

U.S. Nuclear Regulatory Commission

NRC Collection of Abbreviations

Nuclear Regulatory Commission

July 1998

NUREG-0544 Rev. 4

AVAILABILITY NOTICE

Availability of Reference Materials Cited in NRC Publications

Most documents cited in NRC publications will be available from one of the following sources:

- 1. The NRC Public Document Room, 2120 L Street, NW., Lower Level, Washington, DC 20555-0001
- 2. The Superintendent of Documents, U.S. Government Printing Office, P. O. Box 37082, Washington, DC 20402–9328
- 3. The National Technical Information Service, Springfield, VA 22161-0002

Although the listing that follows represents the majority of documents cited in NRC publications, it is not intended to be exhaustive.

Referenced documents available for inspection and copying for a fee from the NRC Public Document Room include NRC correspondence and internal NRC memoranda; NRC bulletins, circulars, information notices, inspection and investigation notices; licensee event reports; vendor reports and correspondence; Commission papers; and applicant and licensee documents and correspondence.

The following documents in the NUREG series are available for purchase from the Government Printing Office: formal NRC staff and contractor reports, NRC-sponsored conference proceedings, international agreement reports, grantee reports, and NRC booklets and brochures. Also available are regulatory guides, NRC regulations in the Code of Federal Regulations, and Nuclear Regulatory Commission Issuances.

Documents available from the National Technical Information Service include NUREG-series reports and technical reports prepared by other Federal agencies and reports prepared by the Atomic Energy Commission, forerunner agency to the Nuclear Regulatory Commission.

The state of the s

Documents available from public and special technical libraries include all open literature items, such as books, journal articles, and transactions. *Federal Register* notices, Federal and State legislation, and congressional reports can usually be obtained from these libraries.

Documents such as theses, dissertations, foreign reports and translations, and non-NRC conference proceedings are available for purchase from the organization sponsoring the publication cited.

Single copies of NRC draft reports are available free, to the extent of supply, upon written request to the Office of Administration, Distribution and Mail Services Section, U.S. Nuclear Regulatory Commission, Washington DC 20555-0001.

Copies of industry codes and standards used in a substantive manner in the NRC regulatory process are maintained at the NRC Library, Two White Flint North,11545 Rockville Pike, Rockville, MD 20852-2738, for use by the public. Codes and standards are usually copyrighted and may be purchased from the originating organization or, if they are American National Standards, from the American National Standards Institute, 1430 Broadway, New York, NY 10018-3308.

NRC Collection of Abbreviations

Information Management Division
Office of the Chief Information Officer
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555-0001

July 1998

NUREG-0544 Rev. 4

ABSTRACT

This collection of abbreviations in common use in the nuclear industry and regulatory community was compiled from Nuclear Regulatory Commission (NRC) and nuclear industry sources. It was published to assist agency authors, readers, and stakeholders in identifying abbreviations for the numerous organizational, scientific, and engineering terms that appear in NRC printed and electronic information. The compilation is descriptive rather than prescriptive. No one abbreviation is recommended to the exclusion of another because the same abbreviation may with equal validity apply to two or more terms.

INTRODUCTION

The U.S. Nuclear Regulatory Commission (NRC) publishes this collection of abbreviations to assist agency authors and readers and members of the public in identifying the abbreviations for the numerous organizational, scientific, and engineering terms that appear in NRC printed and electronic information. This collection has been compiled from NRC and nuclear industry sources and is descriptive rather than prescriptive. No one abbreviation is recommended to the exclusion of another because the same abbreviation may with equal validity apply to two or more terms.

An abbreviation is a shortened, condensed form of a word or term. Some technical abbreviations, such as *laser* and *scuba*, have been so widely disseminated that they now communicate successfully without further definition.

Strain Strain Contract Contract

Acronyms and initialisms are types of abbreviations.

• An acronym is an abbreviation that forms a pronounceable term from the initial letters of a group of words: ANSI is formed from American National Standards Institute and LOCA from loss-of-coolant accident.

and a second of the settings of the second of the property of the second of the second of the second

 An initialism is an abbreviation formed from the initial letters of a group of words for which each letter is pronounced separately: EPZ is formed from emergency planning zone and SGTS from standby gas treatment system.

The NRC editorial staff offers the following suggestions for using abbreviations:

- Spell out the term for an abbreviation the first time you use it in text and follow the spelled-out term with the abbreviation in parentheses: control rod drive (CRD). Repeat this process at the beginning of each new section or chapter for printed publications.
- Restrict an abbreviation to one meaning in any one document. If you designate NDT to mean nondestructive testing, do not designate NDT to mean nil ductility temperature or any other term beginning with the letters NDT in the same document. Spell out any other term that could be abbreviated as NDT in that document.

detection and supplied and experience of the control of the contro

This compilation includes major NRC program and staff offices, advisory groups, panels, and boards but not NRC divisions, branches, and sections, which can be found in the NRC Telephone Directory (NUREG/BR-0046). Some abbreviations for organizations that no longer exist are included as historical references.

This compilation does not include chemical elements, computer codes, and most units of measurement. Many of these abbreviations appear in readily accessible sources such as dictionaries, the Government Printing Office (GPO) Style Manual, and other manuals.

Identical abbreviations appear in various forms (e.g., AA or A/A); they are listed in this compilation in the following order: AA, aa, A/A, A-A, A&A.

In general, the editorial staff observes the following rules for forming plurals and for capitalizing and hyphenating abbreviations:

INTRODUCTION

Plurals

To form most plurals, add a lowercase s without an apostrophe preceding it to the abbreviation.

DBAs for design-basis accidents PWRs for pressurized-water reactors

However, some abbreviations are identical in both singular and plural constructions.

ATWS for anticipated transient or transients without scram GDC for general design criterion or criteria LCO for limiting condition or conditions for operation MOU for memorandum or memoranda of understanding

Use the same abbreviation for a plural construction when a word in a term is an irregular plural (e.g., LRB for licensing review basis or bases) or when any word in a term except the last word is a regular plural, that is, formed by adding s (e.g., COLSS for core operating limit or limits support system). Only the irregular plurals, such as bases, are given in this collection; plurals formed by adding s to an internal or final word of a term are generally not given.

Capitalization

Although most abbreviated terms are lowercase when written out, most of their abbreviations are uppercase.

Do not capitalize specific parts of a nuclear system or facility, the many job titles at a nuclear facility, or generic terms designating equipment, systems, or programs.

ACCWS for auxiliary component cooling water system RPM for radiation protection manager

However, capitalize the names of specific facilities or reactors, companies or organizations, and committees or special interest groups.

ACNW for Advisory Committee on Nuclear Waste RRA for Radiation Research Associates, Inc. RRR for Raleigh Research Reactor

Hyphenation

To hyphenate a term from which an abbreviation is formed, follow the general rules of hyphenation, particularly those given in the GPO Style Manual.

Hyphenate unit modifiers used as adjectives and adverbs before a noun in each term:

LOCA for loss-of-coolant accident, but not LOOP for loss of offsite power

INTRODUCTION

Do not hyphenate most short prefixes, such as co, de, pre, pro, and re.

DWCS for defueling water cleanup system PTP for preoperational test program

The NRC welcomes new entries for future revisions of this collection. Please send suggestions for new entries to the e-mail address <jfb1@NRC.GOV> or write to the Technical Publications Section, Publishing Services Branch, U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001.

	j		
AA .	access authorization	ABST	auxiliary building sump tank
AAA	Agency Allegations Advisor	ABSVS	auxiliary building special ventilation
AAAC	Affirmative Action Advisory Committee	ABT	system automatic bus transfer
Aac	alternate ac	ABV -	auxiliary building ventilation
AACC	American Association for	ABWR	advanced boiling-water reactor
711100	Contamination Control		American Boiling Water Reactor
AAEC	Australian Atomic Energy		Program
,O'	Commission		acid concentrator
AAECS	auxiliary area environmental control, system	A&C	adequacy and compatibility
AAEGTS	auxiliary area emergency gas	AC	administrative control
	treatment system	,	advisory committee
AAHP	American Academy of Health		air conditioning
	Physics 194 and a straight of the straight of		allegations coordinator
AAM ***	airborne activity monitor	ac	alternating current
AAPM	American Association of Physicists	t .	air conditioning
AAD	in Medicine	A-C	Allis-Chalmers Corp. or
AAR	Aktiebolaget Atomenergi Research Reactor	, , ,	Allis-Chalmers Manufacturing Company
AARR	Argonne Advanced Research	ACA	Arms Control Association
	Reactor	ACAD	air containment atmosphere dilution
AASHTO	American Association of State Highway and Transportation	ACB	air-operated circuit breaker
	Officials		Ateliers et Chantiers de Bretagne (France)
AATN	Asociación Argentina de Tecnología	ACC	accumulator
AB	Nuclear (Argentina)	1100	air-cooled condenser
ABACC	auxiliary boiler Argentine-Brazilian Agency for	ACCWS	- auxiliary component cooling water
ADACC	Accounting and Control of Nuclear	1100115	system
	Material	ACDA	Arms Control and Disarmament 3000
	Asea Brown Boveri-Combustion		Agency
	Engineering, Inc.	ACEC	Ateliers de Constructions Electriques de Charleroi, S.A. (Belgium)
ABCC	Atomic Bomb Casualty Commission	ACF	acid concentrator feed
ABET :	Accreditation Board for Engineering and Technology	ACF	ampacity correction factor
ABFS	auxiliary building filter system		automatic control feature
ABGTS	auxiliary building gas treatment	acfm	actual cubic foot/feet per minute
	system says a paper of 1900.	ACHP	Advisory Council on Historic
ABHP	American Board of Health Physics	ACHE	Preservation
ABHX	air blast heat exchanger	ACI	American Concrete Institute
ABI	auxiliary building isolation 1944.		automatic closure and interlock
ABLE	activity balance line evaluation	ACIWA	ac-independent water addition (1)
ABMA	American Boiler Manufacturers	ACL	access control list
.,	Association and Affiliated Industries		valternate concentration limit
ABNP	Alan R. Barton Nuclear Plant	ACLP	above-core load pad
ABR '	as-built reconciliation		above-core load plane
ABRR	as-built reverification record		, ,

