

ERDA	1	REPORT OF THE LIQUID METAL FAST BREEDER REACTOR PROGRAM REVIEW GROUP.	WENSCH, G. X3264
		JAN 1975 U ENERGY RESEARCH AND DEVELOPMENT ADMINISTRATION	
ERDA	2	SOVIET POWER REACTORS: 1974 VISIT OF THE U. S. TO THE U.S.S.R. (IN PREPARATION).	YEVICK, J. X4366
		NF ERD (ERDA)	
ERDA	3	NEW ENERGY TECHNOLOGY COEFFICIENTS AND DYNAMIC ENERGY MODELS. VOL. 1.	ABRAMSON, L. X3137
		JAN 1975 U NTIS DIV. OF INTERNAL SECURITY AFFAIRS (ERDA) DIVISION OF INTERNATIONAL SECURITY AFFAIRS	
ERDA	4	DCTR FUSION-FISSION ENERGY SYSTEMS REVIEW MEETING DECEMBER 3 AND 4 1974	BOGART, S. L. X3735
		APR 1974 U GPO \$4.50 SYSTEMS AND APPLICATIONS BRANCH (ERDA)	
ERDA	5	PROCEDURES GOVERNING THE INITIATION AND FABRICATION OF MAJOR PROJECTS AND MAJOR DEVICES WITHIN THE CTR RESEARCH PROGRAM.	OKTAY, E. X3563
		FEB 1975 U NTIS \$4.00 DIV. OF CTR (ERDA) DIVISION OF CONTROLLED THERMONUCLEAR RESEARCH	

WASHINGTON (ERDA) NUMBER REPORT LISTING

ERDA 11	FUSION POWER BY MAGNETIC CONFINEMENT: A PICTORAL ESSAY. (IN PREPARATION).	KATZ, A. X5407
CTR (ERDA)		
ERDA 12	AN OCEANOGRAPHIC RESEARCH PROGRAM FOR THE CONTINENTAL SHELF OFF THE SOUTHEASTERN U. S. PROCEEDINGS OF THE WORKSHOP, OCTOBER 8-9, 1974, SAVANNAH RIVER, AIKEN, S. C. (IN PREPARATION).	LOCKRIDGE, K. E. X4086
DBER (ERDA)		
ERDA 13	THE ENERGY RELATED APPLICATIONS OF HELIUM	
APR 1975 U ENERGY RESEARCH AND DEVELOPMENT ADMINISTRATION		
ERDA 14	PROCEEDINGS OF THE AEC/ANS NUCLEAR ENGINEERING DEPARTMENT HEADS WORKSHOP ON RESEARCH IN NUCLEAR POWER SYSTEMS HELD AT AEC- GERMANTOWN HEADQUARTERS, OCT. 24-25, 1974.	
MAR 1975 U BUREAU OF ENGINEERING RESEARCH UNIVERSITY OF NEW MEXICO		
ERDA 15	SOLAR ENERGY PROGRAM	
MAR 1975 U TIC DIVISION OF SOLAR ENERGY		

WASHINGTON (ERDA) NUMBER REPORT LISTING

ERDA 21	<p>EMERGENCY HANDLING OF RADIATION ACCIDENT CASES. POLICE. (IN PREPARATION). PREVIOUSLY WASH 1325.</p> <p>DIV. OF OPERATIONAL SAFETY (ERCA)</p>	<p>COMBS, J. X3475</p>
ERDA 22	<p>EMERGENCY HANDLING OF RADIATION ACCIDENT CASES. SHERIFFS. (IN PREPARATION). PREVIOUSLY WASH 1326.</p> <p>DIV. OF OPERATIONAL SAFETY (ERCA)</p>	<p>COMBS, J. X3475</p>
ERDA 23	<p>NATIONAL PLAN FOR SOLAR HEATING & COOLING RESIDENTIAL AND COMMERCIAL APPLICATIONS).</p> <p>MAR 1975 U TIC DIV. OF SOLAR ENERGY (ERDA)</p>	
ERDA 24	<p>SURVEY OF UNITED STATES URANIUM MARKETING ACTIVITY</p> <p>APR 1975 U DIVISION OF PRODUCTION AND MATERIALS MANAGEMENT</p>	<p>KNUTSON, E. G. X4303</p>
ERDA 25	<p>LWR SPENT FUEL DISPOSITION CAPABILITIES 1975-1984</p> <p>MAR 1975 U NTIS \$4.00 SAVANNAH RIVER OPERATION OFFICE AND DIVISION OF PRODUCTION AND MATERIALS MANAGEMENT</p>	<p>KRUSIEWSKI, S. V. X3143</p>

WASHINGTON (ERDA) NUMBER REPORT LISTING

ERDA 31	A COMPENDIUM OF COMPUTER CODES AND ANALYTICAL METHODS FOR THE SAFETY ANALYSIS OF LMFBR'S (IN PREPARATION). (SEE WASH 1356).	BERK, S. X3431
	RRD (ERDA)	
ERDA 32	PROCEEDINGS OF THE U. S./U.S.S.R. SEMINAR ON THE DEVELOPMENT OF SODIUM COOLED FAST BREEDER REACTOR STEAM GENERATORS. VOLUME 1. PAPERS. VOLUME 2. DISCUSSION. (IN PREPARATION).	WENSCH, G. W. X3264
	NF	
	RRD (ERDA)	
ERDA 33	NUCLEAR FUEL CYCLE	
	MAR 1975 U NTIS \$5.45	
ERDA 34	RADIOLOGICAL RESURVEY OF FOOD SOIL AIR AND GROUNDWATER AT BIKINI ATOLL 1972	
	FEB 1975 U NTIS \$4.00 DIVISION OF OPERATIONAL SAFETY	
ERDA 35	WORKING GROUP ON THE FEASIBILITY OF STANDARDIZATION IN GLOBAL MONITORING OF POLLUTANT DISTRIBUTIONS. JULY 3-5, 1974, EDINBURGH, SCOTLAND. (IN PREPARATION).	LOCKRIDGE, K. E. X4086
	DBER (ERDA)	

WASHINGTON (ERDA) NUMBER REPORT LISTING

ERDA 41 WASH/ERDA REPORT INDEX.
JULY 1975 U NTIS

LIBRARY
X4166

DIVISION OF ADMINISTRATIVE SERVICES

ERDA 42 US/USSR SEMINAR ON FAST BREEDER REACTOR CONSTRUCTION & OPERATING
EXPERIENCE

JUN 1975 U
DIVISION OF RESEARCH & DEVELOPMENT

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1100 CANCELLED

WASH1101 LMFR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. VOLUME 1.
OVERALL PLAN.

