

Applied Radiation and Isotopes

Volume 55, 2001

List of Contents, Author, and Subject Indexes

PERGAMON

PII: S 0969-8043(02)00115-X

APPLIED RADIATION AND ISOTOPES

EDITORS-IN-CHIEF

B. M. COURSEY

Ionizing Radiation Division, Building 245, C229, RADP, National Institute of Standards and Technology, 100 Bureau Drive, Gaithersburg, MD 20899-8460, U.S.A.
Fax: +1 301 869 7682
E-mail: pamela.hodge@nist.gov

D. M. TAYLOR

Cardiff University, Department of Chemistry, c/o 17 Pant Poeth, Bridgend CF31 5BD Wales, U.K.
Fax: +44 1656 647 911
E-mail: davtay@globalnet.co.uk

EDITORS

J. CSIKAI, *Institute of Experimental Physics, University of Debrecen, Pf. 81, 4010 Debrecen, Hungary. E-mail: csikai@delfin.klte.hu*

J. J. M. DE GOEIJ, *Delft University of Technology, Interfaculty Reactor Institute, Mekelweg 15, 2629 JB Delft, The Netherlands. E-mail: j.j.m.deGoeij@IRI.TUDelft.nl*

F. F. KNAPP, *Science and Technology Division, Mail Stop 6229, Building 4501, Oak Ridge National Laboratory, P.O. Box 2008, Oak Ridge, TN 37831-6229, U.S.A. E-mail: jkp@ornl.gov*

A. KUDO, *Research Reactor Institute, University of Kyoto, Kyoto, Japan. E-mail: kudo@rri.kyoto-u.ac.jp*

P. MITCHELL, *Department of Experimental Physics, National University of Ireland, Dublin (NUID), Belfield, Dublin 4, Republic of Ireland. E-mail: peter.mitchell@ucd.ie*

V. NAGY, *Ionizing Radiation Division, Building 245, C229, RADP, National Institute of Standards and Technology, 100 Bureau Drive, Gaithersburg, MD 20899-8460, U.S.A. E-mail: vitaly.nagy@nist.gov*

V. W. PIKE, *Molecular Imaging Branch, National Institute of Mental Health, Building 1, Room B3-10, 1 Center Drive, Bethesda, MD 20892-0135, U.S.A. E-mail: victor.pike@nih.gov*

M. RIVARD, *Department of Radiation Oncology, Tufts New England Medical Center, Tufts University School of Medicine, 750 Washington Street, #246, Boston, MA 02111, U.S.A. E-mail: mrivard@lifespan.org*

R. SCHNEIDER, *Mail Stop 8, Geology and Geophysics Department, Woods Hole Oceanographic Institution, Woods Hole, MA 02543-1539, U.S.A. E-mail: rschneider@whoi.edu*

J. S. SCHWEITZER, *41 Silver Hill Road, Ridgefield, CT 06877, U.S.A. E-mail: schweitz@phys.uconn.edu*

B. SOWERBY, *Program Manager, Process, Design & Optimisation, CSIRO Minerals, PMB5, Menai, NSW 2234, Australia. E-mail: brian.sowerby@minerals.csiro.au*

T. TOMINAGA, *Department of Chemistry, Faculty of Science, University of Tokyo, Bunkyo-ku, Tokyo, Japan*

L. I. WIEBE, *Faculty of Pharmacy and Pharmaceutical Sciences, 3118 Pharmacy Center, University of Alberta, Edmonton, Canada T6G 2N8. E-mail: leonard.wiebe@ualberta.ca*

© 2002 Elsevier Science Ltd. All rights reserved.

Author enquiries

For enquiries relating to the submission of articles (including electronic submission where available) please visit the Author Gateway from Elsevier Science at <http://authors.elsevier.com>. The Author Gateway also provides the facility to track accepted articles and set up e-mail alerts to inform you of when an article's status has changed, as well as detailed artwork guidelines, copyright information, frequently asked questions and more.