ACM	alternate contact mode	ADC	authorized derivative classifier
	auxiliary cooling method	ADDS	applied digital data system
ACMUI	Advisory Committee on the Medical Uses of Isotopes (NRC)	ADEA	Association Belge pour le Développement Pacifique de
ACNFS	Advisory Committee on Nuclear Facility Safety (DOE)	ADFCER	l'Energie Atomique (Belgium) Assistant Director for Fuel Cycle and
ACNP	American College of Nuclear Physicians	ADI	Environmental Research Applied Dynamics International
ACNS	Advisory Committee on Nuclear Safety (Canada)	ADM	Administration, Office of (NRC)
ACNW	Advisory Committee on Nuclear	ADN ADP	apparent discrepancy notification automated data processing
ACORN	Waste (NRC) Association of Community	ADPE	automatic data processing automatic data processing equipment
	Organizations for Reform Now	ADR	audit discrepancy report
ACOT	analog channel operational test	ADRS	automated data retrieval system
ACP	auxiliary control panel	ADRS	automated data system
ACPDS	Advisory Committee on Personal Dosimetry Services (NSF)	ADS	automatic depressurization system
ACPR	advanced core performance reactor		automatic dispatch system
	advanced core pulsed reactor	ADT	aerated drain tank
	annular core pulsed reactor	ADU	ammonium diuranate
ACR	advanced converter reactor	ADV	atmospheric dump valve
	attribute coverage report	AE	acoustic emission
ACRE	advanced compact reactor experiment		air ejector architect-engineer
ACRG	Advanced Code Review Group	A/E	architect-engineer
	(NRC)	A-E	architect-engineer
ACRI	Air Conditioning and Refrigeration Institute	AEA	Atomic Energy Act of 1954
ACRR	annular core research reactor		Atomic Energy Authority
ACRS	Advisory Committee on Reactor Safeguards (NRC)	AEB	Atomic Energy Bureau (Korea) auxiliary equipment building
ACS	Advanced Computer System	AEC	Alternative Energy Coalition
	alternate core spray		Atomic Energy Commission, U.S. (Became ERDA and NRC)
	American Chemical Society		
ACSNI	auxiliary cooling system Advisory Committee on Safety of	AECB	Atomic Energy Control Board (Canada)
	Nuclear Installations (U.K.)	AECC	Aerojet Energy Conversion Co.
ACTS	automated commitment tracking system	AECL	AECL Technologies Atomic Energy of Canada, Ltd.
ACU	air cleanup unit	AECLT	Atomic Energy of Canada, Ltd.,
AD	assistant director		Technologies
A/D	analog to digital	AECM	Atomic Energy Commission Manual
ADAMS	Agencywide Documents Access and Management Sýstem	AECPR	Atomic Energy Commission Procurement Regulation
ADAS	automatic data acquisition and storage	AEDE	annual effective dose equivalent

A

AEE	Atomic Energy Establishment (Libya)	AFDC	auxiliary feedwater discharge cross-connection
AEEN	Agenzia Europea per l'Energia	AFDS	automatic fire detection system
	Nucleare	AFI	Air Filter Institute
	Agence Européenne pour l'Energie Nucléaire	AFL	active fuel length
AEEW	Atomic Energy Establishment of	AFNE	Americans for Nuclear Energy
	Winfrith (United Kingdom)	AF NETF	Air Force Nuclear Engineering Test Facility
AEF	Argonne Experimental Facility	AFO	auxiliary fuel oil
AEGTS	annulus exhaust gas treatment system	AFOS	auxiliary fuel oil system
AEI	Associated Electric Industries Ltd. 297 (United Kingdom)	AFP	auxiliary feedwater pump
AEN	Agence pour l'Energie Nucléaire	AFR	acid fractionation recycle
	(France)	,	acid fractionator recycle
AENJ	Atlantic Electric of New Jersey	•	away from reactor
AEO :	Atomic Energy Organization (Iran)	AFRRI	Armed Forces Radiobiology
AEOD .	Analysis and Evaluation of		Research Institute
	Operational Data, Office for (NRC)		auxiliary feedwater system
AEOF	alternate emergency operations facility	AFSR	Argonne Fast-Source Reactor
AEOI		AFW	auxiliary feedwater
	Atomic Energy Organization of Iran	AFWAS	auxiliary feedwater actuation system
AEOR	Annual Environmental Operating Report	AFWC	auxiliary feedwater control
AEP	American Electric Power Co., Inc.	AFWS	auxiliary feedwater system
AEPSC	American Electric Power Service	AG	Aerojet-General Corp.
	Corp.	AGA	automatic gas analyzer
AERCW	auxiliary essential raw cooling water	AGC	advanced gas centrifuge
AERE	Atomic Energy Research	,	Aerojet-General Corp.
	Establishment (United Kingdom)	AGCR	advanced gas-cooled reactor
AERO ,	Association for Excellence in	AGL	above-ground level
AES	Reactor Operations aerospace and electronic systems	AGMA	American Gear Manufacturers
AESJ	Atomic Energy Society of Japan	A CNT	Association
AETR	advanced engineering test reactor	AGN	Alliad Constal Nucleonics
AEIK	advanced engineering test reactor	AGNS	Allied-General Nuclear Services
AF	advanced epithermal thorium reactor	AGR	advanced gas-cooled reactor
АР	alternating field	AGS 11	alternating gradient synchrotron
	auxiliary feed		annular gas system
A 77/A 7	auxiliary feedwater	AGU	American Geophysical Union
AF/AL	as round, as left	AGVC	automatic governing valve control
	auxiliary feedwater actuating system		automatic governor valve control
AFB	Air Force base arthur	AGW	accident-generated water
AFBMA ·	Anti-Friction Bearing Manufacturers Association, Inc.	AGZ	actual ground zero
AFC	automatic flow control	A/H	air handling
AFD		· ·	Argonne High-Flux Reactor
ALD .	acid fractionator distillate axial flux difference	АНЈ	authority housing jurisdiction
	axiai iiux uiiiciciice	AHM	auxiliary handling machine

3

A

AHPA	Archeological and Historic Preservation Act		advanced instrumentation for reflood studies
AHR	aqueous homogeneous reactor		Automated Inspection Report System
AHTG	ad hoc task group	AIS	accumulator injection system
AHU	air-handling unit		advanced isotope separation
ΑI	artificial intelligence		automated information system
	Atomics International	AISC	American Institute of Steel
	authorized inspector		Construction
	automatic isolation	AISE	Association of Iron and Steel
AIA	authorized inspection agency	AISI	Engineers American Iron and Steel Institute
AICE	American Institute of Chemical Engineers	AISS	automated information systems
AID	accident identification display	ATCCD	security
	Agency for International Development	AISSP	automated information system security plan
	air inlet damper	AIT	American Industrial Technologies
AIEE	American Institute of Electrical		American Institute in Taiwan
	Engineers	. — -	augmented inspection team
AIF	Atomic Industrial Forum, Inc. (now	AITS	action item tracking system
	NEI)	AIX	after ion exchanger
AIG	antitrust and indemnity group	AKK	Atomkraftdonsortiet Krangede Ad & Co. (Sweden)
AIGS	auxiliary inerting gas subsystem	AL	action level
AIHA	American Industrial Hygiene Association	AL	analytical laboratory
AIHX	auxiliary intermediate heat		analytical limit
7111121	exchanger	ALAP	as low as possible
AIMME	American Institute of Mining and	712711	as low as practicable
	Metallurgical Engineers		as low as practical
AIMMPE	American Institute of Mining,	ALARA	as low as reasonably achievable
	Metallurgical, and Petroleum Engineers	ALARP	as low as reasonably practicable
AIMS	automated information management	ALATA	as low as technically achievable
112,10	system	ALCP	area local control panel
	automatic isotopic measurement	ALD	acoustic leak detection
	system	ALI	annual level of intake
AINSE	Australian Institute of Nuclear	ALIP	annular linear induction pump
	Science and Engineering (now ANSTO)	ALJ	administrative law judge
AI&O	annual inspection and overhaul	ALKEM	Alpha Chemie und Metallurgie,
AIP	American Institute of Physics	112112111	G.m.b.H. (Germany)
	approval in principle	ALMPC	Agency Labor-Management Partnership Committee
AIRI	Atomic Industry Research Institute	ALMR	advanced liquid metal reactor
AIRP	air intake, recirculation, and	ALMS	auxiliary liquid metal system
A TD C	purification	ALMS	assembly language preprocessor
AIRS	Advanced Incident Reporting System (IAEA/NEA)	ALPHGR	average linear planar heat generation
	(M EASTER S)	ALFIIUK	rate