TAPDIFF, A. NELSON.
X5501

AUG 1968 U NTIS \$6.00
AEC-RPD
ARGONNE NATIONAL LAB

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1104	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. VOLUME 4. INSTRUMENTATION AND CONTROL.	TARDIFF, A. NELSON. X5501
	AUG 1968 U NTIS \$6.00 AEC-RRD ARGONNE NATIONAL LAB	
WASH1104-20	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. ELEMENT 4. INSTRUMENTATION AND CONTROL. 2ND. EDITION.	TARDIFF, A. NELSON. X5501
	DEC 1972 U NTIS \$3.00 DIV. OF REACTOR RESEARCH AND DEVELOPMENT (AEC) ARGONNE NATIONAL LAB.	
WASH1105	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. VOLUME 5. SODIUM TECHNOLOGY.	TARDIFF, A. NELSON. X5501
	AUG 1968 U NTIS \$6.00 AEC-RRD ARGONNE NATIONAL LAB	
WASH1105-20	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. ELEMENT 5. SODIUM TECHNOLOGY. 2ND. EDITION.	TARDIFF, A. NELSON. X5501
	DEC 1972 U NTIS \$6.00 DIV. OF REACTOR RESEARCH AND DEVELOPMENT (AEC) ARGONNE NATIONAL LAB.	
WASH1106	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. VOLUME 6. CORE DESIGN.	TARDIFF, A. NELSON. X5501
	AUG 1968 U NTIS \$6.00 AEC-RRD ARGONNE NATIONAL LAB	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1109	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. VOLUME 9. PHYSICS.	TARDIFF, A. NELSON. X5501
	AUG 1968 U NTIS \$6.00 AEC-PPD ARGONNE NATIONAL LAB	
WASH1109-2D	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. ELEMENT 9. PHYSICS. 2ND. EDITION.	TARDIFF, A. NELSON. X5501
	DEC 1972 U NTIS \$6.00 DIV. OF REACTOR RESEARCH AND DEVELOPMENT (AEC) ARGONNE NATIONAL LAB.	
WASH1110	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. VOLUME 10. SAFETY.	TARDIFF, A. NELSON. X5501
	AUG 1968 U NTIS \$6.00 AEC-RRD ARGONNE NATIONAL LAB	
WASH1110-2D	LMFBR: LIQUID METAL FAST BREEDER REACTOR PROGRAM PLAN. ELEMENT 10. SAFETY. 2ND. EDITION.	TARDIFF, A. NELSON. X5501
	DEC 1972 U NTIS \$3.00 DIV. OF REACTOR RESEARCH AND DEVELOPMENT (AEC) ARGONNE NATIONAL LAB.	
WASH1111 THRU WASH1121	CANCELLED	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1127	REPORTS TO THE AEC NUCLEAR CROSS SECTIONS ADVISORY COMMITTEE MEETING HELD AT OAK RIDGE NATIONAL LABORATORY, OAK RIDGE, TENN., APRIL 15-17, 1969.	MOORE, M. S. (COMP)(NCSAC)
	APR 1969 U NTIS \$6.00 NUCLEAR CROSS SECTIONS ADVISORY COMMITTEE (AEC)	
WASH1128	URANIUM IN THE SOUTHERN UNITED STATES. FINAL REPORT.	
	JUL 1969 U GPO \$2.25 DIVISION OF RAW MATERIALS (AEC) SOUTHERN INTERSTATE NUCLEAR BOARD, ATLANTA, GA.	
WASH1129	REPORTS ON HIGH ENERGY PHYSICS, JUNE 1969. (TID25251).	
	JUN 1969 U GPO \$1.50 HIGH ENERGY PHYSICS ADVISORY PANEL (AEC)	
WASH1130	UTILITY STAFFING FOR NUCLEAR POWER.	DNET X7780
	JUL 1969 U DIVISION OF NUCLEAR EDUCATION AND TRAINING (AEC)	
WASH1130-R	UTILITY STAFFING AND TRAINING FOR NUCLEAR POWER.	CHEWNING, J. X4421
	JUNE 1973 U GPO \$1.10 DIV OF LABOR	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1136

REPORTS TO THE AEC NUCLEAR CROSS SECTIONS ADVISORY COMMITTEE
MEETING AT RICE UNIVERSITY, HOUSTON, TEXAS, SEPTEMBER 18-19, 1969.
281P.

CHRIEN, R. E. (COMP)/NCSAC

1969 U NTIS \$3.00
NUCLEAR CROSS SECTIONS ADVISORY COMMITTEE (AEC)

WASH1137

CANCELLED

WASH1138

CANCELLED

WASH1139

FORECAST OF GROWTH OF NUCLEAR POWER.

DISTRIBUTION
X4169

JAN 1971 U
DIVISION OF OPERATIONS ANALYSIS AND FORECASTING (AEC)

WASH1139-R

GROWTH OF NUCLEAR POWER, 1972-1985.
REVISION 1.

OPA
~~X5341~~

376-4388

DEC 1971 U
OFFICE OF PLANNING AND ANALYSIS (AEC)

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1143	LAND BURIAL OF SOLID RADIOACTIVE WASTES: STUDY OF COMMERCIAL OPERATIONS AND FACILITIES.	RRD
	1968 U NTIS \$6.00 DIVISION OF REACTOR DEVELOPMENT AND TECHNOLOGY (AEC)	
WASH1144	CANCELLED	
WASH1145	DIRECTORY OF SHIPPING CONTAINERS FOR RADIOACTIVE MATERIALS. OCT 1969 U DIVISION OF CONSTRUCTION (AEC)	
WASH1146	WATER REACTOR SAFETY PROGRAM PLAN. 270P FEB 1970 U NTIS \$3.00 AEC-RRD IDAHO NUCLEAR CORP	
WASH1147	PROCEEDINGS OF THE AEC SYMPOSIUM ON SAFEGUARDS RESEARCH AND DEVELOPMENT, LOS ALAMOS SCIENTIFIC LABORATORY, LOS ALAMOS, NEW MEXICO, OCTOBER 27-29, 1969. (CONF 691045) 197P. 1969 U NTIS \$3.00 OFFICE OF SAFEGUARDS AND MATERIALS MANAGEMENT (AEC)	MCDORMOND, HELEN

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1153 CANCELLED.

WASH1154 REPORT ON EVALUATION OF MINOR ISOTOPE SAFEGUARD TECHNIQUES (MIST) IN REACTOR FUEL PROCESSING. INMAN, G. M.
X3361

FEB 1970 U GPO \$0.65
OFFICE OF SAFEGUARDS AND MATERIALS MANAGEMENT (AEC)
NUCLEAR FUEL SERVICES, INC., WEST VALLEY, NEW YORK.

WASH1155 CANCELLED.

WASH1156 U.S. STATUTES OF GENERAL INTEREST TO SECURITY OFFICERS IN THE ATOMIC ENERGY PROGRAM. MAYER, R.
X5131

JAN 1970 U
DIVISION OF SECURITY (AEC)

WASH1157 CONTRACTING FOR CONSTRUCTION AND ARCHITECT-ENGINEERING SERVICES. CAREY, D.
X3301

AUG 1970 U
DIVISION OF CONSTRUCTION (AEC)

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1163	EXPORT AND IMPORT OF MATERIALS AND FACILITIES CONTROLLED BY THE ATOMIC ENERGY COMMISSION. A GUIDE TO THE AEC EXPORT AND IMPORT REGULATIONS. 75P	SALTZMAN, JEROME (COMP) X6558
	N.D. U GPO \$0.75 DIVISION OF STATE AND LICENSEE RELATIONS (AEC) U. S. BUREAU OF CUSTOMS.	
WASH1164	TOPICAL REPORT: SELECTED TFE DEVELOPMENT ACTIVITIES STATUS REPORT. (GESR 2125)	PRICE, L. K. X5143
	AUG 1970 U AEC-SNS GENERAL ELECTRIC CO	
WASH1165	WHY FUSION? CONTROLLED THERMONUCLEAR RESEARCH PROGRAM.	CTR X3624
	JUNE 1970 U GPO \$0.70 DIVISION OF RESEARCH (AEC)	
WASH1166	PROCEEDINGS OF THE THERMIONIC CONVERSION SPECIALISTS CONFERENCE, MIAMI, FLORIDA, OCTOBER 30, 1970.	PRICE, L. K. X5143
	1970 U DIVISION OF SPACE NUCLEAR SYSTEMS (AEC)	
WASH1167	COMPACTION OF RADIOACTIVE SOLID WASTE. A REPORT TO THE GENERAL MANAGER'S TASK FORCE ON AEC OPERATIONAL RADIOACTIVE WASTE MANAGEMENT.	WALTON, R. X3013
	JUN 1970 U NTIS \$3.00 U S ATOMIC ENERGY COMMISSION	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1173

SAFEGUARDS DICTIONARY.

INMAN, G.
X3361

JUL 1971 U GPO \$0.35
OFFICE OF SAFEGUARDS AND MATERIALS MANAGEMENT (AEC)
BROOKHAVEN NATIONAL LAB

WASH1174-61

ACTIVITIES AND PROBLEMS OF THE DIVISION OF INDUSTRIAL
PARTICIPATION.

TREMPEL, ERNEST B

1961 U
U S ATOMIC ENERGY COMMISSION

WASH1174-62

REPORT ON THE NUCLEAR INDUSTRY.

TREMPEL, ERNEST B.

1962 U
U S ATOMIC ENERGY COMMISSION

WASH1174-63

INDUSTRY'S ROLE IN 1963.

TREMPEL, ERNEST B

1963 U
U S ATOMIC ENERGY COMMISSION

WASH1174-64

THE NUCLEAR INDUSTRY-1964.

1964 U
U S ATOMIC ENERGY COMMISSION

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1174-70 THE NUCLEAR INDUSTRY-1970.

1970 U
U S ATOMIC ENERGY COMMISSION

WASH1174-71 NUCLEAR INDUSTRY, 1971.

1971 U GPO \$2.60
DIVISION OF INDUSTRIAL PARTICIPATION (AEC)

WASH1174-72 NUCLEAR INDUSTRY, 1972 NOT PRODUCED

WASH1174-73 NUCLEAR INDUSTRY, 1973.