Contact details for questions arising after acceptance of an article, especially those relating to proofs, are provided when an article is accepted for publication.

Frequency: Published monthly in 2 volumes of 6 issues

Publication information: Applied Radiation and Isotopes (ISSN 0969-8043). For 2002, volumes 56–57 are scheduled for publication. Subscription prices are available upon request from the Publisher or from the Regional Sales Office nearest you or from this journal's website (<http://www.elsevier.com/locate/apradiso>). Further information is available on this journal and other Elsevier Science products through Elsevier's website: (<http://www.elsevier.com>). Subscriptions are accepted on a prepaid basis only and are entered on a calendar year basis. Issues are sent by standard mail (surface within Europe, air delivery outside Europe). Priority rates are available upon request. Claims for missing issues should be made within six months of the date of dispatch.

Orders, claims, and product enquiries: please contact the Customer Support Department at the Regional Sales Office nearest you: **New York:** Elsevier Science, PO Box 945, New York, NY 10159-0945, USA; phone: (+1) (212) 633 3730 [toll free number for North American customers: 1-888-4ES-INFO (437-4636)]; fax: (+1) (212) 633 3680; e-mail: usinfo-f@elsevier.com **Amsterdam:** Elsevier Science, PO Box 211, 1000 AE Amsterdam, The Netherlands; phone: (+31) 20 4853757; fax: (+31) 20 4853432; e-mail: nlinfo-f@elsevier.nl **Tokyo:** Elsevier Science, 9-15 Higashi-Azabu 1-chome, Minato-ku, Tokyo 106-0044, Japan; phone: (+81) (3) 5561 5033; fax: (+81) (3) 5561 5047; e-mail: info@elsevier.co.jp **Singapore:** Elsevier Science, No. 1 Temasek Avenue, #17-01 Millenia Tower, Singapore 039192; phone: (+65) 434 3727; fax: (+65) 337 2230; e-mail: asiainfo@elsevier.com.sg **Rio de Janeiro:** Elsevier Science, Rua Sete de Setembro 111/16 Andar, 20050-002 Centro, Rio de Janeiro - RJ, Brazil; phone: (+55) (21) 509 5340; fax: (+55) (21) 507 1991; e-mail: elsevier@campus.com.br [Note (Latin America): for orders, claims and help desk information, please contact the Regional Sales Office in New York as listed above]

Periodicals postage is paid at Rahway, New Jersey, Applied Radiation and Isotopes (ISSN 0969-8043) is published monthly in 2 volumes of 6 issues by Elsevier Science Ltd., The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, UK. The annual subscription in the USA is \$2224. Applied Radiation and Isotopes is circulated by Mercury International Limited, 365 Blair Road, Avenel, NJ 07001, USA.

POSTMASTER: Please send address corrections to: Applied Radiation and Isotopes, c/o customer Services, Elsevier Science Inc., 655, Avenue of the Americas, New York, NY 10010, USA.

CONTENTS OF VOLUME 55

Number 1

Radiochemistry and Radionuclide Applications

Y Nir-El and O. Sima

1 Angular response of a HPGe detector to gamma-rays in in situ measurements

Radiation Sources and Applications

C. S. Özben, F. Z. Tepehan, H. H. Güven and G. G. Tepehan

9 Thin film thickness determination with neutron activation analysis

F. Chen, D. T. Covas and O. Baffa

13 Dosimetry of blood irradiation using an alanine/ESR dosimeter

Synthesis of Labelled Compounds

R. Iwata, C. Pascali, A. Bogni, Y. Miyake, K. Yanai and T. Ido

17 A simple loop method for the automated preparation of $[^{11}\text{C}]$ raclopride from $[^{11}\text{C}]$ methyl triflate

Radioactivity and Radiation Measurements

Invited review

A. L. Nichols

23 Decay data: review of measurements, evaluations and compilations

G. Gualtieri, S. Colacicchi, R. Sgattoni and M. Giannoni

71 The Chernobyl accident: EPR dosimetry on dental enamel of children

P. Vojtyla

81 Calibration of monitors used for surveillance of radioactivity in effluent water from CERN's accelerator installations