ALPR *	Argonne Low Power Reactor	ANF	actinide nitride fuel
0	Army low-power reactor	5	actinide nitride fueled
ALRR	Ames Laboratory Research Reactor	: '	Advanced Nuclear Fuels Corporation
ALRS	Apache Leap Research Site	ANFO	ammonium nitrate and fuel oil
ALSI ' ALUPA	aluminum silicon alloy	ANGRY	Anti-Nuclear Group Representing York
ALUPA	Association Luxembourgeoise pour l'Utilisation Pacifique de	ANI	American Nuclear Industries
*	l'Energie Atomique (Luxembourg)		American Nuclear Insurers
ALWR	advanced light-water reactor		authorized nuclear inspector
AM	accident management	ANIM	Association of Nuclear Instrument
AMAD	activity median aerodynamic diameter		Manufacturers
AMASS		ANL	Argonne National Laboratory
AMASS ,	automated material accounting statistics system	ANMC	American National Metric Council
AMCA	Air Moving and Conditioning	ANN	artificial neural network
	Association	ANO	Arkansas Nuclear One
AMCF	alkali metal-cleaning facility	ANOVA	analysis of variance
AMCO	Aerojet Manufacturing Company	ANP	aircraft nuclear propulsion
AMD	alpha activity median diameter	ANPR	advance notice of proposed rulemaking
	Australian Mineral Development Laboratories	ANPRM	advance notice of proposed rulemaking
AMF	automated materials frisker	ANR	Association of Neutron
	automatic motion inhibit	AIIIC .	Radiographers
AMIC AMN	Arkwright Mutual Insurance Co. Ansaldo Meccanico Nucleare, SpA	ANRA	Armenian Nuclear Regulatory Authority
7013	(Italy) And the Array	ANRE	Agency of Natural Resources and
AMPERE	Atomes et Molecules pour Etudes		Energy (Japan)
AMDD	Radio-Electriques (Switzerland)	ANS	American Nuclear Society
AMRR AMS	Army Materiels Research Reactor		aquatic nuisance species
AMS	aerial monitoring system		autodial network system
	Allegations Management System Army Map Service	ANSI	American National Standards Institute
AMSAC	ATWS (anticipated transient without scram) mitigating system actuation circuitry	ANSTO	Australian Nuclear Science and Technology Organization (formerly AINSE)
AMU	aqueous makeup	AO :-	abnormal occurrence
	atomic mass unit	•	air operator
A/N	alphanumeric		auxiliary operator
	as needed that is a supplying the same and t	rot in	axial offset
ANC ·	advanced nodal code	AOA #	axial offset anomaly
,,,	Aerojet Nuclear Company		action office contact
ANCC	Associazione Nazionale per il		augmented operator capability
	Controllo della Combustione (Italy)	AOG '	acid fractionator off-gas
ANDIN	Associazione Nazionale di Ingegneria Nucleare (Italy)		acid off-gas
ANEC	American Nuclear Energy Council		augmented off-gas
111.LC	Timorican Protect Energy Council	AOI	abnormal operating instruction

...**△**

	advance and ming information	AD 0-T	Arizona Passona & Links Communi
AOO	advance ordering information anticipated operational occurrence	AP&L APLHGR	Arizona Power & Light Company average planar linear heat generation
AOP	abnormal operating procedure	AFLITOR	rate
AOR	abnormal occurrence report	APM	air particulate monitor
AOT	action outage time		aluminum powder metallurgy
AOI	allowable outage time	APP	advance procurement plan
	allowed outage time	APPA	American Public Power Association
AOTA	absorber open test assembly	APPR	Army Package Power Reactor
AOV	air-operated valve	APR	advance production release
AP	access permit		Army Power Reactor
	access permittee		automatic pressure relief
	administrative procedure	APRF	Aberdeen Pulsed Reactor Facility
	advanced plant	APRM	average power range monitor
	alkaline permanganate	APS	accident-prone situation
	annulus pressurization		American Physics Society
	antennas and propagation		Arizona Public Service Co.
APA	Administrative Procedure Act		atomic power station
APC	administration and project control		auxiliary power system
	agency program coordinator	AP600	Advanced Plant, 600 MWe
	argon purge cart	APSR	axial power shaping rod
	Atomic Power Construction Ltd.	APSRA	axial power shaping rod assembly
	(United Kingdom)	APT	accelerator-produced tritium
APCA	Air Pollution Control Association		Applied Physical Technology Incorporated
APCEF	Advanced Power Conversion Experimental Facility	APTR	advanced pressure tube reactor
APCO	Alabama Power Company	APU	auxiliary power unit
APD	axial power distribution	APWG	action plan work group
APDA	Atomic Power Development	APWR	advanced pressurized-water reactor
	Associates, Inc.	AQL	acceptable quality level
APDMS	auxiliary power distribution	AR	action request
	monitoring system		activity ratio
	axial power distribution monitoring system	ARAC	atmospheric release advisory capability
APET	accident progression event tree	ARACOR	Advanced Research and Applications
APEX	Advanced Plant Experiment		Corp.
APFA	accelerator pulsed fast critical assembly	ARAVS	auxiliary and radwaste area ventilation system
APHA	American Public Health Association	ARB	Allegation Review Board
API	absolute position indication	ARBOR	Argonne Boiling Water Reactor
	American Petroleum Institute	ARC	alarm response card
A DI	antecedent precipitation index		Alliance Research Center
APL	Applied Physics Laboratory (University of Chicago)		alternate repair criteria
	Arkansas Power & Light Co.		alternative repair criteria
	authorized possession limit		auxiliary relay cabinet

A

ARDA	Atomic Descend and Development		A
AKDA	Atomic Research and Development Authority	*	Agreement State air supply
ARDM	age-related degradation mechanism	See.	auto sequential
ARDUTLR	aging-related degradation unique to	· · ·	auxiliary steam
	license renewal	A/S	air supply
ARE	aircraft reactor equipment	ASA	American Standards Association
AREA	American Railway Engineering Association		(now ANSI)
	Army Reactor Area	ASADA	Atomic Space and Development Authority
ARG	Accident Review Group (NRC)	ASC	Administrative Services Center
Argonaut	Argonne nuclear assembly for	ASCE	American Society of Civil Engineers
ADUGO	university training	ASCEG	Association of South Carolina
ARHCO	Atlantic Richfield Hanford Co.		Electric and Gas Investors
ARI	ATWS (anticipated transient without	ASCII	American Standard Code for Information Interchange
	scram) rod injection	ASCO	American Switch Co.
ARIS ARM	automated reactor inspection system area radiation monitor	ASCS	Agricultural Stabilization and Conservation Service
ARMF	Advanced Reactivity Measurement	ASD	adjustable speed drive
49.50	Facility		atmospheric steam dump
ARMS	aerial radiological measurement and survey	ASDP	alternative shutdown procedure
;···	aerial radiological measurements	ASEE	American Society of Electrical Engineers
	system area radiation monitoring system	ASEP	accident sequence evaluation
	area radiological monitoring system		program
ARO	all rods out	ASG	auxiliary steam generator
ARP	accelerated requalification program	ASGT	asymmetric steam generator transient
, ,	alarm response procedure	ASGTPTF	asymmetric steam generator transient protective trip function
, .,	annunciator response procedure	ASHAE	American Society of Heating and Air
ARPA	Archeological Resources Protection	ASHRAE	Conditioning Engineers
ARPI	absolute rod position indication	ASRKAE	American Society of Heating, Refrigeration and Air Conditioning
ARR	A		Engineers
711(1)	Armour Research Reactor Association for Radiation Research	ASI	adverse systems interaction
	(United Kingdom)		axial shape index
ARRS ,	airborne radioactivity removal system	ASIS	American Society for Industrial Security
ARS	acute radiation syndrome	ASL -	approved suppliers list
	advance record system	ASLAB	Atomic Safety and Licensing Appeal Board (NRC)
	air return system amplified response spectrum/spectra	ASLAP	Atomic Safety and Licensing Appeal Panel (NRC)
ART	aerosol release and transport	ASLB	Atomic Safety and Licensing Board
	anticipatory reactor trip		(NRC)
ARTS	anticipatory reactor trip system	ASLBP	Atomic Safety and Licensing Board
AS	action statement		Panel (NRC)
	: !		
			_

;7

ŀ

ASM	American Society for Metals (now		Bureau of (U.S. Department of
	ASM International)		Treasury)
ASME	American Society of Mechanical Engineers	ATH	artificial time history
ASME	Engineers	ATHEANA	A Technique for Human Event Analysis
Code	American Society of Mechanical Engineers Boiler and Pressure Vessel Code	ATOG	abnormal transient operational guideline
ASNT	American Society for Nondestructive		anticipated transient operating guideline
	Testing Australian School of Nuclear	ATP	acceptance test plan
	Technology	A&TP	acceptance test procedure assembly and test pit
ASP	accident sequence precursor	ATR	advanced test reactor
	administrative site procedure	ATRCE	advanced test reactor critical
	auxiliary shutdown panel	AIRCE	experiment
ASPEA	Association Suisse pour l'Energie	ATS	agency training system
A 000	Atomique (Switzerland)		Arkwright Technical Services, Inc.
ASQC	American Society for Quality Control		Atomtekniska Sällskapet i Finland (Finland)
ASR	automatic send and receive	ATSR	Argonne Thermal Source Reactor
ASS	auxiliary steam system	ATT	aerosol transport test
ASSE	American Society of Safety Engineers		automatic turbine tester
ASSP	acoustics, speech, and signal processing	ATTU	ATWS (anticipated transient without scram) transmitter trip unit
ASTM	American Society for Testing and	ATU	analog trip unit
	Materials	ATWS	anticipated transient without scram
ASTPO	Accident Source Term Program Office	ATWS-RPI	Canticipated transient without scram—recirculation pump trip
ASTR	Aerospace Systems Test Reactor	ATWT	anticipated transient without trip
ASW	auxiliary saltwater	AU	authorized user
AT	auxiliary service water acceptable test	AUDIT	automatic unattended detection inspection transmitter
AI	acceptance tag	AUEA	auxiliary utility equipment area
	acceptance test	AUO	auxiliary unit operator
ATBA	advanced technical business area	AUT	automated ultrasonic test
ATC	adiabatic toroidal compressor	AUTODIN	automated digital network
AIC	automatic turbine control	AUTOS	agency upgrade of technology for
ATEL	Aare Tessin Aktiengesellschaft für Elektrizität (Switzerland)	AUXI-	office systems
ATEN	Association Technique de l'Energie Nucléaire (France)	ATOME	Société Auxiliaire pour l'Energie Atomique (France)
	Association Technique pour la	AVB	antivibration bar
	Production et l'Utilisation de	AVIS	atomic vapor isotope separation
	l'Energie Nucléaire (France)	AVLIS	atomic vapor laser isotope separation
ATF	acceptance test facility	AVMS	annulus vacuum maintenance system
	Alcohol, Tobacco and Firearms,		•

A

AVR AVSS AVT AVV AW	Arbeitsgemeinschaft Versuchsreaktor, G.m.b.H. (Germany) automatic volume recognition automated vendor selection system all-volatile treatment atmospheric vent valve acid waste	AWNS AWO AWP AWRE AWS AWSF AWWA	ABB Westinghouse Nuclear Services automated work order automatic withdrawal prohibit Atomic Weapons Research Establishment (United Kingdom) American Welding Society alpha waste storage facility American Water Works Association
AW AWCC AWG	acid waste active well coincidence counter American wire gauge	AWWA AZPS	American Water Works Association Arizona Public Service Co.