KOESTER, W.
X5156

1973 U NTIS \$7.75
OFFICE OF INDUSTRY RELATIONS (AEC)

WASH1174-74 THE NUCLEAR INDUSTRY 1974

JAN 1975 U GPO \$1.90
AEC

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1180	CONCEPT: A COMPUTER CODE FOR CONCEPTUAL COST ESTIMATES OF STEAM-ELECTRIC POWER PLANTS. STATUS REPORT.	PRD
	APR 1971 U GPO \$0.50 DIVISION OF REACTOR DEVELOPMENT AND TECHNOLOGY (AEC)	
WASH1181	METALLURGY AND MATERIALS PROGRAMS - FY 1971.	IANNIELLO, L. C. X3428
	JUL 1971 U NTIS \$3.00 DIVISION OF PHYSICAL RESEARCH (AEC)	
WASH1181-72	METALLURGY AND MATERIALS PROGRAMS - FY 1972.	IANNIELLO, L. C. X3428
	JUL 1972 U NTIS \$3.00 DIVISION OF PHYSICAL RESEARCH (AEC)	
WASH1181-74	MATERIALS SCIENCES PROGRAMS FY 1974	STEVENS, D. K. X3427
	JULY 1974 U DIVISION OF PHYSICAL RESEARCH (AEC)	
WASH1182	SCIENCE AND SOCIETY. (TID-3916)	VORESS, HUGH E (COMP)
	JUL 1971 U GPO \$0.65 DIVISION OF HEADQUARTERS SERVICES (AEC)	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1188

RESEARCH CONTRACTS IN THE PHYSICAL SCIENCES.
37P.

JUL 1971 U GPO \$0.45
DIVISION OF RESEARCH (AEC)

WASH1188-72

PHYSICAL RESEARCH PROGRAM: RESEARCH CONTRACTS AND STATISTICAL
SUMMARY.

JUL 1972 U
DIVISION OF PHYSICAL RESEARCH (AEC)

WASH1188-73

PHYSICAL RESEARCH PROGRAM: RESEARCH CONTRACTS AND STATISTICAL
SUMMARY.

JUL 1973 U GPO \$0.70
DIVISION OF PHYSICAL RESEARCH (AEC)

WASH1188-74

PHYSICAL RESEARCH PROGRAM: RESEARCH CONTRACTS AND STATISTICAL
SUMMARY.

JUL 1974 U GPO \$1.05
DIVISION OF PHYSICAL RESEARCH (AEC)

WASH1189

A STATISTICAL SUMMARY OF THE PHYSICAL RESEARCH PROGRAM AS OF JUNE
30, 1971.

CCT 1971 U GPO \$0.40
DIVISION OF RESEARCH (AEC)

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1192	OPERATIONAL ACCIDENTS AND RADIATION EXPOSURE EXPERIENCE WITHIN THE UNITED STATES ATOMIC ENERGY COMMISSION, 1943-1970. FALL 1971 U DIVISION OF OPERATIONAL SAFETY (AEC)	KLEY, G. X3340
WASH1193	NCT PUBLISHED	
WASH1194	SELECTED REFERENCES FOR BACKGROUND READING IN SECURITY EDUCATION. 27P APR 1972 U NTIS \$3.00 DIVISION OF SECURITY (AEC)	
WASH1195	HIGHLIGHTS: AEC-AEC CONTRACTORS SECURITY EDUCATION AND INTERNAL SECURITY CONFERENCE, OCT. 26-28, 1971, CHICAGO, ILLINOIS. OCT 1972 U AEC-SEC	
WASH1196-72	NUCLEAR INDUSTRY FUEL SUPPLY SURVEY. APR 1972 U NTIS \$3.00 DIVISION OF PRODUCTION MATERIALS MANAGEMENT (AEC)	KRUSIEWSKI, S. V. X3143

