

Introduction: Eugene Wigner and Nuclear Energy	p. 3
Memoir of the Uranium Project	p. 23
The Pre-Chicago Days	
Annotation	p. 133
For Discussion of the Homogeneous and Lattice Arrangements for Power Plants	p. 135
Approximation for Radius of Sphere Sufficient for Chain Reaction in Light Isotope	p. 142
Diffusion of Slow Neutrons in Absorbing Materials	p. 149
Solution of Boltzmann's Equation for Monoenergetic Neutrons in an Infinite Homogeneous Medium	p. 154
Review of the Measurements of the Resonance Absorption of Neutrons by Uranium in Bulk	p. 165
Resonance Absorption of Neutrons by Spheres	p. 168
Effect of Geometry on Resonance Absorption of Neutrons by Uranium	p. 179
Effect of Temperature on Total Resonance Absorption of Neutrons by Spheres of Uranium Oxide	p. 184
Absorption of Thermal Neutrons in Uranium	p. 188
Density of Neutrons in Carbon Block with and without Absorbing Material	p. 219
Reactor Engineering at Chicago, 1942-1945, and at Clinton, 1946-1947	
Annotation	p. 239
Plutonium-Producing Reactors	
Report of the Committee for the Examination of the Moore-Leverett Design of a He-Cooled Plant	p. 244
General Considerations Concerning the Lattice Structure	p. 254
Survey of the Power Plant Problem	p. 257
A Plant with Water Cooling	p. 262
On a Plant with Water Cooling	p. 264
Preliminary Process Design of Liquid Cooled Power Plant Producing 5×10^5 kW	p. 297
Memorandum from P-9 Committee	p. 360
Breeders	
Breeders and Converters: Minutes of Lecture on April 7, 1945	p. 376
Preliminary Calculations on a Breeder with Circulating Uranium	p. 381
New Ideas for Nuclear Reactors	p. 400
Project Hope: A Chemical Reprocessing Plant for a Nuclear Power Economy	p. 413
Reactor Shielding	
Protection Against Radiations	p. 416
Penetration of Fission Neutrons Through Water	p. 421
On the Available Information Concerning the Interaction of Neutrinos with Matter	p. 425
Fission Products	
The Rate of Decay of Fission Products	p. 428
Wigner Effect	
The Effects of Radiation on Solids	p. 441

Reactor Theory	
Annotation	p. 449
Theoretical Physics in the Metallurgical Laboratory of Chicago	p. 452
Mathematical Problems of Nuclear Reactor Theory	p. 459
Microscopic Reactor Theory	
Resonance Escape Probability in Lattices	p. 475
On the Utilization of Thermal Neutrons	p. 487
Temperature Coefficients	
Effect of the Temperature of the Moderator on the Velocity Distribution of Neutrons with Numerical Calculations for H as Moderator	p. 499
Macroscopic Reactor Theory	
Approximate Boundary Conditions for Diffusion Equation at Interface Between Two Media	p. 509
On the Boundary Condition Between Two Multiplying Media	p. 513
On Variations of the Power Output in a Running Pile	p. 520
Use of the Pile Oscillator for the Measurement of Pile Constants	p. 529
Effect of Small Perturbations on Pile Period	p. 540
Efficiency of Control Rods Which Absorb Only Thermal Neutrons	p. 553
General Articles on Nuclear Energy and Energy Policy	
Annotation	p. 568
Atomic Energy	p. 570
Impact of the Developments in Atomic Energy on the Sciences	p. 575
Ziele und Probleme von Reaktoren	p. 583
Longer Range View of Nuclear Energy	p. 595
Our Needs for Energy and Ways to Satisfy Them	p. 599
Books on Reactor Theory and Nuclear Physics	p. 621
The Wigner Patents	
Annotation	p. 625
Hanford Plutonium-Producing Reactor	
Neutronic Reactor	p. 631
Neutronic Reactors	p. 664
Air-Cooled Graphite-Moderated	
Cooled Neutronic Reactor	p. 685
D ₂ O-Moderated	
Reactor	p. 692
Method and Apparatus for Conducting a Nuclear Chain Reaction	p. 722
Breeders and Converters	
Neutronic Reactor	p. 749
Isotope Conversion Device	p. 756
Isotope Conversion Device and Method	p. 766
Neutronic Reaction System	p. 773
Fast Neutron Reactor	p. 780

Materials Testing Reactor

Neutronic Reactor

p. 793

Miscellaneous Patents

Apparatus for the Measurement of Neutron Absorption

p. 805

Table of Contents provided by Blackwell's Book Services and R.R. Bowker. Used with permission.