BA	biological assessment	BCL	Battelle Columbus Laboratories
B/A	budget authority		Bechtel client letter
BAA Com	broad agency announcement	BCMS	boron concentration measurement
BAC	blood alcohol content	D.C.O.	system
1 1	boric acid concentrator	BCS	Boeing Computer Services
BACT	best available control technology	BCT	best conventional technology
BAF	bioaccumulation factor	BD	blowdown
D 4 3 4	bottom of active fuel	BDAT	best demonstrated available technology
BAM	Bundesanstalt für Materialforschung und -prüfung (Germany)	BDBA	beyond-design-basis accident
ВАМТ	boric acid mix tank	BDBE	beyond-design-basis event
BAP	branch arm piping	BDE `	beyond demonstrable effect
BAPE '	branch arm piping enclosure	BD/ECC	blowdown/emergency core cooling
BAPL	Bettis Atomic Power Laboratory	BDHT	blowdown heat transfer
BAPS	branch arm piping shielding	BDPS	boric dilution protection system
BARC	Bhabha Atomic Research Centre	BDS	blowdown system
BARC	(India)	BDT	best demonstrated technology
BART : :	butterfly analysis and review test	BE	best estimate
BAST	boric acid storage tank		binding energy
BAT	backup auxiliary transformer		bounding event
	best available technology	BEA	Bureau of Economic Analysis
	boric acid tank	BEAR	Biological Effects of Atomic
	boric acid transfer		Radiation, Committee on the
BATAN	Badan Tenaga Atom Nasional	BEC	beginning-of-equilibrium cycle
	(Indonesia)	BECO	Boston Edison Co.
BATEA	best available technology economically available	BEEN	Bureau d'Etude de l'Energie Nucléaire (Belgium)
BATF	Bureau of Alcohol, Tobacco and	BEF	best-estimate flow
·	Firearms (U.S. Department of Treasury)	BEIR	Biological Effects of Ionizing Radiation, Committee on the
BAWTR	Babcock & Wilcox Nuclear Development Center Test Reactor	BEN	Bureau d'Etudes Nucléaires, S.A. (Belgium)
BBC	Brown Boveri et Cie (Switzerland)	BEPO .	British Experimental Pile Operation
BBR	Babcock-Brown Boveri Reaktor, (18)	BFN	Browns Ferry Nuclear Power Plant
	G.m.b.H. (Germany)	BFNP	Browns Ferry Nuclear Power Plant
BBRR	Brookhaven Beam Research Reactor		Browns Ferry Nuclear Performance
BBS	battery backup system		Plan
	bulletin board system	•	Browns Ferry Nuclear Power Plant
\mathbf{BBV}_{+-i}	Bayrische Biologische	BFO	best and final offer
DC.	Versuchsanstalt (Germany) benign contamination	BFY	budget fiscal year
BC	Lunnah ahias	BG&E	Baltimore Gas & Electric Co.
PCD.	branch chief Battelle Columbus Division	BGL	below ground level
BCD		BGRR level	
ייכונוסיי	binary coded decimal		Reactor
BCHFT	beyond critical heat flux test	BGV	below-ground vault

::11 B

вн	Blue Hills Station		boron measurement system
BHEC	Bangor Hydro-Electric Co.	BMT	basement melt-through
BHEP	basic human error probability	BN	Belgonucléaire S. A. (Belgium)
BHL	bottom of heated length	DI1	board notification
BHP	biological hazard potential		Buestra Neutron (Soviet-designed
BHS	Blue Hills Station		fast-neutron reactor)
BHSP	basic human success probability	BNC	Berkeley Nucleonics Corporation
BI	background information	BNDC	British Nuclear Design & Construction Ltd.
BIA	buyers information advisory	BNEC	British Nuclear Energy Conference
BIF	basic inflow	BNES	British Nuclear Energy Society
BIFEN	Banque Internationale pour le Financement de l'Energie Nucléaire	BNF	British Nuclear Forum
	(France)	BNFL	British Nuclear Fuels, Limited
BIOMASS	Biosphere Modeling and	BNFP	Barnwell Nuclear Fuel Plant
	Assessments (project)	BNI	Bechtel National, Inc.
BIOMOVS		BNL	Brookhaven National Laboratory
II	Biosphere Model Validation Study,	BNP	Bellefonte Nuclear Plant
DIOG	Phase II	BNWL	Battelle Northwest Laboratory
BIOS	basic input-output system	ВО	biological opinion
DID	biological investigation of space	B/O	budget overlay
BIR	boron injection recirculation	B&O	bulletin and order
BIST	boron injection surge tank	BOA	basic order agreement
BIT	boron injection tank Bernische Kraftwerke, A.G.		blanket order agreement
BKW	(Switzerland)	BOC	beginning of cycle
BLBE	beyond-licensing-basis event		Bevitron orbit code
BLIS	baffle/liner interface seal		bottom of conduit
BLM	Bureau of Land Management		budget object classification
BLP	basket loading pool	BOD	biochemical oxygen demand
BLTC	bottom loading transfer cask		biological oxygen demand
BM	bill of material	BOEC	beginning-of-equilibrium cycle
	boron measurement	BOG	burner off-gas
BMEP	brake mean effective power	BOL	beginning of life
	brake mean effective pressure	BONUS	boiling nuclear superheat reactor
BMEWS	ballistic missile early warning system	BONUS	
BMFT	Bundesministerium für Forschung und Technologie (Germany)	-CX	boiling nuclear superheat critical experiment
BMI	Battelle Memorial Institute	BOP	balance of plant
BML	bidders mailing list	BOPSSAR	balance-of-plant standard safety analysis report
	bulk material length	BORAX	boiling-water reactor experiment
BMR	Bureau of Mineral Resources (Australia)	BORE	beryllium oxide reactor experiment (formerly EBOR)
BMRR	Brookhaven Medical Research Reactor	B&OTF	bulletins and orders task force
BMS	boron management system	B/P	blueprint

B 12

		ļ.	
BPA	blanket purchase agreement		boron recycle system
BPC	Bonneville Power Administration Bechtel Power Corporation	BRWM	Board on Radioactive Waste Management
BPF	-	BS	Braidwood Station
BPFM	blueprint file		Byron Station
BPHA	bypass flow module	B/S	bistable
BPID	benzoylphenylhydroxylamine book physical inventory difference	BSEP	Brunswick Steam Electric Plant
	• •	BSF	bulk shielding facility
BPN	breakdown pulse noise	BSI	British Standards Institution
BPNL	Battelle Pacific Northwest Laboratory	BSL	Bignier Schmid-Laurent (France)
BPR	beryllium physics reactor	BSR	Board of Standards Review
	burnable poison rod		(American National Standards
	business process redesign	, ,	Institute)
	business process reengineering	BSS	bulk shielding reactor basic safety standard
BPRA	burnable poison rod assembly	BST	•
BPV	boiler and pressure vessel	. DS1	bleed storage tank
	bypass valve		blowdown suppression tank boron storage tank
B&PV	boiler and pressure vessel	ВТ	•
BPVC	Boiler and Pressure Vessel	ы	boiling transition broadcast technology
	Committee	BTFA	benzoyltrifluoroacetone
BPWS	blanked position withdrawal	BTP	•
Da	sequence becquerel	DIL	backfit test program branch technical position
Bq BR	breeder reactor	BTR	boron thermal regeneration
DK	•	BTRS	
B&R	breeding ratio Brown and Root, Inc.	BTS	boron thermal regeneration system Brazilian thorium sludge
bak	budget and reporting	BUSS	<u>o</u>
	Burns and Roe, Inc.	B&V	backup scram system Black & Veatch
BRC	below regulatory concern	BVFA	Bundesversuchs- und
DKC	Breeder Reactor Corporation	DVIA	Forschungsanstalt Arsenal (Austria)
	Bureau of Radiation Control (State	BVPS	Beaver Valley Power Station
DDEDAT	of Texas)	B&W	Babcock & Wilcox Co. (now Framatome)
BREDAT	Breda Termomeccanica, SpA (Italy)	B&WC	Babcock & Wilcox Canada
BREN	Bare Reactor Experiment Nevada	BWC	Bingham-Willamette Co.
BREV-	Carlot Para Line In Carlot	BWF	building wake factor
ATOME	Société Française pour la Gestion des Brevets d'Application Nucléaire	B&WFC	Babcock & Wilcox Fuel Co.
	(France)	BWIP	basalt waste isolation program
BRG	budget review group	B&WNT	Babcock & Wilcox Nuclear
BRH	Bureau of Radiological Health	•	Technologies
BRP	Bureau of Radiation Protection	B&WOG	Babcock & Wilcox Owners Group
BRPNP	Big Rock Point Nuclear Plant	BWR	boiling-water reactor
BRR	Battelle Research Reactor	BWROG	Boiling Water Reactor Owners
	Brookhaven Research Reactor		Group
BRS	Bibliographic Retrieval System		
	· · · · · · · · · · · · · · · · · · ·		