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1198-71	REPORTS ON RELEASES OF RADIOACTIVITY IN EFFLUENTS FROM NUCLEAR POWER PLANTS FOR 1971.	REG. X7326
	1971 U NTIS \$3.00 DIRECTORATE OF REGULATORY OPERATIONS (AEC)	
WASH1199	DEVELOPMENT OF A HIGH VOLTAGE HEAT PIPE THERMIONIC MODULE. FINAL TECHNICAL REPORT, OCTOBER 1, 1969-JUNE 30, 1971. 62P	LONGSDERFF, R. W. (RCA)
	JULY 1971 U NTIS \$3.00 SPACE NUCLEAR SYSTEMS DIVISION (AEC) RCA CORP	
WASH1200	RESEARCH CONTRACTS IN THE LIFE SCIENCES.	LOCKRIDGE, K. E. X4086
	JUL 1971 U DIVISION OF BIOLOGY AND MEDICINE (AEC)	
WASH1200-72	RESEARCH CONTRACTS IN THE LIFE SCIENCES.	LOCKRIDGE, K. E. X4086
	JUL 1972 U DIVISION OF BIOMEDICAL AND ENVIRONMENTAL RESEARCH (AEC)	
WASH1200-73	NOT PUBLISHED	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1203-73	OPERATING HISTORY OF U.S. NUCLEAR POWER REACTORS. UPDATED AS ERDA 29.	FRUSHOUR, B. X5014
	DEC 1973 U GPO \$1.20 DIVISION OF REACTOR DEVELOPMENT AND TECHNOLOGY (AEC)	
WASH1204	CANCELLED	
WASH1205	METALOTECTONIC EVIDENCE FOR CONTINENTAL DRIFT.	KRUSIEWSKI, S. V. X3143
	AUG 1971 U DIVISION OF PRODUCTION AND MATERIALS MANAGEMENT (AEC)	
WASH1206	FUSION REACTOR FIRST WALL MATERIALS. SUMMARY OF A MEETING HELD AT AEC (GERMANTOWN), JANUARY 27-28, 1972. (CONF-720112) 124 P.	IANNIELLO, L. C. X3428
	APR 1972 U NTIS \$3.00 AEC DIV OF RESEARCH	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1208J74	STATUS OF CENTRAL STATION NUCLEAR POWER REACTORS: SIGNIFICANT MILESTONES.	RRD
	JUNE 1974 U DIV. OF REACTOR RESEARCH AND DEVELOPMENT (AEC)	
WASH1208J75	STATUS OF CENTRAL STATION NUCLEAR POWER REACTORS: SIGNIFICANT MILESTONES. (UPDATED AS ERDA 30).	RRD
	JAN 1975 U DIV. OF REACTOR RESEARCH AND DEVELOPMENT (AEC)	
WASH1208M72	STATUS OF CENTRAL STATION NUCLEAR POWER REACTORS: SIGNIFICANT MILESTONES.	RRD
	MAR 1972 U AEC	
WASH1208M73	STATUS OF CENTRAL STATION NUCLEAR POWER REACTORS: SIGNIFICANT MILESTONES.	RPD
	MAR 1973 U NTIS \$3.00 DIV. OF REACTOR RESEARCH AND DEVELOPMENT (AEC)	
WASH1208M74	STATUS OF CENTRAL STATION NUCLEAR POWER REACTORS: SIGNIFICANT MILESTONES.	RRD
	MAR 1974 U DIV. OF REACTOR RESEARCH AND DEVELOPMENT (AEC)	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1211	BIOLOGICAL, MEDICAL, AND ENVIRONMENTAL RESEARCH PROGRAM.	LOCKRIDGE, K. E. X4086
	1972 U DIVISION OF BIOLOGY AND MEDICINE (AFC)	
WASH1212	CLASSIFIED.	
	T AEC-DMA	
WASH1213-13	BRIEF ACCOUNTS OF ACTIONS TAKEN BY THE U.S. ATOMIC ENERGY COMMISSION AND ITS CONTRACTORS TO INCREASE EFFICIENCY, ECONOMY, AND EFFECTIVENESS IN GOVERNMENT ACTIVITIES. (MANAGEMENT IMPROVEMENT ABSTRACTS)	PALMER, W. X5131
	FALL 1972 U DIVISION OF PERSONNEL (AEC)	
WASH1213-14	MANAGEMENT IMPROVEMENT ABSTRACTS ISSUE NO 14 SUMMER 1973.	PALMER, W. X5131
	SUMMER 73 U DIVISION OF PERSONNEL (AEC)	
WASH1214	A HISTORY OF THE UNITED STATES ATOMIC ENERGY COMMISSION. VOLUME 1, 1939-1946, THE NEW WORLD. 1962; REPRINTED 1972.	PIGEON, R. X5454
	1962 U NTIS U S ATOMIC ENERGY COMMISSION	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1218	ATOMIC SAFETY AND LICENSING APPEAL BOARD ISSUANCES THROUGH JUNE 1972. 454P.	ASLAB X7663
	JUL 1972 U NTIS \$6.00 ATOMIC SAFETY AND LICENSING APPEAL BOARD (AEC)	
WASH1218IND	INDEXES TO ATOMIC SAFETY AND LICENSING APPEAL BOARD ISSUANCES THROUGH JUNE 1972.	TIC
	NOV 1972 U NTIS \$3.00 TECHNICAL INFORMATION CENTER (AEC)	
WASH1218S-1	ATOMIC SAFETY AND LICENSING APPEAL BOARD ISSUANCES, JULY-DECEMBER 1972.	ASLAB X7663
	JAN 1973 U NTIS ATOMIC SAFETY AND LICENSING APPEAL BOARD (AEC)	
WASH1218S-2	INDEXES TO ATOMIC SAFETY AND LICENSING APPEAL BOARD ISSUANCES THROUGH DECEMBER 1972.	TIC
	MAR 1973 U NTIS \$5.45 TECHNICAL INFORMATION CENTER (AEC)	
WASH1219	STATUS OF LMFBR REHEAT IN WESTERN EUROPE--1972. REPORT OF THE UNITED STATES OF AMERICA LMFBR SODIUM REHEAT TEAM VISIT TO FRANCE, GERMANY (FRG), NETHERLANDS, & UNITED KINGDOM, MAY 22-JUNE 6, 1972. 1972.	YEVICK, J. G. X4366
	MAR 1973 C TIC AEC-RPD	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1226-17	<p>PROTECTION AGAINST INDUSTRIAL SABOTAGE. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.17.</p> <p>OCT 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-18	<p>STRUCTURAL ACCEPTANCE TEST FOR CONCRETE PRIMARY REACTOR CONTAINMENTS. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.18.</p> <p>OCT 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-19	<p>NONDESTRUCTIVE EXAMINATION OF PRIMARY CONTAINMENT LINERS. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.19.</p> <p>DEC 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-2	<p>THERMAL SHOCK TO REACTOR PRESSURE VESSELS. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.2.</p> <p>NOV 1970 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-20	<p>VIBRATION MEASUREMENTS ON REACTOR INTERNALS. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.20.</p> <p>DEC 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1226-26	<p>QUALITY GROUP CLASSIFICATIONS AND STANDARDS. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.26.</p> <p>MAR 1972 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-27	<p>ULTIMATE HEAT SINK. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.27.</p> <p>MAR 1972 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-28	<p>QUALITY ASSURANCE PROGRAM REQUIREMENTS (DESIGN AND CONSTRUCTION). SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.28.</p> <p>JUNE 1972 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-29	<p>SEISMIC DESIGN CLASSIFICATION. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.29.</p> <p>JUNE 1972 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-3	<p>ASSUMPTIONS USED FOR EVALUATING THE POTENTIAL RADIOLOGICAL CONSEQUENCES OF A LOSS OF COOLANT ACCIDENT FOR BOILING WATER REACTORS.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.3.</p> <p>1970 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1226-5	<p>ASSUMPTIONS USED FOR EVALUATING THE POTENTIAL RADIOLOGICAL CONSEQUENCES OF A STEAM LINE BREAK ACCIDENT FOR BOILING WATER REACTORS. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.5. MAR 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-6	<p>INDEPENDENCE BETWEEN REDUNDANT STANDBY (ONSITE) POWER SOURCES AND BETWEEN THEIR DISTRIBUTION SYSTEMS. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.6. MAR 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-7	<p>CONTROL OF COMBUSTIBLE GAS CONCENTRATIONS IN CONTAINMENT FOLLOWING A LOSS OF COOLENT ACCIDENT. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.7. MAR 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-7S	<p>CONTROL OF COMBUSTIBLE GAS CONCENTRATIONS IN CONTAINMENT FOLLOWING A LOSS-OF-COOLENT ACCIDENT. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.7. OCT 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>