Ulrich Schötzig, Heinrich Schrader, Eckart Schönfeld, Eberhard Günther and Reiner Klein

89 Standardisation and decay data of ^{177}Lu and ^{188}Re

M. P. Rubio Montero and A. Martín Sánchez

97 Activity of $^{239+240}\text{Pu}$ and ^{238}Pu in atmospheric deposits

I. O. B. Ewa, D. Bodizs, Sz. Czifrus and Zs. Molnar

103 Monte Carlo determination of full energy peak efficiency for a HPGe detector

A. Abdul-Hadi, O. Alhassanieh and M. Ghafar S. Takriti, R. Shweikani, A. F. Ali, M. Hushari and M. Kheitou

109 Disequilibrium of uranium isotopes in some Syrian groundwater

V. Urošević and D. Nikežić

115 Diffusion of radon through varying depths of cement

Zong Yuda, Gao Juncheng, Tatsuo Tabata, Zhang Yanli and Yang Yuandi

121 Simulation of the skim-off method in radon measurement by activated charcoal

Technical note

F. Cannizzaro, G. Greco, M. Raneli, M. C. Spitale and E. Tomarchio

125 Analysis of a discrepancy in electron-beam dose comparison between chemical dosimeters and a calorimeter

S. Shawky, H. Amer, A. A. Nada, T. M. Abd El-Maksoud and N. M. Ibrahim

129 A low-level spectrometer with a planar low-energy HPGe: shielding arrangement tests and system performance for ^{210}Pb determination in air filter samples

Nuclear Geophysics

135 Characteristics of NORM in the oil industry from Eastern and Western deserts of Egypt

*Technical note***M. S. Hamlat, S. Djeffal and H. Kadi**

141 Assessment of radiation exposures from naturally occurring radioactive materials in the oil and gas industry

Events

147

Number 2**Radiochemistry and Radionuclide Applications****A. Hohn, F.M. Nortier, B. Scholten,
T.N. van der Walt, H.H. Coenen
and S.M. Qaim**

149 Excitation functions of $^{125}\text{Te}(\text{p}, \text{xn})$ -reactions from their respective thresholds up to 100 MeV with special reference to the production of ^{124}I

**Sture Lindegren, Tom Bäck and
Holger J. Jensen**

157 Dry-distillation of astatine-211 from irradiated bismuth targets: a time-saving procedure with high recovery yields

**M. Agarande, S. Benzoubir, P. Bouisset
and D. Calmet**

161 Determination of ^{241}Am in sediments by isotope dilution high resolution inductively coupled plasma mass spectrometry (ID HR ICP-MS)

R. Zarki, A. Elyahyaoui and A. Chiadli

167 Preparation of α -sources of U(VI) and Th(IV) by the electrodeposition technique in the presence of Ca^{2+} and some trivalent metals

Radiation Sources and Applications**E.H.K. Akaho, S.A. Jonah, C.P.K. Dagadu,
B.T. Maakuu, P.S. Adu, S. Anim-Sampong
and A.W.K. Kyere**

175 Geometrical effects on thermal neutron reflection of hydrogenous moderators using ^{241}Am -Be source

Synthesis of Labelled Compounds**Jin Du, Jukka Hiltunen, Marcela Marquez,
Sten Nilsson and Anders R. Holmberg**

181 Technetium-99m labelling of glycosylated somatostatin-14

Radioactivity and Radiation Measurements**M. Ghiassi-Nejad, M. Jafarizadeh,
M.R. Ahmadian-Pour and A.R. Ghahramani**