13 E

BWRVIP Boiling Water Reactor Vessel and Internals Project

B&WSSAR Babcock & Wilcox Standard Safety Analysis Report

BWST borated water storage tank

В

	:	
CA charge amplifier	CANE	Connecticut Aircraft Nuclear Experiment
construction authorization	CAOC	constant axial offset control
contract authorization	CAP	codes and paging
critical assembly	CAP	continuous audit program
C/A corrective action	ŧ •	corrective action plan
CAA Clean Air Act		and the second of the second o
CAC carrier access code	CAPCG	corrective action program Central Area Power Coordination
containment atmosphere control	CAPCO	Group Containation
CACS containment air cooling system core auxiliary cooling system	CAPES	containment atmosphere purge exhaust system
CACW core auxiliary cooling water	CAPS	cell atmosphere processing system
CACWS core auxiliary cooling water system		construction advanced planning and
CAD code applicability document		sequencing
computer-aided design	CAQ	condition adverse to quality
construction aid document	CAQR	condition adverse to quality report
containment atmosphere dilution	CAR	condenser air removal
CAES compressed air energy storage		configuration acceptance review
CAF chemical analysis facility	1 *	containment air recirculation
CAFEE critical assembly fuel element		control advisory release
exchange		corrective action report
CAFTA cutset and fault tree analysis CAGT collaborative advanced gas turbine	CARA	Compagnie d'Applications et de Recherches Atomiques (France)
CAHE core auxiliary heat exchanger	CARATOM	
CAI construction action item		1 Compagnie d'Applications et de Recherches Atomiques (France)
computer-assisted instruction	CARC	containment air recirculation and cooling
CAIT corrective action investigation team	CARS	condenser air removal system
CAL confirmatory action letter	CARS	containment atmosphere release
corrective action letter		system
CALU- TRON California University Cyclotron	•	containment atmosphere recirculation system
CAM constant air monitor	CAS	central alarm station
containment atmospheric monitoring		central alarm system
continuous air monitor	:	chemical addition system
CAMEL component and material evaluation	•	circuits and systems .
loop	:	compressed air system
CAMEN Centro Autònomo Militari Energia Nucleare (Italy)	CASE	Citizens Action for Safe Environment
CAN Citizen's Awareness Network	•	Citizens Association for Sound
CANDU Canadian Deuterium-Natural		Energy
Uranium Reactor		consolidated aerospace supplier
Canadian Deuterium Uranium		evaluation
Reactor	• • 1	coordinating agency for supplier evaluation
Canadian Natural-Uranium, Heavy-Water-Moderated and -Cooled Power Reactor	CAT	chemical addition tank
		· · · · · · · · · · · · · · · · · · ·

15

	· · · · · · · · · · · · · · · · · · ·		
	computerized axial tomography		core components conditioning station
	conditionally accepted tag		core components conditioning
	construction appraisal team	CCD	system
	crack arrest technology	CCD	coarse control damper
	crack arrest temperature	CCDE	counter-current digestion
CATD	crack arrest test corrective action tracking document	CCDF	complementary cumulative distribution function
CATD	crack arrest verification	CCDP	conditional core damage probability
CAV	cumulative absolute velocity	CCF	common-cause failure
CAVALIER	Cooperatively Assembled Virginia Low-Intensity Educational Reactor	CCFA	common-cause failure analysis/analyses
		CCFL	counter-current flow limitation
СВ	containment building	CCFP	conditional containment failure
	control building		probability
CBAST	concentrated boric acid storage tank	CCGC	containment combustible gas control
CBD	Commerce Business Daily	CCHEN	Comisión Chilena de Energía
CBDT	cause-based decision tree (method)		Nuclear (Chile)
CBE	Citizens for a Better Environment	CCI	core-concrete interaction
CBECS	control building environmental		corium-concrete interaction
	control system	CCM Sulzer	Compagnie de Construction
CBI	Chesapeake Bay Institute		Mécanique Sulzer (France)
	CBI Industries (formerly Chicago Bridge and Iron Co.)	CCN CCNB	contract change notice Concerned Citizens for the Nuclear
CB&I	Chicago Bridge and Iron Co. (later	001.2	Breeder
	CBI Industries)	CCNPP	Calvert Cliffs Nuclear Power Plant
CBL	Chesapeake Bay Laboratory	CCP	centrifugal charging pump
	Chesapeake Biological Laboratory		chemical control procedure
CBLA	cost-beneficial licensing action		core component pot
CBM	circuit breaker manufacturer	CCRC	core component receiving container
CBP	computer-based procedure	CCRS	computerized cable routing system
	condensate booster pump	CCS	Carroll County Station
CBPC	Corn Belt Power Cooperative		commitment control system
CBPT	closed-loop in-reactor assembly backup plug tool		component cooling system
CBR	commercial breeder reactor		condensate cleanup system
CBSR	coupled breeding superheating reactor		condensate cooling system containment cooling system
CBV	containment building ventilation	CCSS	centrifugally cast stainless steel
CC	centrifugal charging	CCSW	component cooling service water
	coarse control	CCTF	cylindrical core test facility
	component check	CCTL	core component test loop
٠.	component cooling	CCTV	closed-circuit television
CCAS	containment cooling actuation signal	CCU	containment cooling unit
	change control board	CCW	closed cooling water
CCD	chemical cleaning building		component cooling water
CCCS	core components cleaning system		compound cooling water
	1		

		•	
	condenser circulating water	* . * . *	Chesapeake Energy Alliance
	condenser cooling water		Commissariat à l'Energie Atomique
	counterclockwise		(France)
CCWS	closed cooling water system	ı	control element assembly
	component cooling water system		Council of Economic Advisors
CD .	civil defense	CEAC	control element assembly calculator
C/D	cooldown	CEADS	control element assembly drive system
CDA	containment depressurization	CEAN	Centre d'Etudes pour les
	actuation	CEAR	Applications de l'Energie Nucléaire
GD. 4	core disruptive accident		(Belgium)
CDAs	controls, displays, and alarms	CEBEL-	
CDBA	containment design-basis accident	COR	Centre Belge d'Etude de la Corrosion
CDC	Center for Disease Control	ara 'i	(Belgium)
:	computer design code	CEC	Citizens Energy Council
an n	Control Data Corp.		Claiborne Enrichment Center
CDE	condensate demineralization effluent		Commission of the European Communities
CDF	core damage frequency	CECO	Commonwealth Edison Co.
an) (cumulative damage function (1982)	. CLCO	cost estimate change order
CDM	central data management	CECS	containment environmental control
	certified design material	: CECS	system
CDN	corporate data network	CEDE	committed effective dose equivalent
CDP 137	cask decontamination pit	CEDM	control element drive mechanism
CDPA	Civil Defense Preparedness Agency	CEDMCS	
CDPr (***	core damage probability		control system
CDR	conceptual design requirement	CEDS	control element drive system
CDRG '''	Catastrophic Disaster Response Group	CEEA	Comisión Ecuatoriana de Energia
CD-ROM	compact disk/read-only memory		Atómica (Ecuador)
CDS CDS	cask decontamination station	1	Communauté Européenne de l'Energie Atomique
CDS	component disassembly station	CEEN	Centre d'Etude de l'Energie
	computer data screening	,	Nucléaire (Belgium)
•	conceptual design study	CEER	Center for Energy and Environment
	condensate demineralization		Research (Puerto Rico)
٠٠٠:	subsystem	CEFILAC	Compagnie du Filage des Métaux et des Joint Curty (France)
#E 174.*1.	current disposal site	CEG	Contractor Engineering Group
CDV	capacitance discharge vaporization	CEGB	Central Electricity Generating Board
CE	Combustion Engineering, Inc.	CECE	(United Kingdom)
	Commonwealth Edison Co.	CEHA	contact equipment handling area
	conductivity element	CEIC	Cleveland Electric Illuminating Co.
	Consumer Electronics	CEICO	Cleveland Electric Illuminating Co.
	Corps of Engineers, U.S. Army	CEL	carbon equilibrium loop
C/E	calculation/experiment	1	coating exempt log
C-E	Combustion Engineering, Inc.	CEM	Compagnie Electro-Mécanique
CEA	Cambridge Electron Accelerator	,	(France)

