

CONTENTS / AUGUST 1992-VOL. 22, NO. 1

SPECIAL ISSUE ON D-³He FUSION

- 9 Preface: Special Issues on D-³He Fusion / *Loren C. Steinhauer, John F. Santarius*

TECHNICAL PAPERS

- 13 Open Confinement Systems and the D-³He Reaction / *Richard F. Post, John F. Santarius*
- 27 A Description of a D-³He Fusion Reactor Based on a Dipole Magnetic Field / *Akira Hasegawa, Liu Chen, Michael E. Mauel, Harry H. Warren, Sadayoshi Murakami*
- 35 Estimates of D-³He Dracon Trap-Based Reactor Parameters / *Vladimir Mitrofanovich Glagolev*
- 42 The Polywell®: A Spherically Convergent Ion Focus Concept / *Nicholas A. Krall*
- 50 Advanced Fusion Fuel for Inertial Confinement Fusion / *Rasol Khoda-Bakhsh, Heinrich Hora, George H. Miley, Robert J. Stening, Peter Pieruschka*
- 56 Preliminary Studies of Direct Energy Conversion in a D-³He Inertial Confinement Fusion Reactor / *Kunioki Mima, Kiyoshi Yoshikawa, Osami Morimiya, Haruhiko Takase, Hideaki Takabe, Yoneyoshi Kitagawa, Toshiki Tajima, Yasuji Kosaki, Sadao Nakai*
- 66 Burn Characteristics of Compressed Fuel Pellets for D-³He Inertial Fusion / *Yasuyuki Nakao, Takuro Honda, Hideki Nakashima, Yoshinori Honda, Kazuhiko Kudo*
- 73 Instability Analysis of a Magnetically Protected Cavity in a D-³He Inertial Confinement Fusion Reactor / *Hideki Nakashima, Yasuhiko Inoue, Yukinori Kanda, Yasuyuki Nakao, Masami Ohnishi*
- 82 Space Propulsion by Fusion in a Magnetic Dipole / *Edward Teller, Alexander J. Glass, T. Kenneth Fowler, Akira Hasegawa, John F. Santarius*
- 98 Nonenergy Applications for Fusion / *John M. Dawson*
- 103 Lowering Radiation Hazards by Using D-³He Reactors / *I. N. Golovin*

(Continued)

ON THIS COVER

This month's cover shows a photograph of the large gyroradius field-reversed configuration experiment at Spectra Technologies in Seattle, Washington, courtesy of Loren C. Steinhauer.

CONTENTS / AUGUST 1992-VOL. 22, NO. 1

(Continued)

- 107** Protons as a Potential Source of Radioactivity in D-³He Reactors / *Hesham Y. Khater, William F. Vogelsang*
- 115** Waste Disposal of Candidate Structural Materials in Fusion Reactors Utilizing Different Fuel Cycles / *Hosny M. Attaya, Mohamed E. Sawan, Gerald L. Kulcinski*
- 124** Shielding Aspects of D-³He Fusion Power Reactors / *Laila A. El-Guebaly*
- 135** Tritium in the Fuel Cycle of a D-³He Fusion Reactor / *Masabumi Nishikawa*
-

COLD FUSION

OVERVIEW

- 138** Cold Fusion Studies in the USSR / *V. A. Tsarev, D. H. Worledge*

TECHNICAL NOTES

- 156** Closed-System Analysis of Tritium in Palladium / *Krystyna Cedzynska, Fritz G. Will*
- 160** Ion Implantation as a Definitive Means of Investigating Any Possibility of Intracrystalline Nuclear Fusion / *Moishe Garfinkle*
- 164** Observation of Gravity Decays of Multiple-Neutron Nuclei During Cold Fusion / *Takaaki Matsumoto*
- 172** Coherent and Semicoherent Neutron Transfer Reactions I: The Interaction Hamiltonian / *Peter L. Hagelstein*
- 181** Search for Enhancement of Neutron Emission from Neutron-Irradiated, Deuterided, High-Temperature Superconductors in a Very Low Background Environment / *Francesco Celani, Antonio Spallone, Lorella Liberatori, Fausto Croce, Lucio Storelli, Stefano Fortunati, Mario Tului, Nicola Sparvieri*
-

DEPARTMENTS

- 1** Authors
- 187** Meeting Report
Summary of the Fourth International Conference on Ion Sources (ICIS 91), Bensheim, Federal Republic of Germany, September 29-October 4, 1991 / *Bernhard Wolf*
- 188** Book Review
Too Hot to Handle: The Race for Cold Fusion / reviewed by *William C. Gough*
- 192** Letters to the Editor
Comments on "Possible Design Modifications of the ITER Fuel Cycle" / *P. J. Dinner*
Response to "Comments on 'Possible Design Modifications of the ITER Fuel Cycle'" / *Dai-Kai Sze*