WASH1226-8	<p>PERSONNEL SELECTION AND TRAINING. SAFETY GUIDE.</p> <p>SUPERSEDED BY REGULATORY GUIDE 1.8. MAR 1971 U DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REG. X7326</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1229-72	<p>RADIATION PROTECTION ENROLLMENT AND DEGREE SURVEY: ENROLLMENTS -- FALL 1971; DEGREES GRANTED, JULY 1965 - JUNE 1971.</p> <p>NOV 1972 U NTIS \$3.00 DIVISION OF NUCLEAR EDUCATION AND TRAINING (AEC)</p>	<p>CHEWNING, JUNE X4421</p>
WASH1229-73	<p>RADIATION PROTECTION ENROLLMENT AND DEGREE SURVEY: ENROLLMENTS -- FALL 1972; DEGREES GRANTED, JULY 1965 - JUNE 1972.</p> <p>MAY 1973 U NTIS \$3.50 DIVISION OF NUCLEAR EDUCATION AND TRAINING (AEC)</p>	<p>CHEWNING, JUNE X4421</p>
WASH1229-74	<p>RADIATION PROTECTION ENROLLMENTS AND DEGREES: ENROLLMENTS -- FALL 1973; DEGREES GRANTED, JULY 1965 - JUNE 1973.</p> <p>JUL 1974 U DIV. OF LABOR RELATIONS (AEC)</p>	<p>CHEWNING, JUNE X4421</p>
WASH1230-V1	<p>PRESSURIZED WATER REACTOR PLANT. (VOLUME I. 1000-MWE CENTRAL STATION POWER PLANTS INVESTMENT COST STUDY).</p> <p>JUN 1972 U NTIS \$7.60 AEC-PRD UNITED ENGINEERS AND CONSTRUCTORS, INC.</p>	<p>PRD</p>
WASH1230-V2	<p>BOLLING WATER REACTOR PLANT. (VOLUME II. 1000-MWE CENTRAL STATION POWER PLANTS INVESTMENT COST STUDY).</p> <p>JUNE 1972 U NTIS \$3.00 AEC-PRD UNITED ENGINEERS AND CONSTRUCTORS, INC.</p>	<p>PRD</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1233	<p>REVIEW OF ORGANIC IODIDE FORMATION UNDER ACCIDENT CONDITIONS IN WATER-COOLED REACTORS. (TECHNICAL ASSISTANCE SERIES PAPER NO. 3).</p> <p>OCT 1972 U GPO \$1.90 DIRECTORATE OF LICENSING (AEC) BATTELLE PACIFIC NORTHWEST LABS.</p>	<p>REG. X7326</p>
WASH1234	<p>ENGINEERED SAFETY FEATURES AIR CLEANING SYSTEMS FOR COMMERCIAL LIGHT-WATER-COOLED NUCLEAR POWER PLANTS. (A REVIEW OF CURRENT DESIGN AND CONSTRUCTION PRACTICES).</p> <p>JUNE 1974 U GPO \$1.40 DIRECTORATE OF LICENSING (AEC)</p>	<p>REG. X7326</p>
WASH1235	<p>TECHNICAL REPORT ON A TECHNIQUE FOR CONSIDERATION OF POPULATION IN SITE COMPARISON. FINAL REPORT. (THE SITE POPULATION FACTOR: A TECHNIQUE FOR CONSIDERATION OF POPULATION IN SITE COMPARISON).</p> <p>OCT 1974 U GPO \$1.90 DIRECTORATE OF LICENSING (AEC)</p>	<p>REG. X7326</p>
WASH1236	<p>TECHNICAL REPORT ON DENSIFICATION OF LIGHT WATER REACTOR FUELS.</p> <p>NOV 1972 U NTIS \$3.00 AEC-REG</p>	<p>REG. X7326</p>
WASH1237	<p>ENVIRONMENTAL SURVEY OF THE NUCLEAR FUEL CYCLE 339P</p> <p>NOV 1972 U NTIS \$6.00 DIRECTORATE OF LICENSING (AEC)</p>	<p>BLACK, K./REG. X427-6374</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1241	PLUTONIUM AND AMERICIUM MEASUREMENT IN HUMANS BY X- AND GAMMA-RAY SPECTRAL ANALYSIS.	YANIV, S. S./REG. X6910
	APRIL 73 U GPC \$2.35 DIRECTORATE OF REGULATORY STANDARDS (AEC)	
WASH1242	NUCLEAR FUEL SUPPLY.	KRUSIEWSKI, S. V. X3143
	MAY 1973 U GPC \$1.40 DIV. OF PRODUCTION AND MATERIALS MANAGEMENT (AEC)	
WASH1243	NUCLEAR FUEL RESOURCES AND REQUIREMENTS.	KRUSIEWSKI, S. V. X3143
	APR 1973 U GPC \$0.90 DIV. OF PRODUCTION AND MATERIALS MANAGEMENT (AEC)	
WASH1244	STATE OF THE ART OF SALTWATER COOLING TOWERS FOR STEAM ELECTRIC GENERATING PLANTS.	RRD X3748
	FEB 1973 U NTIS \$10.60 AEC-RRD WESTINGHOUSE ELECTRIC CORP	
WASH1245-1	STANDARD FOR FIRE PROTECTION OF AEC ELECTRONIC COMPUTER/DATA PROCESSING SYSTEMS.	WEINTRAUB, A. A. X3161
	JULY 1973 U GPO \$1.75 DIV. OF OPERATIONAL SAFETY (AEC)	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1251	APPLICATIONS OF PIOASSAY FOR URANIUM.	ALEXANDER, R. E./REG. X6977
	JUNE 1974 U GPC \$2.35 DIRECTORATE OF REGULATORY STANDARDS (AEC)	
WASH1252	EUROPEAN TEAM VISIT ON RADIATION EFFECTS.	ZWILSKY, K. X5514
	APR 1973 U DIVISION OF REACTOR DEVELOPMENT AND TECHNOLOGY (AEC)	
WASH1253	CANCELLED. (ISSUED AS WASH 1217-73).	
WASH1254	RECOMMENDATIONS FOR SHAPE OF EARTHQUAKE RESPONSE SPECTRA.	PHILLIPS, A./REG. X7733
	FEB 1973 U GPC \$3.60 DIRECTORATE OF LICENSING (AEC) BLUME (JOHN A.) AND ASSOCIATES, ENGINEERS.	
WASH1255	STUDY OF VERTICAL AND HORIZONTAL EARTHQUAKE SPECTRA.	PHILLIPS, A./REG. X7733
	APR 1973 U GPC \$2.10 DIRECTORATE OF LICENSING (AEC) NEWMARK (NATHAN M.) CONSULTING ENGINEERING SERVICES.	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1258-V3	<p>FINAL ENVIRONMENTAL STATEMENT CONCERNING PROPOSED RULE MAKING ACTION: NUMERICAL GUIDES FOR DESIGN OBJECTIVES AND LIMITING CONDITIONS FOR OPERATION TO MEET THE CRITERION "AS LOW AS PRACTICABLE" FOR RADIOACTIVE MATERIAL IN LIGHT-WATER-COOLED NUCLEAR POWER REACTOR EFFLUENTS. VOL. 3. COMMENTS ON THE DR. ENV. STATE. .. JUL 1973 U NTIS \$10.60 DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	BAKER, R./REG. X6900
WASH1259	<p>ENVIRONMENTAL MONITORING AT MAJOR U. S. ATOMIC ENERGY COMMISSION CONTRACTOR SITES. CALENDAR YEAR 1972. A COMPENDIUM REPORT.</p> <p>AUG 1973 U NTIS \$17.50 DIVISION OF OPERATIONAL SAFETY (AEC)</p>	COFFMAN, F. X3734
WASH1259-73	<p>ENVIRONMENTAL MONITORING AT MAJOR U. S. AEC CONTRACTOR SITES. CALENDAR YEAR 1973. A COMPENDIUM REPORT. VOLUME 1. VOLUME 2.</p> <p>JUNE 1973 U DIV. OF OPERATIONAL SAFETY (AEC)</p>	COFFMAN, F. X3734
WASH1260	<p>EVALUATION OF INCIDENTS OF PRIMARY COOLANT RELEASE FROM OPERATING BOILING WATER REACTORS.</p> <p>OCT 1972 U NTIS \$9.00 DIRECTORATE OF REGULATORY OPERATIONS (AEC)</p>	REG. X7326
WASH1261	<p>ENVIRONMENTAL IMPACT OF ELECTRICAL POWER GENERATION, NUCLEAR AND FOSSIL. A MINICOURSE FOR SECONDARY SCHOOLS AND ADULT EDUCATION.</p> <p>OCT 1973 GPO \$1.25 PENNSYLVANIA DEPT. OF EDUCATION, HARRISBURG, PA.</p>	YOUNG, H. X4421