189 Dosimetric characteristics of ^{192}Ir sources used in interstitial brachytherapy

Y. Nir-El and G. Haquin

197 Minimum detectable activity in *in situ* γ -ray spectrometry

**M.A. Misdaq, F. Aitnouh, H. Khajmi,
H. Ezzahery and S. Berrazzouk**

205 A new method for evaluating radon and thoron α -activities per unit volume inside and outside various natural material samples by calculating SSNTD detection efficiencies for the emitted α -particles and measuring the resulting track densities

Reinhard Stößer and Michael Päch

215 Contributions to the radiation chemistry of octasilsesquioxanes: unique traps for atomic hydrogen and free radicals at ambient temperature

**Miki Shoji, Yasunori Hamajima,
Kiyofumi Takatsuka, Hiroshi Honoki,
Tomoko Nakajima, Takashi Kondo
and Takashi Nakanishi**

221 A convenient method for discriminating between natural and depleted uranium by γ -ray spectrometry

**Makoto Takei, Takayo Kida
and Kazutoshi Suzuki**

229 Sensitive measurement of positron emitters eluted from HPLC

D.P. Banjade, A.A. Tajuddin and A. Shukri

235 Determination of absorbed dose for photon and electron beams from a linear accelerator by comparing various protocols on different phantoms

Mahmoud I. Abbas

245 Analytical formulae for well-type NaI (Tl) and HPGe detectors efficiency computation

Technical note

S. Murali, V. Natarajan, R. Venkataramani, Pushparaja and M.D. Sastry

253 ESR dosimetry using inorganic materials: a case study of Li_2CO_3 and $\text{CaSO}_4\text{:Dy}$ as prospective dosimeters

Nuclear Geophysics

S. Rizzo, M. Brai, S. Basile, S. Bellia and S. Hauser

259 Gamma activity and geochemical features of building materials: estimation of gamma dose rate and indoor radon levels in Sicily

J. Planinić, V. Radolić and Ž. Lazanin

267 Temporal variations of radon in soil related to earthquakes

F. Ruckerbauer and R. Winkler

273 Radon concentration in soil gas: a comparison of methods

G. Wallace, K.P. Pohl, E.F. Hutchinson and I.D. Hemmingsen

281 The application of thin layer activation for on-line erosion monitoring

David M. Taylor

285 Publications received

Events

287

Number 3**Radiochemistry and Radionuclide Applications***Technical note*

N.S. Rajurkar and D.D. Patil

289 Electrolyte diffusion of cesium bromide in water at 25°C

D.V. Filossofov, N.A. Lebedev,

293 Production, concentration and deep purification of ^{111}In radiochemicals

A.F. Novgorodov, G.D. Bontchev and G.Y. Starodub

Radiation Sources and Applications

D.P. Banjade, A.A. Tajuddin and A. Shukri

297 A study of *Rhizophora* spp wood phantom for dosimetric purposes using high-energy photon and electron beams

Th. Bastian, H.H. Coenen and S.M. Qaim

303 Excitation functions of $^{124}\text{Te}(\text{d},\text{xn})^{124,125}\text{I}$ reactions from threshold up to 14 MeV: comparative evaluation of nuclear routes for the production of ^{124}I