17·

CEN	Centre d'Etudes Nucléaires (France)		core exit thermocouple
	Centre d'Etude de l'Energie	_	critical experiment tank
CENC	Nucléaire (Belgium) Centre d'Etudes Nucléaires de	CETR	Consolidated Edison Thorium Reactor
CENC	Cadarache (France)	CETS	control element test stand
CENFAR	Centre d'Etudes Nucléaires de Fontenay-aux-Roses (France)	CEVAR	consumable-electrode vacuum-arc
CENG	Centre d'Etudes Nucléaires de	CF	remelt
	Grenoble (France)	Cr	column feed confinement factor
CENS	Centre d'Etudes Nucléaires de Saclay (France)		continuous flow
CENUSA	Centrales Nucleares, S.A. (Spain)		core flooding
CENY	Consolidated Edison Co. of New		correction factor
	York	CFAR	component failure analysis report
CEOG	Combustion Engineering Owners	CFB	C.F. Braun and Co.
CEPC	Group Central Electric Power Cooperative,	CFC	Constructions Férroviaires du Centre, S.A. (Belgium)
CEQ	Inc. Council on Environmental Quality	CFCCS	condensate and feedwater chemistry control system
CER	complete engineering release	CFCU	containment fan cooler unit
	condition evaluation report	CFD	cell floor drain
	critical experiment reactor		computational fluid dynamics
CERC	Coastal Engineering Research Center, U.S. Army	CFDT	Confédération Française Démocratique du Travail (France)
CERCA	Centre de Recherches pour	CFE	clandestine fission explosive
	Combustibles Atomiques (France)		Comisión Federal de Electricidad
	Compagnie pour l'Etude et la Réalisation de Combustibles	CECTED	(Mexico)
CED CL A	Atomiques (France)	CFFTR	Canadian Fusion Fuel Technology Project
CERCLA	Comprehensive Environmental Response, Compensation, and	CFH	certified fuel handler
	Liability Act	CFI	core flooding interlock
CERES	Coalition for Environmentally	CFM	containment failure mode
CEDI	Responsible Economies	CFO	Chief Financial Officer
CERL	Construction Engineering Research Laboratory	CFR	Code of Federal Regulations commercial fast reactor
CERMET	ceramic and metal (fuel)		condensate filter demineralizer
CERT	candidate evaluation, certification, and selection record	CFRE	circulating-fuel reactor experiment
	constant extension rate test(ing)	CFRMF	coupled fast reactor measurement
	Council of Energy Resources Tribes	CFS	facility cavity fission source
CES	critical experiment station	CIS	condensate and feedwater system
CESNEF	Centro di Studi Nucleari Enrico Fermi (Italy)		core flood system
CESR	colliding electron-beam storage ring		core former structure
CESSAR	Combustion Engineering Standard	CFT	core flood tank
an-	Safety Analysis Report	CETC	core flooding tank
CET	containment event tree	CFTC	cooler flusher tank cell

CFTE	cooler flusher tank equipment		: containment isolation A
CFTL	component flow test loop	CIAS	containment isolation actuation
CFU :	cumulative fatigue usage	CIAS	signal
CFUR	Citizens for Fair Utility Regulation	CIB	containment isolation B
CFW	condensate and feedwater	CIC	carrier identification code
CFWS	condensate and feedwater system	CICA	Competition in Contracting Act
CGCS	combustion gas control system	CICAF	Compagnie Industrielle des
CGE	Canadian General Electric	1	Combustibles Atomiques Frittes
CGEC	Cincinnati Gas and Electric Co.		(France)
CGEL	cover gas evaluation loop	CID	component identification
CGEL	commercial-grade item	CIEMAT	Centro de Investigaciones Energeticas, Medio Ambientales
CGMS	cover gas monitoring subsystem		(Spain)
	centigray	CIIP	condenser inservice inspection
cGy CHAP	- · · · · · · · · · · · · · · · · · · ·		program
CHAP	composite HTGR (high-temperature gas reactor) analysis program	CILRT	containment integrated leak rate test
CHAT	CLIRA (closed-loop in-reactor assembly) holddown assembly tool	CIMI	Compagnia Italiana Montaggi Industriali, SpA (Italy)
CHCF	component handling and cleaning	CINDA	computer index of neutron data
01.02	facility	CIO	Chief Information Officer
CHEP	conditional human error probability	CIP	containment improvement program
CHF	critical heat flux	C/IP	construction/inspection procedure
CHFR	critical heat flux ratio	CIPC	Central Iowa Power Cooperative
CHGE	Central Hudson Gas and Electric	CIPP	customized inspection program pilot
G111 A	Corp. Market 1997 And	-11	customized inspection program
CHLA	candidate high-level action	:	process
CHLW	commercial ingli-level waste	•	customized inspection planning process (now IPAP)
CHMT	components, hybrids, and manufacturing technology	CIR	Canada-India Reactor (India)
CHN	construction hold notice	CIREA	Commission Interministérielle des
CHP	certified health physicist		Radioéléments Artificiels (France)
C&HP	chemistry and health physics	CIRGA	Critical Isotope Reactor, General Atomic Co.
CHR	cooling water/hot water return	CIRRPC	Committee on Interagency Radiation
CHRS	containment heat removal system	:	Research and Policy Coordination
CHU	centigrade heat unit	CIRS	containment iodine removal system
CHWR	cooling water/hot water return	CIS	chemical injection system
C/HWR	cooling water/hot water return		containment internal structure
C-HWR	cooling water/hot water return	:	containment isolation signal
CI	center island		containment isolation system
	chemical injection	•	contract information sheet
	containment integrity	CISDEN	Centro Italiano di Studi di Diritto
007	containment isolation	CICE	dell'Energia Nucleare (Italy)
C&I	control and instrumentation	CISE	Centro Informazioni Studi Esperienze, SpA (Italy)
Ci	curie	CISF	centralized interim storage facility
CIA	Central Intelligence Agency	CIOI	contained interim storage racinty

19

CISIP	condenser inservice inspection	CLSD	Central Laboratories Services Dept.
CIECCO	program	CI CMD A	(TVA)
CISSCO	Comprehensive Information Systems Support Consolidation	CLSMDA	closed-loop-system meltdown accident
CIT	conductivity indicator transmitter	CLWR	commercial light-water reactor
	corporate investigation team	CM	coarse mixing
	critical incident technique		condition monitoring
CIV	center island vessel		configuration management
	combined intercept valve		coolant mixing
	combined intermediate valve		core melt
	containment isolation valve		corrective maintenance
CIWA	condition identification work	CMA	classified mail address
CI	authorization	CMAA	Crane Manufacturers Association of
CL	closed loop	CMC	America
CT A	containment leakage	CMC	component modification card
CLA	cold-leg accumulator	CMCI	core monitoring computer
CLAA	Centre Lyonnais d'Applications Atomiques (France)	CMCI CMEA	core-melt/coolant interaction
CLB	current licensing basis	CMEA	Council for Mutual Economic Assistance (U.S.S.R.)
CLC	closed-loop condensate	CMEP	Critical Mass Energy Project
CLCGM	closed-loop cover gas monitor	CMF	central maintenance facility
CLCIS	closed-loop control and		common-mode failure
	instrumentation system		core-melt frequency
CLCS	consequence limiting control system	CMFA	common-mode failure
CLCV	cold-leg check valve		analysis/analyses
CLCW	closed-loop cooling water	CMFLPD	core maximum fraction of limiting power density
CLEI	Cleveland Electric Illuminating Co.	CMI	care and maintenance instruction
CLEM	closed-loop ex-vessel machine	CML	Critical Mass Laboratory
CLEMT	closed-loop ex-vessel machine transporter	CMM	core mechanical mockup
CLIRA	closed-loop in-reactor assembly	CMMF	component maintenance and mockup
CLIV	cold-leg isolation valve	CIVIII	facility
CLJA	closed-loop jumper assembly	CMOD	crack mouth opening displacement
CLLRW	commercial low-level radioactive waste	CMP	CLEM (closed-loop ex-vessel machine) maintenance pit
CLOF	complete loss of feedwater		coastal management program
CLOFA	complete loss-of-fluid accident		condition monitoring program
CLOHS	complex loss-of-heat sink		configuration management plan
CLP	Connecticut Light and Power Co.		controlled materials production
CLR	core lateral restraint	CMPC	Central Maine Power Co.
CLRWS	clean liquid radioactive waste system	CMRG	Core Melt Review Group
CLS	cask loading station	CMT	core makeup tank
	closed-loop system	CMTR	certified material test report
	consequence limiting system		certified mill test report
	-	CNA	Canadian Nuclear Association

	ļ		
	Centrale Nucléaire des Ardennes (Belgium)	CNWRA	Center for Nuclear Waste Regulatory Analyses
CNB: " > "	Centrale Nucléaire Belge (Belgium)	CO	change order
CNC	condensation nuclei counter		check open
CNEA	Comisión Nacional de Energía		chief operator
	Atómica (Argentina)	• •	confirmatory order
CNEN	Comisión Nacional de Energía Nuclear (Mexico)		contracting officer
	Comissão Nacional de Energía	COB	close of business
•	Nuclear (Brazil)	COBOL	common business-oriented language
	Comitato Nazionale per l'Energia Nucleare (Italy)	COBRA	Consolidated Omnibus Budget Reconciliation Act
., , ;	Conseil National de l'Energie (40)		coolant boiling and in-rod array
	Nucléaire (Luxembourg)	COC	certificate of compliance
CNET	Center for Nuclear Engineering and		certificate of conformance
CNELIDEN	Technology Commission Nationale pour l'Etude		Cleveland open cup (method)
CNEUPEN	de l'Utilisation Pacifique de l'Energie Nucléaire (Belgium)	COCA	consent order and compliance agreement
	commercial nuclear fuel plant	COCORP	Consortium of Continental Reflection Profiling
CNI	Consolidated National Intervenors	COD	chemical oxygen demand
	Cable Network News		crack opening displacement
	China National Nuclear Corporation	COE	Corps of Engineers, U.S. Army
	Chief Nuclear Officer	COFIN-	ı
-	corporate nuclear performance plan	ATOME	Compagnie de Financement de
CNR	Committee for Nuclear Responsibility	60.6	l'Industrie Atomique (France)
CNRA	Committee on Nuclear Regulatory	COG	cell off-gas
O. W.	Activities (of the OECD-NEA)		condenser off-gas
CNRAG :	corporate nuclear review and audit	COCAR	continuity of government
	group	COGAP	combustion gas analyzer program conflict of interest
	company nuclear review and audit	COL COL	
CNRM	group Centre National de Recherches	COL	combined operating license construction/operating license
CIVICIVI	Métallurgiques (Belgium)	COLR	core operating limit report
CNRN	Comitato Nazionale per le Ricerche	COLSS	core operating limit report
	Nucleare (Italy)	COLSS	system
CNRS	Centre National de la Recherche Scientifique (France)	go. 4	core operating limit support system
CNS	Catawba Nuclear Station	СОМ	communications
. '	Cherokee Nuclear Station		computer output on microfiche
	Cooper Nuclear Station	COMET	computer output on microfilm
	corporate nuclear safety	COMET	computer-operated management evaluation technique
CNSI	Chem-Nuclear Systems, Inc.	COM-	en in this property of the contract of
CNSNS	Comisión Nacional de Seguridad Nuclear y Salvaguardias (Mexico)		containment and meteorology for radiation exposure
CNSR	combination neutron source rod	COMSEC	communications security