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1266	HTGR EDITION OF THE STANDARD FORMAT AND CONTENT OF SAFETY ANALYSIS REPORTS FOR NUCLEAR POWER PLANTS.	REG. X7326
	JULY 1973 U DIPECTORATE OF REGULATION (AEC)	
WASH1267	FUSION POWER: RESEARCH AND DEVELOPMENT REQUIREMENTS. (PB224-481/2).	HIRSCH, R. X3347
	JUL 1973 U GPO \$1.00 DIVISION OF CONTROLLED THERMONUCLEAR RESEARCH (AEC)	
WASH1268	REPORT OF THE REVIEW PANEL ON THE PROPOSED STAGED THETA PINCH EXPERIMENT.	MOSES, K. X3563
	JUN 1973 U NTIS \$3.00 DIVISION OF CONTROLLED THERMONUCLEAR RESEARCH (AEC)	
WASH1269	TRITIUM CONTROL TECHNOLOGY.	COFFMAN, F. X3734
	DEC 1973 U GPO \$4.65 DIV. OF OPERATIONAL SAFETY (AEC) MOUND LAB	
WASH1270	TECHNICAL REPORT ON ANTICIPATED TRANSIENTS WITHOUT SCRAM FOR WATER- COOLED POWER REACTORS.	NICHOLS, L./REG. X7672
	SEP 1973 U GPO \$1.10 DIPECTORATE OF REGULATION (AEC)	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1275	<p>GLOSSARY OF VIDEO TERMS, DEFINITIONS AND ABBREVIATIONS.</p> <p>JAN 1974 U DIV. OF HEADQUARTERS SERVICES (AEC)</p>	LINDSAY, R. X3003
WASH1276	<p>VIDEO PRODUCTION GUIDELINES AND TECHNIQUES.</p> <p>JAN 1974 U DIV. OF HEADQUARTERS SERVICES (AEC)</p>	LINDSAY, R. X3003
WASH1277	<p>SURVEY OF THE U. S. AEC PROGRAM IN CONTROLLED THERMONUCLEAR RESEARCH. SECOND EDITION.</p> <p>NOV 1973 U GPO \$2.65 DIV OF CONTROLLED THERMONUCLEAR RESEARCH (AEC)</p>	CTR X5143
WASH1278	<p>CTR ENGINEERING SYSTEMS STUDY REVIEW MEETING, GERMANTOWN, MARYLAND, SEPTEMBER 19 AND 20, 1973. (CCNF 730971--) (FUSION REACTORS SYSTEMS STUDY REVIEW MEETING).</p> <p>SEP 1973 U NTIS \$7.60 DIV. OF CONTROLLED THERMONUCLEAR RESEARCH (AEC)</p>	CTR X5143
WASH1279	<p>DIRECTORY OF PACKAGINGS FOR TRANSPORTATION OF RADIOACTIVE MATERIALS.</p> <p>OCT 1973 U NTIS \$15.75 DIV. OF WASTE MANAGEMENT AND TRANSPORTATION (AEC)</p>	DUNCKEL, T. X5361

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1281-04	ENERGY TRANSPORTATION, DISTRIBUTION, AND STORAGE. SUBPANEL REPORT IV USED IN PREPARING THE AEC CHAIRMAN'S REPORT TO THE PRESIDENT.	BELANGER, B. X4426
	NOV 1973 U NTIS \$11.00 AEC	
WASH1281-05	COAL AND GIL-SHALE PROCESSING AND COMBUSTION, SUBPANEL REPORT V USED IN PREPARING THE AEC CHAIRMAN'S REPORT TO THE PRESIDENT.	CRENTZ, W./BUREAU OF MINES.
	OCT 1973 U NTIS \$19.00 AEC	
WASH1281-06	CONVERSION TECHNIQUES R AND D PROGRAM. SUBPANEL REPORT VI USED IN PREPARING THE AEC CHAIRMAN'S REPORT TO THE PRESIDENT.	STEVENS, D. K. X3427
	NOV 1973 U NTIS \$20.75 AEC	
WASH1281-07	ADVANCED METHODS OF OIL AND GAS PRODUCTION FROM FOSSIL FUELS. SUBPANEL REPORT VII USED IN PREPARING THE AEC CHAIRMAN'S REPORT TO THE PRESIDENT.	FLEMING, E. H. X3022
	NOV 73 U NTIS \$9.50 AEC	
WASH1281-08	GEOHERMAL R AND D PROGRAM. SUBPANEL REPORT VIII USED IN PREPARING THE AEC CHAIRMAN'S REPORT TO THE PRESIDENT.	
	NOV. 1973 U NTIS \$12.75 AEC	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1281-14	ENVIRONMENT. SUBPANEL REPORT XIV USED IN PREPARING THE AEC CHAIRMAN'S REPORT TO THE PRESIDENT.	GREENFIELD, S. M./EPA
	ACV 1973 U NTIS \$23.25 AEC	
WASH1281-15	MULTIDIRECTIONAL RESEARCH. SUBPANEL REPORT XV USED IN PREPARING THE THE AEC CHAIRMAN'S REPORT TO THE PRESIDENT.	PIERCE, E. S. X3167
	OCT 1973 U NTIS \$15.75 AEC	
WASH1281-16	ENERGY SYSTEMS ANALYSIS PROGRAM. SUBPANEL REPORT XVI USED IN PREPARING THE AEC CHAIRMAN'S REPORT TO THE PRESIDENT.	GAGE, S.
	OCT 1973 U NTIS \$12.25 AEC	
WASH1282	METHODS FOR THE ACCOUNTABILITY OF PLUTONIUM NITRATE SOLUTIONS.	REG. X7326
	FEB 1974 U GPO \$1.80 DIRECTORATE OF REGULATORY STANDARDS (AEC) LAWRENCE LIVERMORE LAB.	
WASH1282-06	CANCELLED	ENGLISH, R. E.