Synthesis of Labelled Compounds

A.T.J. Klein and M. Holschbach

309 Labelling of the solvent DMSO as side reaction of methylations with n.c.a. $[^{11}\text{C}]CH_3I$

Radioactivity and Radiation Measurements*Technical note*

J.-P. Lin, T.-C. Chu, S.-Y. Lin and

315 The measurement of photoneutrons in the vicinity of a Siemens Primus linear accelerator

M.-T. Liu

323 Photon radiation dose enhancement at material interfaces

H.-H. Hsu, Jing Chen and Dennis G. Vasilik

327 ^{137}Cs contained in books printed during the 1960s in Japan

Asaya Kobashi

331 The response of high-purity germanium detectors to X-rays with energy in the region of the Ge K-absorption edge

J.M.F. dos Santos and C.M.B. Monteiro

335 Persistence of dicentrics in Chernobyl clean-up workers who suffered from low doses of radiation

N. Slozina, E. Neronova and A. Nikiforov

M. Bazioglou and J. Kalf-Ezra	339 Dosimetry with radiochromic films: a document scanner technique, neutron response, applications
Frans De Corte, Robbert van Sluijs, András Simonits, Jan Kučera, Borut Smočík, Anthony R. Byrne, Antoine De Wispelaere, Daniël Bossus, Jaroslav Frána, Zbyněk Horák and Radojko Jaćimović	347 Installation and calibration of Kayzero-assisted NAA in three Central European countries via a Copernicus project
A.F. Hafez and A.S. Hussein	355 Radon activity concentrations and effective doses in ancient Egyptian tombs of the Valley of the Kings
E.A. Shishkina, N.M. Lyubashevskii, E.I. Tolstykh, E.A. Ignatiev, T.A. Betenekova and S.V. Nikiforov	363 A mathematical model for calculation of ^{90}Sr absorbed dose in dental tissues: elaboration and comparison to EPR measurements
D. Aragno, P. Fattibene and S. Onori	375 Mechanically induced EPR signals in tooth enamel
J.-P. Lin, T.-C. Chu, S.-Y. Lin and M.-T. Liu	383 Skin dose measurement by using ultra-thin TLDs

Nuclear Geophysics

Fernando Brenha Ribeiro and Arnaldo Roque	393 Vertical distributions of uranium, thorium and potassium and of volumetric heat production rates in the sediments of the São Francisco Basin, Central Brazil
M. Borsaru, R. Dixon, A. Rojc, R. Stehle and Z. Jecny	407 Coal face and stockpile ash analyser for the coal mining industry
D. Al-Azmi, A.M. Sayed and H.A. Yatim	413 Variations in ^7Be concentrations in the atmosphere of Kuwait during the period 1994 to 1998
J.M. Alcaraz Pelegrina and A. Martínez-Aguirre	419 Natural radioactivity in groundwaters around a fertilizer factory complex in South of Spain
<i>Events</i>	425
<i>Author Index to Volume 53, 2000</i>	XIII
<i>Subject Index to Volume 53, 2000</i>	XVII

Number 4

Radiochemistry and Radionuclide Applications

Takayuki Sasaki, Tiit Kauri and Akira Kudo	427 Effect of pH and temperature on the sorption of Np and Pa to mixed anaerobic bacteria
Sindre Hassfjell	433 A ^{212}Pb generator based on a ^{228}Th source
Radiation Sources and Applications	441 Cyclotron production of no-carrier-added palladium-103 by bombardment of rhodium-103 target
Zhang Chunfu, Wang Yongxian, Zhang Yongping and Zhang Xiuli	447 Monte Carlo calculation of epithermal neutron resonance self-shielding factors in wires of different materials
I.F. Gonçalves, E. Martinho and J. Salgado	

Synthesis of Labelled Compounds

Junbo Zhang and Xuebin Wang	453 Preparation of $^{99\text{m}}\text{TcN}(\text{CBDTC})_2$ and its biodistribution in mice
------------------------------------	--

**T.J. Ruth, K.R. Buckley, K.S. Chun,
E.T. Hurtado, S. Jivan and S. Zeisler** 457 A proof of principle for targetry to produce ultra high quantities of ^{18}F -fluoride

**Dangshe Ma, Michael R. McDevitt,
Ronald D. Finn and David A. Scheinberg** 463 Rapid preparation of short-lived alpha particle emitting radioimmunochemicals

**Usha Pandey, Atchana Mukherjee,
P.R. Chaudhary, M.R.A. Pillai and
Meera Venkatesh** 471 Preparation and studies with ^{90}Y -labelled particles for use in radiation synovectomy

Radioactivity and Radiation Measurements

**C.B. Zamboni, J.A.G. Medeiros, A.L. Lapolli,
F.A. Genezini, S.P. Camargo, M.T.F. da Cruz and
J.Y. Zevallos-Chávez** 477 Energy levels in ^{139}La from the decay of ^{139}Ba