CONAGT	Committee on Nuclear Air and Gas Treatment (ASME)	CPDO	containment performance design objective
CONS	Consolidation, Office of (NRC)	CPDS	condensate polishing demineralizer
COOP	continuity of operations plan		system
COPPS	committee on power plant siting	CPE	contractor performance evaluation
COPS	containment overpressure protection systems	CPER	construction permit environmental report
CORAPRO	Contrôle-Radioprotection (Belgium)	CPFF	cost plus fixed fee
CORAR	Council on Radionuclides and	CPG	containment performance goal
001	Radiopharmaceuticals	CPI	center pressure index
COREN	Combustibili per Reattori Nucleari, SpA (Italy)		containment performance improvement
CORS	catalytic oxygen removal system	CPIC	Capital Planning and Investment
COS	change of station		Control
COTS	commercial off-the-shelf	CPIS	containment purge isolation signal
COV	center of vortex	CP&L	Carolina Power & Light Co.
	coefficient of variation	cpm	count per minute
CP	Callaway Plant	CPM	critical path method
	change proposal	CPP	Center for Plutonium Production
	charging pump		coil power programmer
	Chicago Pile		containment pre-entry purge
	civil penalty		containment protection professional
	cold pipe	CPPMU	containment pre-entry purge makeup
	column product	CPPR	construction permit for a power reactor
	Comanche Peak	CPR	critical power ratio
	Commission paper	CPRR	-
	construction permit	CFKK	construction permit for a research reactor
	construction procedure	CPRRG	Comanche Peak Report Review
	containment purge		Group
	coolant pump	CPRT	Comanche Peak Response Team
	critical power	CPRW	condensate polishing regeneration
C/P	current/pneumatic		waste
CP-5	Chicago Pile #5	CPRWCT	condensate polishing regeneration waste collection tank
CPA	Cooperative Power Association	CPS	canister positioning system
CPC	Consumers Power Co.	CID	cathodic protection system
	contact process cell		Clinton Power Station
	controlled-potential coulometer		computerized procedure system
	core protection calculator		
	core protection computer		condensate polishing system
CPCo	Consumers Power Company		containment purge system
CPCSF	construction permit containment		conversion program system
	support fixture		core and plant system
CPD	condensate pump discharge	cps	count per second
CPDD	conceptual project design description	CPSC	Consumer Products Safety Commission

CPSCI	central personnel security clearance	CRDD	control rod disconnect driveline
CDCEC	index	CRDHS	control rod drive hydraulic system
CPSES -	Comanche Peak Steam Electrical	CRDM	control rod drive mechanism
CPU	control processing unit	CRDMS	control rod drive mechanism shroud
CPVC		CRDR/A	control room design review/audit
	chlorinated polyvinyl chloride	CRDS	control rod drive system
CPWF	cementitious pelletized waste form	CRDVF	control rod drive ventilating fan
CQ ,	Congressional Quarterly	CRE	collective radiation exposure (NRC
CQAA	corporate quality assurance audit	. ,	performance indicator)
CQD	code qualification document		control room envelope
CQE	cognizant quality engineer	•	controlled residual element
1., 1	critical quality element	CREACS	control room emergency air cleanup
CR	Chicago Reactor	.*	system
	civil rights	CREATCS	control room emergency air temperature control system
	condition report	CREDO	centralized reliability data
	conditional release	CREDO	organization
	Congressional Record	CREFAS	control room emergency fresh air
	containment rupture		system
i	contractor report	CREFS	control room emergency filtration
-	control rod		system
	control room	CREH-	
CRA	control rod assembly	VACS	control room emergency heating, ventilation, and air conditioning
CRAC	calculation of reactor accident consequences		system
	consequences of reactor accident	CREST!	Committee on Reactor Safety and
	code		Technology
CRACS	control room air conditioning system	CREV	control room emergency ventilation
CRATS	control room air temperature system	CREVS	control room emergency ventilation
CRAVS	control room area ventilation system	CD E	system
CRB	control rod blade	CRF	capacity reduction factor
	cost review board	an 7.4 a	correspondence routing form
CRBR	Clinch River Breeder Reactor	CRFAS	control room fresh air system
	controlled-recirculation	CRFCU	containment recirculation fan coil unit
	boiling-water reactor	CRG	Center Review Group
CRBRP	Clinch River Breeder Reactor Plant	CRGR	Committee To Review Generic
	Clinch River Breeder Reactor Project	Chon	Requirements (NRC)
CRC	critical reactor component	CRGT	control rod guide tube
CRCPD	Conference of Radiation Control	CRI	Centre de Recherches et
CD CT 4	Program Directors :	* ,	d'Irradiations (France)
CRCTA	composite reactor components test		control room indicator
CRD	control rod drive		control room isolation
	control rod driveline		criterion-referenced instruction
CRDA	control rod drop accident	CRIS	control room isolation signal
CRDCS	control rod drive control system	CRM	Centre de Recherches Métallurgiques
CVDC2	control for differ control system		(Belgium)
	i		_

23

	Centrum voor Research in de		containment spray cooling
	Metallurgie (Belgium)		core support cylinder
	certified reference material	CSCC	caustic stress-corrosion cracking
	chemical remnant magnetization	CSCS	core standby cooling system
	core restraint mechanism	CSD	cold shutdown
	count rate meter		constant speed drive
CRNGP	Crystal River Nuclear Generating Plant	CSDD	conceptual system design description
CRNL	Chalk River Nuclear Laboratories	CSDF	core segment development facility
CRO	control room operator	CSE	components and structures engineering
CRPI	control rod position indication		•
CRS	conductivity recording switch		containment steam explosion
	Congressional Research Service	CSF	containment systems experiment
	containment recirculation spray	CSF	central service facility
CRSS	containment recirculation spray		condensate storage facility
CROS	system		containment support fixture
CRT	cathode-ray tube		Coulter Steel and Forge
	collet retaining tube		critical safety factor
CRTF	core restraint test facility	COLUM	critical safety function
CRU	combined rotating unit	CSHX	containment spray heat exchange
CRUD	Chalk River unidentified deposit	CSIP	containment safety initiatives program
CRVICS	containment and reactor vessel isolation control system	CSIS	Center for Strategic and International Studies
CRW	clean radwaste		containment spray injection system
CRWSS	condensate and refueling water storage system	CSN	Consejo de Seguridad Nuclear (Spain)
CS	carbon steel	CSNE	Citizens for Safe Nuclear Energy
	communications system	CSNI	Committee on the Safety of Nuclear
	component support		Installations (NEA)
	containment safety	CSOEC	Columbus and Southern Ohio
	containment spray		Electric Co.
	contract specialist	CSP	Coalition for Safe Power
	control system		conditional success probability
	core spray		containment spray pump
	current status		core spray pump
CSA	chemical storage area	CSPT	core support performance test
	core special assembly	CSR	cable spreading room
	core structure accident	CSRS	containment spray recirculation system
CSAS	containment spray actuating signal	CSS	cask support structure
	containment spray actuating system		cast stainless steel
	containment spray actuation signal		condensate storage system
CSAU	code, scaling, applicability, and uncertainty (methodology)		containment spray system
CSB	core support barrel		core spray system
CSC	Computer Sciences Corporation		core support structure
		i	

CST	condensate storage tank	CURE	Citizens United for Responsible
CSTB	condensate storage tank building	CHICD	Energy
CSTR	continuously stirred tank reactor	CUSP	City Utilities of Springfield
CSTS	condensate storage and transfer system	CUWS CV	cask unloading warm shop check valve
CSTS	construction and startup/turnover surveillance group		containment vessel control valve
cSv	centisievert	CVA	consecutive-valve actuation
CSWS	Central and Southwest Services, Inc.	CVAS	controlled ventilation area system
CT	cable test	CVAS	chemical and volume control
	CLEM (closed-loop ex-vessel machine) transporter	CVCS	charging and volume control system
	compact tension	CVIII	chemical and volume control system
	computerized tomography	CVH	containment vent header
	cooling tower	CVI	certified vendor information
	current transformer	CVIC	containment ventilation isolation
CTBT	Comprehensive (Nuclear) Test Ban Treaty	CVIS	containment ventilation isolation signal
CTD	charged tape detection	CVL	continuous vent line
CTF	cask tilting fixture	CVN	Charpy V-notch
CTG	combustion turbine generator		construction verification notification
C/Th	carbon-to-thorium atomic ratio	CVP	continuous vacuum priming
CTI	Cooling Tower Institute	CVPETS	condenser vacuum pump effluent treatment system
CTL	Canatom Ltd. (Canada)	CVPSC	Central Vermont Public Service
CTM	cable transfer machine	CVISC	Corp.
	collimation test module	CVPV	containment vacuum pump valve
CTOS	cassette operations system	CVTR	Carolinas-Virginia Tube Reactor
CTP	construction test procedure	CW	case work
	controlled temperature profile		circulating water
CTR	certified test result		cold worked
	controlled thermonuclear reactor		column waste
CTRM	control room		cooling water
CTS	concentrate transfer system	CWA	Clean Water Act
	condensate transfer and storage	CWB	chilled water building
	current technical specification	CWIP	construction work in progress
CTT	cask transfer tunnel	CWO	capital work order
CTTP	cask transport and testing program	CWP	contractor work plan
CTVC	cable tray vertical chase		control withdrawal prohibit
C/U	carbon-to-uranium atomic ratio	CWPC	calcined waste packaging cell
CUB	Citizen's Utility Board	CWPH	circulating water pump house
CUC	cask unloading cell	CWR	cooling water return
CUF	cumulative usage factor	CWS	circulating water system
CUP	cask unloading pool		chilled-water system
			compressed work schedule

cooling water system CX column extractant

column extractant criticality experiment

CY calendar year

CYAP Connecticut Yankee Atomic Power Co.