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1285 52 CONCLUDING STATEMENT OF POSITION OF THE REGULATORY STAFF

WASH1286 THE APPLICATION OF HIGH CURRENT RELATIVISTIC ELECTRON BEAM IN
CONTROLLED THERMONUCLEAR RESEARCH.

MOSES, K.
X3563

OCT 1974 U GPO
CTR (AEC)
DIVISION OF CONTROLLED THERMONUCLEAR RESEARCH

WASH1287 RESPIRATORY PROTECTION AGAINST RADIOACTIVE MATERIALS.
(IN PREPARATION).

CAPLIN, J./REG.

DIRECTORATE OF REGULATION (AEC)

WASH1289 LEVELS OF ENVIRONMENTAL RADIOACTIVITY IN BIKINI ATOLL.

MCCRAW, T.
X3015

AEC

WASH1290 FUSION POWER BY MAGNETIC CONFINEMENT.

HIRSCH, R.
X3347

FEB 1974 U GPO \$1.50
CTR (AEC)

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1295	STATUS AND OBJECTIVES OF TOKAMAK SYSTEMS FOR FUSION RESEARCH.	DAVIES, A. X3304
	1974 U GPO \$1.20 AEC-CTR	
WASH1296	THE APPLICATION OF COMPUTERS TO CONTROLLED THERMONUCLEAR RESEARCH: A REPORT TO THE U. S. AEC DIV. OF CONTROLLED THERMONUCLEAR RESEARCH.	MILLER, B. X4596
	JULY 1973 U NTIS \$5.45 DIV. OF CONTROLLED THERMONUCLEAR RESEARCH (AEC)	
WASH1297	HIGH-LEVEL RADIOACTIVE WASTE MANAGEMENT ALTERNATIVES.	RAMSEY, R. X4403
	<i>update May 1976</i> MAY 1974 U NTIS \$5.45 DIV. OF WASTE MANAGEMENT (AEC) <i>ERDA 76-43</i>	
WASH1298	EVALUATION OF NUCLEAR POWER PLANT AVAILABILITY. (OGE-FS-001).	STEELE, M./REG. X7938
	JAN 1974 U NTIS \$5.25 DIRECTORATE OF REGULATORY OPERATIONS (AEC)	
WASH1299	PLANNING RECOMMENDATIONS OF THE AD HOC EXECUTIVE PANEL ON OPEN MAGNETIC CONFINEMENT SYSTEMS.	CTR
	NOV 1972 U NTIS \$4.00 DIV. OF CONTROLLED THERMONUCLEAR RESEARCH (AEC)	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1305	SUPERCONDUCTING POWER TRANSMISSION EXCHANGE. REPORT OF THE UNITED STATES TEAM'S VISIT TO THE SOVIET UNION, OCTOBER 9 - 21, 1973.	BELANGER, B. C. X4426
	OCT 1973 U DIVISION OF APPLIED TECHNOLOGY (AEC)	
WASH1306	U. S. AEC ACTION PLAN: TO SHORTEN CONSTRUCTION TIME OF NUCLEAR POWER PLANTS.	REG. X7326
	APR 1974 U NTIS \$4.50 REGULATORY (AEC)	
WASH1306-2	U. S. AEC ACTION PLAN NO. 2: FOR REDUCING NUCLEAR POWER PLANT CONSTRUCTION DELAYS.	REG. X7326
	JUN 1974 U REGULATORY (AEC)	
WASH1307	CANCELLED	
WASH1308	POPULATION DISTRIBUTION AROUND NUCLEAR POWER PLANT SITES.	REG. X7326
	APR 1973 U NTIS \$5.00 DIRECTORATE OF LICENSING (AEC)	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1314	SUMMARY OF ABNORMAL OCCURRENCES REPORTED TO THE ATOMIC ENERGY COMMISSION DURING 1973. (DOE-OS-001)	NORRIS, L./REG. X7351
	MAY 1974 U DIRECTORATE OF REGULATORY OPERATIONS (AEC)	
WASH1315	IMPROVED CONTROL OF RADIOACTIVE WASTE AT HANFORD.	STUBBLEFIELD, F. E./REG. X7366
	JUN 1974 U GPO 1.65 DIRECTORATE OF LICENSING (AEC)	
WASH1316	NUCLEAR POWER PLANT AVAILABILITY AND CAPACITY STATISTICS FOR 1973. (DOE-ES-002).	THOMPSON, D./REG. X7351
	MAY 1974 U DIRECTORATE OF REGULATORY OPERATIONS (AEC)	
WASH1317	A STUDY OF U. S. AEC HEADQUARTERS AND REGULATION'S PERSONNEL POLICIES & PROGRAMS IN THE AREAS OF FEMALE & MINORITY EMPLOYEES. FINAL REPORT. VOLUME 1. VOLUME 2. MAY 1974 U DIV. OF PERSONNEL (AEC) FRY CONSULTANTS, INC., WASHINGTON, D. C.	UHRLAUB, J. X3053
WASH1318	TECHNICAL REPORT ON ANALYSIS OF PRESSURE VESSEL STATISTICS FROM FOSSIL-FUELED POWER PLANT SERVICE AND ASSESSMENT OF REACTOR VESSEL RELIABILITY IN NUCLEAR POWER PLANT SERVICE.	MACCARY, R./REG. X7733
	MAY 1974 U REGULATORY STAFF (AEC)	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1324	<p>EMERGENCY HANDLING OF RADIATION ACCIDENT CASES. AMBULANCE-RESCUE SQUADS. (UPDATED AS ERDA20).</p> <p>AUG 1974 U OBER (AEC) AMERICAN MEDICAL ASSOCIATION.</p>	<p>HURLEY, L. X5468</p>
WASH1325	<p>EMERGENCY HANDLING OF RADIATION ACCIDENT CASES. POLICE. (UPDATED AS ERDA21).</p> <p>AUG 1974 U OBER (AEC) AMERICAN MEDICAL ASSOCIATION.</p>	<p>HURLEY, L. X5468</p>
WASH1326	<p>EMERGENCY HANDLING OF RADIATION ACCIDENT CASES. SHERIFFS. (UPDATED AS ERDA22).</p> <p>AUG 1974 U OBER (AEC) AMERICAN MEDICAL ASSOCIATION.</p>	<p>HURLEY, L. X5468</p>
WASH1327-S1	<p>DRAFT PROPOSED AMENDMENTS PREPARED BY THE AEC REGULATORY STAFF (10 CFR PARTS 50, 51). LICENSING OF PRODUCTION AND UTILIZATION FACILITIES. LICENSING AND REGULATORY POLICY AND PROCEDURES FOR ENVIRONMENTAL PROTECTION.</p> <p>OFC 1974 U DIRECTORATE OF REGULATION (AEC)</p>	<p>KLIGFIELD, G./REG. X7631</p>
WASH1327-1	<p>GENERIC ENVIRONMENTAL STATEMENT MIXED OXIDE FUEL (GESMO). (RECYCLE PLUTONIUM IN LIGHT WATER-COOLED REACTORS). (GESMO REPORT). VOLUME 1. SUMMARY AND CONCLUSIONS. DRAFT.</p> <p>AUG 1974 U AEC-DIRECTORATE OF LICENSING</p>	<p>KLIGFIELD, G./REG X7631</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1330	TECHNICAL REPORT ON DENSIFICATION OF WESTINGHOUSE PWR FUEL.	REG. X7326
	MAY 1974 U REGULATORY STAFF (AEC)	
WASH1331	TECHNICAL REPORT ON DENSIFICATION OF GENERAL ELECTRIC REACTOR FUELS.	REG. X7326
	AUG 1973 U REGULATORY STAFF (AEC)	
WASH1332-74	PROCEEDINGS OF THE SECOND AEC ENVIRONMENTAL PROTECTION CONFERENCE, ALBUQUEPQUE, NEW MEXICO, APRIL 16-19, 1974. (CONF 740406--PT.1; CONF 740406--PT.2). VOLUME 1. VOLUME 2. JULY 1974 U GPO DIV. OF OPERATIONAL SAFETY (AEC)	COFFMAN, F. X3734
WASH1333	TECHNICAL REPORT ON DENSIFICATION OF EXXON NUCLEAR BWR FUELS.	REG. X7326
	SEP 1973 U REGULATORY (AEC)	
WASH1334	PROJECTIONS OF LABOR REQUIREMENTS FOR ELECTRICAL POWER PLANT CONSTRUCTION 1974-2000.	WHITMAN, M. X4366
	AUG 1974 U NTIS RRO (AEC) OAK RIDGE OPERATIONS OFFICE, OAK RIDGE, TENN.	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1337-4	A REGIONAL DEMONSTRATION PROGRAM FOR MAXIMUM USE OF HIGH SULFUR COAL AND MAINTENANCE OF AIR QUALITY STANDARDS.	
	1974 U TIC	
	AEC	
WASH1337-5	SOLAR ENERGY PROGRAM PLAN FOR HEATING AND COOLING BUILDINGS. DRAFT.	MC GEE, R. P. X3367
	FEB 1974 U TIC	
	DIV. OF HQS. SERVICES (AEC)	
WASH1337-6	EXECUTIVE SUMMARY: RAPID DEEP DRILLING METHODS.	
	1974 U TIC	
	AEC	
WASH1338	BWR WASTE GAS TREATMENT SYSTEM DOSE EVALUATIONS UNDER UPSET CONDITIONS. FINAL REPORT.	WEISS, S./REG. X6917
	MAY 1974 U GPO \$1.40	
	DIRECTORATE OF REGULATORY STANDARDS (AEC)	
WASH1339	SHIPMENTS OF NUCLEAR FUEL AND WASTE... ARE THEY REALLY SAFE?	DUNCKEL, T. X5361
	AUG 1974 U	
	DIVISION OF WASTE MANAGEMENT AND TRANSPORTATION	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1345	POWER PLANT CAPITAL COSTS: CURRENT TRENDS AND SENSITIVITY TO ECONOMIC PARAMETERS.	
	OCT 1974 U GPO \$1.40 RRD (AEC)	
WASH1346	SETPOINT DRIFT IN NUCLEAR POWER PLANT SAFETY-RELATED INSTRUMENTATION. (OOE-FS-003).	HARTFIELD, R. A./REG. X7611
	AUG 1974 U DIRECTORATE OF REGULATORY OPERATIONS (AEC)	
WASH1347	DIESEL GENERATOR OPERATING EXPERIENCE AT NUCLEAR POWER PLANTS. (OOE-FS-002).	REG. X7326
	JUNE 1974 U DIRECTORATE OF REGULATORY OPERATIONS (AEC)	
WASH1348	COMPUTER PROGRAM NUFUEL FOR FORECASTING NUCLEAR FUEL REQUIREMENTS AND RELATED QUANTITIES.	SNYDER, A. J. X5341
	OCT 1974 U NTIS \$7.60 OFFICE OF PLANNING AND ANALYSIS (AEC)	
WASH1349	REPORT TO THE ATOMIC ENERGY COMMISSION AND THE NATIONAL SCIENCE FOUNDATION BY THE COMMITTEE TO REVIEW U. S. MEDIUM ENERGY SCIENCE.	TEEM, J. X5565
	SEPT 1974 U GPO DIV. OF PHYSICAL RESEARCH (AEC) CHICAGO UNIVERSITY, ILLINOIS; ENRICO FERMI INST.	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1355	<p>NUCLEAR POWER FACILITY PERFORMANCE CHARACTERISTICS FOR MAKING ENVIRONMENTAL IMPACT ASSESSMENTS.</p> <p>DEC 1974 U GPO \$3.35 DIRECTORATE OF REGULATORY STANDARDS (AEC)</p>	<p>REED, P. REG. X6900</p>
WASH1356	<p>COMPENDIUM OF COMPUTER CODES FOR ACCIDENT ANALYSIS OF LMFBR'S. (IN PREPARATION). (SEE ERDA 31).</p> <p>RRD (AEC)</p>	<p>ALTER, H. X3431</p>
WASH1357	<p>ERDA LASER AND ELECTRON-BEAM FUSION 5 YEAR PLAN. FY77 -FY81. (IN PREPARATION).</p> <p>DMA (AEC)</p>	<p>HARTSOCK, J. X5117</p>
WASH1358	<p>NUCLEAR RELATED TECHNICIAN SURVEY. (NUCLEAR RELATED TECHNICIAN DEMAND AND SUPPLY).</p> <p>JAN 1975 U NTIS \$5.45 DIV. OF LABOR RELATIONS/(AEC) SOUTHERN INTERSTATE NUCLEAR BOARD.</p>	<p>BARKER, LARRY L. X4396</p>
WASH1359	<p>PLUTONIUM AND OTHER TRANSURANIUM ELEMENTS: SOURCES, ENVIRONMENTAL DISTRIBUTION AND BIOMEDICAL EFFECTS. (A COMPILATION OF TESTIMONY PRESENTED BEFORE AN EPA HEARING BOARD, DEC 10-11, 1974, WASHINGTON, D. C.).</p> <p>DEC 1974 U NTIS \$10.60. DBEP (AEC)</p>	<p>WACHHOLZ, B. W. X3354</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1400-5	<p>REACTOR SAFETY STUDY: AN ASSESSMENT OF ACCIDENT RISKS IN U. S. COMMERCIAL NUCLEAR POWER PLANTS. THE RASMUSSEN REPORT. SUMMARY. DRAFT.</p> <p>AUG 1974 U AEC</p>	<p>LEVINE, S. X5465</p>
WASH1400-1	<p>REACTOR SAFETY STUDY: AN ASSESSMENT OF ACCIDENT RISKS IN U. S. COMMERCIAL NUCLEAR POWER PLANTS. APPENDIX 1. ACCIDENT DEFINITION AND USE OF EVENT TREES. THE RASMUSSEN REPORT. DRAFT.</p> <p>AUG 1974 U AEC</p>	<p>LEVINE, S. X5465</p>
WASH1400-10	<p>REACTOR SAFETY STUDY: AN ASSESSMENT OF ACCIDENT RISKS IN U. S. COMMERCIAL NUCLEAR POWER PLANTS. THE RASMUSSEN REPORT. APPENDIX 10. DESIGN ADEQUACY. DRAFT.</p> <p>AUG 1974 U AEC</p>	<p>LEVINE, S. X5465</p>
WASH1400-2	<p>REACTOR SAFETY STUDY: AN ASSESSMENT OF ACCIDENT RISKS IN U. S. COMMERCIAL NUCLEAR POWER PLANTS. THE RASMUSSEN REPORT. APPENDIX 2. VOL. 1. FAULT TREE METHODOLOGY. DRAFT. VOL. 2. PWR FAULT TREES. DRAFT. VOL. 3. BWR FAULT TREES. DRAFT.</p> <p>AUG 1974 U AEC</p>	<p>LEVINE, S. X5465</p>
WASH1400-3	<p>REACTOR SAFETY STUDY: AN ASSESSMENT OF ACCIDENT RISKS IN U. S. COMMERCIAL NUCLEAR POWER PLANTS. (THE RASMUSSEN REPORT). APPENDIX 3. FAILURE DATA. DRAFT</p> <p>AUG 1974 U AEC</p>	<p>LEVINE, S. X5465</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1400-9	<p>REACTOR SAFETY STUDY: AN ASSESSMENT OF ACCIDENT RISKS IN U. S. COMMERCIAL NUCLEAR POWER PLANTS. THE RASMUSSEN REPORT. APPENDIX 9. SAFETY DESIGN RATIONALE FOR NUCLEAR POWER PLANTS. DRAFT.</p> <p>AUG 1974 U AEC</p>	<p>LEVINE, S. X5465</p>
WASH1501	<p>ENVIRONMENTAL STATEMENT. UNDERGROUND NUCLEAR TEST PROGRAMS, NEVADA TEST SITE (TESTS OF ONE MEGATON OR LESS).</p> <p>SEP 1971 U NTIS AEC.</p>	<p>PENNINGTON, W. H. X4241</p>
WASH1502	<p>ENVIRONMENTAL STATEMENT CANNIKIN. (TID 25735) TID 25735.</p> <p>JUNE 1971 U AEC</p>	<p>PENNINGTON, W. H. X4241</p>
WASH1503	<p>ENVIRONMENTAL STATEMENT. RADIOACTIVE WASTE REPOSITORY, LYONS, KANSAS.</p> <p>JUNE 1971 U NTIS \$3.00 AEC</p>	<p>PENNINGTON, W. H. X4241</p>
WASH1503-S	<p>SUPPLEMENT TO THE ENVIRONMENTAL STATEMENT. RADIOACTIVE WASTE REPOSITORY, LYONS, KANSAS.</p> <p>JULY 1971 U NTIS \$3.00 AEC</p>	<p>PENNINGTON, W. H. X4241</p>