L. Miramonti 485 A low energy threshold scintillation detector for X and low energy gamma rays at the Fréjus underground laboratory

**M.C. Lépy, T. Altzitzoglou, D. Arnold,
F. Bronson, R. Capote Noy, M. Décombaz,
F. De Corte, R. Edelmaier, E. Herrera Peraza,
S. Klemola, M. Korun, M. Kralik, H. Neder,
J. Plagnard, S. Pommé, J. de Sanoit, O. Sima,
F. Ugletveit, L. Van Velzen and T. Vidmar** 493 Intercomparison of efficiency transfer software for gamma-ray spectrometry

M. Angelone, T. Bubba and A. Esposito 505 Measurement of the mass attenuation coefficient for elemental materials in the range $6 \leq Z \leq 82$ using X-rays from 13 up to 50 keV

**Masahiro Hirota, Takuya Saze, Yoshimune Ogata
and Kunihide Nishizawa** 513 Feasibility of in vivo thyroid ^{131}I monitoring with an imaging plate

Haruo Fujii and Makoto Takie 517 Foggy scintillation counting technique

M. Herranz, C. Elejalde, F. Legarda and F. Romero 521 ^{90}Sr content of soils from Biscay (Spain)

David E.B. Fleming and Thomas A. Forbes 527 Calibration and characterization of a digital X-ray fluorescence bone lead system

C. Furetta, F. Santopietro, C. Sanipoli and G. Kitis 533 Thermoluminescent (TL) properties of the perovskite KMgF_3 activated by Ce and Er impurities

**V.N. Domnikov, L.S. Saltykov, L.I. Slusarenko and
S.V. Shevchenko** 543 About the effectiveness of spectrometry in alpha-activity monitoring of industrial air-borne particles

**Jiunn-Hsing Chao, P.-C. Hsu and H.-M. Liu
Niyazi Meric** 549 Measurement of high dose rates by photon activation of indium foils

**S.K. Sarkar, G. Arjun, P. Saraswathy and
N. Ramamoorthy** 557 Calculation of radiation dose to the lens of the eye using Monte Carlo simulation

**A.S. Abdel-Haleem, A. Sroor, S.M. El-Bahi and
E. Zohny** 561 Post-elution concentration of $^{99\text{m}}\text{TcO}_4^-$ by a single anion exchanger column I: Feasibility of extending the useful life of column chromatographic $^{99\text{m}}\text{Tc}$ generator

**A. Nada, S.M. El-Bahi, H.A. Abdel-Ghany and
A.M. Hassan** 569 Heavy metals and rare earth elements in phosphate fertilizer components using instrumental neutron activation analysis

A. Uğur (Tanbay) and G. Yener 575 Elemental investigation of some Egyptian vehicle motor alloys using neutron activation analysis

G.L. Silver 581 Accumulation rates and sediment deposition in the Gökova Bay in Aegean Sea Turkish Coast

**V.V.S. Ramakrishna, R.N. Acharya, A.V.R. Reddy
and A.N. Garg** 589 Plutonium oxidation states in seawater

Events 595 Use of gold as monostandard for the determination of elemental concentrations in environmental SRMs and Ganga river sediments by the k_0 method

603

Number 5

Radiochemistry and Radionuclide Applications

**K. Nazari, M. Ghannadi-Maragheh,
M. Shamsaii and H. Khalafi**

Tieh-Chi Chu and Chun-Chih Lin

Radiation Sources and Applications

**E.H.K. Akaho, S.A. Jonah,
C.P.K. Dagadu, B.T. Maakuu,
S. Anim-Sampong and A.W.K. Kyere**

**Jao-Perng Lin, Tieh-Chi Chu
and Mu-Tai Liu**

605 A new method for separation of ^{131}I , produced by irradiation of natural uranium

609 The solvent extraction of radium using sym-Di[4(5)-tert-butylbenzo]-16-crown-5-oxyacetic acid

617 Thermal neutron reflection method for measurement of total hydrogen contents in Ghanaian petroleum products

623 Dose compensation of the total body irradiation therapy

Synthesis of Labelled Compounds

**Johannes Römer, Frank Füchtner,
Jörg Steinbach and Helmut Kasch**

**S. Murugesan, S.J. Shetty,
T.S. Srivastava, O.P.D. Noronha
and A.M. Samuel**

**Shahid Pervez, A. Mushtaq
and Muhammad Arif**

631 Automated synthesis of 16α -[^{18}F]fluoroestradiol-3,17 β -disulphamate

641 A technetium-99m-labelled cyclam acid porphyrin (CAP) for tumour imaging

647 Technetium-99m direct radiolabeling of Lanreotide: a Somato-statin analog

Radioactivity and Radiation Measurements

**Bryan B. Bandong, Alan M. Volpe,
Bradley K. Esser
and Gregory M. Bianchini**

**Dangshe Ma, Michael R. McDevitt,
Ronald D. Finn and David A. Scheinberg**

**Tie-Chi Chu, Sung-Yen Lin, Chu-Chung Hsu
and Jao-Perng Lin**

M. Korun

D.K. Mohapatra and C.P. Reddy

F.L. Melquiades and C.R. Appoloni

**A.I. Ivannikov, D.D. Tikunov,
V.G. Skvortsov, V.F. Stepanenko,
V.V. Khomichyonok, L.G. Khamidova,
D.D. Skripnik, L.L. Bozadjiev and M. Hoshi
T.T.K. Cheung, K.N. Yu and D. Nikezic**

653 Pre-concentration and measurement of low levels of gamma-ray emitting radioisotopes in coastal waters

667 Breakthrough of ^{225}Ac and its radionuclide daughters from an $^{225}\text{Ac}/^{213}\text{Bi}$ generator: development of new methods, quantitative characterization, and implications for clinical use

679 The response of a thermoluminescent dosimeter to low energy protons in the range 30–100 keV

685 Propagation of uncertainties in sample properties to the uncertainty of the counting efficiency in gamma-ray spectrometry

693 Use of neutron reflection method to assay nuclear materials in solutions

697 Self-absorption correction for gamma spectrometry of powdered milk samples using Marinelli beaker

701 Elimination of the background signal in tooth enamel samples for EPR-dosimetry by means of physical-chemical treatment

707 Bronchial dosimeter for radon progeny

Nuclear Geophysics

N. Buraglio, A. Aldahan and G. Possnert

M. Bakaç and M.N. Kumru

**M. Ahmad, W. Akram, S.D. Hussain,
M.I. Sajjad and M.S. Zafar**

**P. Chiozzi, V. Pasquale, M. Verdoya
and S. Minato**

715 ^{129}I in lakes of the Chernobyl fallout region and its environmental implications

721 Factor analysis applied to distribution of elements in western Turkey

731 Origin and subsurface history of geothermal water of Murtazabad area, Pakistan—an isotopic evidence

737 Natural gamma-radiation in the Aeolian volcanic arc

*Book review***David M. Taylor****David M. Taylor***Events*

745 Radioactivity in the Environment
 747 Publications received
 749

Number 6**Radiochemistry and Radionuclide Applications****Susanta Lahiri, Krishnendu Mukhopadhyay,
 Kakoli Banerjee, A. Ramaswami
 and S.B. Manohar****Fuminori Saito, Yasuyuki Nagashima,
 Toshikazu Kurihara, Naoki Suzuki,
 Jaehong Kim, Long Wei, Yoshiko Itoh,
 Akira Goto and Toshio Hyodo****Radiation Sources and Applications****Sung-Yen Lin, Tieh-Chi Chu
 and Jao-Perng Lin****J.M. O'Meara, B.W. Blackburn,
 D.L. Chichester, D.P. Gierga
 and J.C. Yanch****M.J. Rivard**