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1509	ENVIRONMENTAL STATEMENT. LIQUID METAL FAST BREEDER REACTOR DEMONSTRATION PLANT.	PENNINGTON, W. H. X4241
	APR 1972 U NTIS AEC	
WASH1510	ENVIRONMENTAL STATEMENT. FAST FLUX TEST FACILITY, RICHLAND, WASHINGTON.	PENNINGTON, W. H. X4241
	MAY 1972 U NTIS AEC	
WASH1511DR	DRAFT ENVIRONMENTAL STATEMENT. BEDROCK WASTE STORAGE EXPLORATION, S AVANNAH RIVER, S. C.	PENNINGTON, W. H. X4241
	JAN 1972 U NTIS AEC	
WASH1512	ENVIRONMENTAL STATEMENT. ROVER FUELS PROCESSING FACILITY, NATIONAL REACTOR TESTING STATION, IDAHO.	PENNINGTON, W. H. X4241
	APR 1972 U NTIS AEC	
WASH1512DR.	DRAFT ENVIRONMENTAL STATEMENT. ROVER FUELS PROCESSING FACILITY, NATIONAL REACTOR TESTING STATION, IDAHO.	PENNINGTON, W. H. X4241
	JAN 1972 U NTIS \$3.00 AEC	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1516	ENVIRONMENTAL STATEMENT. ELK RIVER REACTOR DISMANTLING, ELK RIVER, MINNESOTA.	PENNINGTON, W. H. X4241
	MAY 1972 U NTIS AEC	
WASH1516DR.	DRAFT ENVIRONMENTAL STATEMENT. ELK RIVER REACTOR DISMANTLING, ELK RIVER, MINNESOTA.	PENNINGTON, W. H. X4241
	DEC 1971 U NTIS AEC	
WASH1517	ENVIRONMENTAL STATEMENT. LOSS-OF-FLUID TEST FACILITY, NATIONAL REACTOR TESTING STATION, IDAHO.	PENNINGTON, W. H. X4241
	JAN 1973 U NTIS \$3.00 AEC	
WASH1517DR.	DRAFT ENVIRONMENTAL STATEMENT. LOSS-OF-FLUID TEST FACILITY, NATIONAL REACTOR TESTING STATION, IDAHO.	PENNINGTON, W. H. X4241
	JUNE 1972 U NTIS \$3.00 AEC	
WASH1518	ENVIRONMENTAL STATEMENT. LAND ACQUISITION, ROCKY FLATS PLANT, COLORADO.	PENNINGTON, W. H. X4241
	APR 1972 U NTIS AEC	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1520DR.	DRAFT ENVIRONMENTAL STATEMENT. CONTAMINATED SOIL REMOVAL FACILITY, RICHLAND, WASHINGTON.	PENNINGTON, W. H. X4241
	JAN 1972 U NTIS DIV. OF PRODUCTION AND MATERIALS MANAGEMENT (AEC)	
WASH1521	ENVIRONMENTAL STATEMENT. RADIOACTIVE WASTE EVAPORATOR AND AUXILIARIES, RICHLAND, WASHINGTON.	PENNINGTON, W. H. X4241
	APR 1972 U NTIS AEC	
WASH1521DR.	DRAFT ENVIRONMENTAL STATEMENT. RADIOACTIVE WASTE EVAPORATOR AND AUXILIARIES, RICHLAND, WASHINGTON.	PENNINGTON, W. H. X4241
	JAN 1972 U NTIS DIV. OF PRODUCTION AND MATERIALS MANAGEMENT (AEC)	
WASH1522	ENVIRONMENTAL STATEMENT. PLUTONIUM-238 FUEL FABRICATION FACILITY, SAVANNAH RIVER, S. C.	PENNINGTON, W. H. X4241
	APR 1972 U NTIS AEC	
WASH1522DR.	DRAFT ENVIRONMENTAL STATEMENT. PLUTONIUM-238 FUEL FABRICATION FACILITY, SAVANNAH RIVER, S. C.	PENNINGTON, W. H. X4241
	JAN 1972 U NTIS AEC	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1526	ENVIRONMENTAL STATEMENT. UNDERGROUND NUCLEAR TESTING PROGRAM, NEVADA TEST SITE.	PENNINGTON, W. H. X4241
	APR 1973 U NTIS \$8.75 AEC	
WASH1527DR.	DRAFT ENVIRONMENTAL STATEMENT. TRANSURANUM SOLID WASTE DEVELOPMENT FACILITY, LOS ALAMOS SCIENTIFIC LABORATORY, NEW MEXICO.	PENNINGTON, W. H. X4241
	DEC 1972 U NTIS AEC	
WASH1528	ENVIRONMENTAL STATEMENT. FUTURE HIGH LEVEL WASTE FACILITIES, SAVANNAH RIVER PLANT, AIKEN, S. C.	PENNINGTON, W. H. X4241
	APR 1973 U NTIS \$8.00 AEC	
WASH1528DR.	DRAFT ENVIRONMENTAL STATEMENT. FUTURE HIGH LEVEL WASTE FACILITIES, SAVANNAH RIVER PLANT, AIKEN, S. C.	PENNINGTON, W. H. X4241
	DEC 1972 U NTIS AEC	
WASH1529DR.	DRAFT ENVIRONMENTAL STATEMENT. CALCINED SOLIDS STORAGE ADDITIONS, NATIONAL REACTOR TESTING STATION, IDAHO.	PENNINGTON, W. H. X4241
	DEC 1972 U NTIS AEC	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1532F	ENVIRONMENTAL STATEMENT. RADIOACTIVE WASTE FACILITIES, OAK RIDGE NATIONAL LAB., OAK RIDGE, TENN.	PENNINGTON, W. H. X4241
	AUG 1974 U NTIS \$7.00 AEC	
WASH1533	DRAFT ENVIRONMENTAL STATEMENT. HTGR FUEL REFABRICATION PILOT PLANT, ORNL, OAK RIDGE, TENN.	PENNINGTON, W. H. X4241
	JAN 1974 U NTIS \$9.75 AEC OAK RIDGE NATIONAL LAB.	
WASH1533F	ENVIRONMENTAL STATEMENT. HTGR FUEL REFABRICATION PILOT PLANT, ORNL, OAK RIDGE, TENN.	PENNINGTON, W. H. X4241
	AUG 1974 U NTIS \$11.00 AEC	
WASH1524	DRAFT ENVIRONMENTAL STATEMENT. HTGR FUELS REPROCESSING FACILITIES, NATIONAL REACTOR TESTING STATION, IDAHO.	PENNINGTON, W. H. X4241
	JAN 1974 U NTIS \$11.50 IDAHO NUCLEAR CORP.	
WASH1534F	ENVIRONMENTAL STATEMENT. HTGR FUELS REPROCESSING FACILITIES, NATIONAL REACTOR TESTING STATION, IDAHO.	PENNINGTON, W. H. X4241
	AUG 1974 U NTIS \$12.75 AEC	

WASHINGTON (WASH) NUMBER REPORT LISTING

WASH1542	ENVIRONMENTAL STATEMENT. INTERNATIONAL NUCLEAR POWER PROGRAM. (IN PREPARATION - DRAFT AND FINAL).	PENNINGTON, W. H. X4241
	IP (AEC)	
WASH1543	ENVIRONMENTAL STATEMENT. GAS CENTRIFUGE ENRICHMENT PROGRAM. (IN PREPARATION - DRAFT AND FINAL).	PENNINGTON, W. H. X4241
	PMM (AEC)	
WASH1544	ENVIRONMENTAL STATEMENT. TOKAMAK FUSION TEST REACTOR - PPPL. (FINAL REPORT - IN PREPARATION).	PENNINGTON, W. H. X4241
	CTR (AEC)	
WASH1544DP.	DRAFT ENVIRONMENTAL STATEMENT. TOKAMAK FUSION TEST REACTOR FACILITIES, PRINCETON PLASMA PHYSICS LAB, PRINCETON, N. J.	PENNINGTON, W. H. X4241
	JAN 1975 U CTR (AEC)	
WASH2808	STUDY ON INTERNATIONAL TRAFFIC OF RADIOACTIVE MATERIALS. FINAL REPORT	
	JULY 1966 U NTIS \$6.00 DIVISION OF INTERNATIONAL AFFAIRS (AEC) SOUTHERN INTERSTATE NUCLEAR BOARD, ATLANTA, GA.	