751 Separation of carrier-free ^{181}Re produced in ^{16}O -irradiated thulium target
 755 Recovery of ^{18}F from $[^{18}\text{O}]$ water by electrochemical method
 759 Monte Carlo simulation of a clinical linear accelerator
 767 The feasibility of accelerator-based in vivo neutron activation analysis of nitrogen
 775 A discretized approach to determining TG-43 brachytherapy dosimetry parameters: case study using Monte Carlo calculations for the MED3633 ^{103}Pd source

Synthesis of Labelled Compounds**Gert Luurtsema, Pieter L. Jager,
 Albertus Piers and Marjolijn N. de Hooge****Hojatollah Matloubi, Mehdi Ghani,
 Mohammad-Reza Zarrindast
 and Nader Saemian**

783 An automated synthesis module for preparation of L-3-[^{123}I]iodo-alpha-methyl tyrosine
 789 Modified synthesis of 11-[^{14}C]-clozapine

Radioactivity and Radiation Measurements**Hui Jin, Jian-Ping Cheng,
 Zhi-Qiang Chen and Li Zhang****V.S. Kondrashov and S.J. Rothenberg****A. Delfin, L.C. Paredes, F. Zambrano,
 J. Guzmán-Rincón and F. Ureña-Nuñez****Ravinder Nath and Ning Yue****G. Rosner and R. Winkler****D. Cavouras, I. Kandarakis, S. Tsoukos,
 A. Kateris, C.D. Nomicos
 and G.S. Panayiotakis****L.G. Khamidova, A.I. Ivannikov,
 A.E. Kondrashov, D.D. Tikounov,
 V.G. Skvortsov, V.F. Stepanenko
 and M. Hoshi**

793 Geometrical rectification for images from a mobile large container inspection system
 799 How to calculate lead concentration and concentration uncertainty in XRF in vivo bone lead analysis
 805 Genetic effects induced by neutrons in *Drosophila melanogaster* I. Determination of absorbed dose
 813 Dosimetric characterization of a newly designed encapsulated interstitial brachytherapy source of iodine-125—model LS-1 BrachyseedTM
 823 Nuclide-dependent local and collector surface effects in sampling of radioactive deposition to ground
 831 A theoretical model for calculation of the detective quantum efficiency in granular scintillators
 843 Possibility of using porcelain samples of high-voltage line insulators for radiation dose reconstruction by EPR spectroscopy

Technical Note

**F. Vaca, G. Manjón, S. Cuéllar
and M. García-León**

849 Factor of merit and minimum detectable activity for ^{90}Sr determinations by gas-flow proportional counting or Cherenkov counting

Nuclear Geophysics

**N. Walley El-Dine, A. El-Sershaby,
F. Ahmed and A.S. Abdel-Haleem**

**M.E. Ibrahim, G.M. Saleh
and H.H. Abd El-Naby**

**A. Sroor, S.M. El-Bahi, F. Ahmed
and A.S. Abdel-Haleem**

Yehia H. Dawood

853 Measurement of radioactivity and radon exhalation rate in different kinds of marbles and granites

861 Uranium mineralization in the two mica granite of Gabal Ribdab area, South Eastern Desert, Egypt

873 Natural radioactivity and radon exhalation rate of soil in southern Egypt

881 Uranium-series disequilibrium dating of secondary uranium ore from the south Eastern Desert of Egypt

Technical Note

**D. Sengupta, Rajeev Kumar, A.K. Singh
and Rajendra Prasad**

Letter to the editor

G. Wu

Letter to the editor

K. Norizawa, K. Kanosue and M. Ikeya

Events

Erratum

889 Radon exhalation and radiometric prospecting on rocks associated with Cu-U mineralizations in the Singhbhum shear zone, Bihar

895 Comments on 'Radiation effects in dry ice: models for a peak on the Arrhenius curve'

896 Author's response

897

899

III Contents of Volume 55, 2001

XI Author index, Volume 55, 2001

XV Subject index Volume 55