CYAPCO Connecticut Yankee Atomic Power

Co.

	· 1		
DA	deaerator	DBR	design-basis reconstitution
	dose assessment	DBT	design-basis tornado
DAC	derived air concentration	DBTT	ductile-to-brittle transition
	design acceptance criteria	2212	temperature
•	discretionary access control	DBVP	design baseline and verification program
	distance amplitude correction	DC	data control
DAE	Department of Atomic Energy	DC	design contractor
DAEC 1	(India)		document control
DAEC	Duane Arnold Energy Center dynamic amplification factor		drain channel
DAF	I Danish Association for Industrial	dc	direct current
DANATON	Development of Atomic Energy	DCA	design change and authorization
DAR .	design assessment report		Dosimeter Corporation of America
DAS	data acquisition system	•	drain channel A
• •	disturbance analysis system	DCAA	Defense Contract Audit Agency
	diverse actuation system	DCB	drain channel B
DASHO	Designated Agency Safety and	DCC	damaged core coolability
	Health Official		Daniels Construction Company
DAT	disconnect actuating tool		degraded core coolability
DatF ·	Deutsches Atomforum e.V. (Germany)	DCCA	Data Computer Corporation of America
DAVDS	data acquisition and visual display	DCD	design certification document
DAW	system dry active waste		design control document
DAW DAYP	Dairyland Power Cooperative		document control desk
DB .	dry bulb	DCF	dose conversion factor
DBA	design-basis accident	DCFO	Deputy Chief Financial Officer
DBD	design-basis accident design-basis document	DCGL	derived concentration guideline
טטט	design-basis documentation	DCH	direct containment heating
DBDA	design-basis documentation		drain collection header
DDDA	accident	DCIP '	design change improvement program
DBE	design-basis earthquake	DCIR	daily Cadweld inspection report
	design-basis event	DCM	Delaware Custom Material
DBF 37	design-basis fault	DCN:	design change notice
	dominant bubble frequency		document change notice
DBFA	design-basis fuel assembly	DCNPP	Diablo Canyon Nuclear Power Plant
DBFB	deep-bed filter and blower	DCP	design change package
DBFL	design-basis flooding level	•**	design change proposal
DBI	design-basis incident	·	document control procedure
DBLOCA	design-basis loss-of-coolant accident		Donald C. Cook Plant
DBMS	database management system	DCPD	direct current potential drop
DBNPS	Davis-Besse Nuclear Power Station	DCR	defueling completion report
DBOA	delayed breeder or alternative	' '	design change request
DBP	dibutyl phosphate		direct conversion reactor
DBPB	design-basis pipe break	DCRDR	detailed control room design review
	· · · · · · · · · · · · · · · · · · ·		

D

DCRN	dashpot cup retention nut	DEG	double-ended guillotine
DCS	document control system	DEGB	double-ended guillotine break
DCSP	dry cask storage project	DEH	digital electrohydraulic
DCSS	dry cask storage system	DEHL	double-ended hot leg
DCT	differential current transformer	DEHLG	double-ended hot-leg guillotine
DCV	directional control valve	DEI	dielectric and electrical insulation
DCX	direct current experiment		dose equivalent iodine
DD	deputy director	DEIS	draft environmental impact statement
	Director's Decision	DEMA	Diesel Engine Manufacturers
D-D	deuterium-deuterium		Association
D&D	decontamination and	DEP	design external pressure
	decommissioning		diagnostic evaluation plan
	defueling and decommissioning	1	diagnostic evaluation program
DDD	direct distance dialing	DEDC	(NRC)
DDH&DS	digital data handling and display	DEPS	double-ended pump suction
DDI	system	DEPSG	double-ended pump suction guillotine
DDL	detergent and decontamination liquid [system]	DER	Department of Environmental
DDNB	delayed departure from nucleate		Research
	boiling	ı	Department of Environmental
DDR	deficiency and disposition report		Resources
DDS	digital data service		design electrical rating
DDT	deflagration-to-detonation transition		Deviation Event Report
	design data transmittal	~~~	double-ended rupture
DDTT	drag disc-turbine transducer	DERE	Dounreay Experimental Reactor Establishment (Scotland)
DE	diagnostic evaluation	DERM	disassembly examination reassembly
	Detroit Edison Co.	DERWI	machine
	dose equivalent	DES	data encryption standard
	double ended		Department of Emergency Services
DEA	driver evaluation assembly		double-ended slot
	Drug Enforcement Administration		draft environmental statement
DEB	double-ended break	DESL	double-ended suction leg
DEC	Digital Equipment Corporation	DESLS	double-ended suction leg slot
DECL	double-ended cold leg	DET	decomposition event tree
DECLG	double-ended cold-leg guillotine		diagnostic evaluation team
DECO	Detroit Edison Co.	DEW	Deutsche Edelstahlwerke, A.G.
DECON	decontamination and dismantlement		(Germany)
DEDE	Deputy Executive Director for	DF	debris formation
	Regulatory Effectiveness (NRC)		decontamination factor
DEDM	Deputy Executive Director for Management Services NRC	D&F	determination and findings
DEDR	Deputy Executive Director for	dF	dilution factor (also Fd)
DEDK	Regulatory Programs (NRC)	DF	dilution factor
DEFAS	diverse emergency feedwater		dose factor
 ·	actuation system	Df	dose factor

28

DFA	driver fuel assembly	DHXCS	dump heat exchanger control system
ţ /	dummy fuel assembly	DID	defense in depth
DFBN	debris-filter bottom nozzle	DIE	direct inspection effort
DFCS	design field change 1990 digital feedwater control system	DIMPLE	Deuterium Moderated Pile Low Energy Reactor
DFFR	dynamic forcing function report	DIP	design internal pressure
DFI	demand for information	DIPS	dynamic isotope power system
DFO	designated Federal official	DIS	diverse indication system
DFOS	diesel fuel oil system	DIV	drywell isolation valve
DFP	decommissioning funding plan	DL	dead load
D11	diesel fire pump		Duquesne Light Co.
DFR	damaged fuel relocation	DLAT	discharge-line air temperature
DIK	Dounreay Fast Reactor (Scotland)	DLF	dynamic load factor
DFRP	downcomer flow resistance plate	DLL	discharge-line length
DFT	dry film thickness	DLRWS	dirty liquid radioactive waste system
DG: \frac{1}{2} Times	diesel-engine generator	DLV	discharge-line volume
	diesel generator	DLWL	discharge-line water-leg length
D/G	diesel generator	DM	damage monitor
DGA C	dummy guide assembly		demineralized
DGAS	diesel generator auxiliary system	DMA	direct memory access
DGB	diesel generator building	DMIMS	digital metal impact monitoring
DGCAIES	diesel generator combustion air	DMDI	system
	intake and exhaust system	DMPL	Delmarva Power and Light Co.
DGCWS	diesel generator cooling water	DMS	data management subsystem
DCEA	system (Charles and Charles an	DMT	Defense Message Service
DGEA	draft generic environmental assessment	DMT	dispersive mechanism test
DGFOSTS	diesel generator fuel oil storage and transfer system	DMTR	Dounreay Materials Testing Reactor (Scotland)
DGFOTS	diesel generator fuel oil transfer	DMUX	distributed multiplex
DOLOTE	system	DMW	demineralized makeup water
DGLS	diesel generator lubrication system	DN -	delayed neutron de la
DGSS	diesel generator starting system	. D.V.4	discrepancy notice
DGZ	desired ground zero	DNA .	Defense Nuclear Agency
DH	decay heat	<u>. </u>	deoxyribonucleic acid
DHHS :	Department of Health and Human		does not apply
•	Services of the mark 2811	DNB	departure from nucleate boiling
DHI	department head instruction	DNBR	departure from nucleate boiling ratio
DHP	department head procedure	DNFSB	Defense Nuclear Facility Safety Board
DHR	decay heat removal		'delayed neutron monitor
DHRS	decay heat removal system (1997)	DNMS	delayed neutron monitoring
	direct heat removal service 120	211110	subsystem
	direct heat removal system Mind	DNPS	Dresden Nuclear Power Station
DHS	decontamination hot shop	DNRC	Democritos Nuclear Research Center
DHX	dump heat exchanger		(Greece)

		i	
DNS	domain name server	DPP	drip pan pot
DNT	dinitrotoluene	DPR	developmental power reactor
DO	designated official		demonstration power reactor
	digital output	DPRK	Democratic People's Republic of
	dissolved oxygen		Korea
	duty officer	DPS	demand position system
DOC	Department of Commerce	DPV	differing professional view
	dissolver off-gas condensate	DR	design review
DOD	Department of Defense		designated representative
DOE	Department of Energy		Danish Reactor
DOG	dissolver off-gas		deficiency report
DOI	Department of the Interior		discrepancy report
DOL	Department of Labor	DRA	dropped rod accident
DOJ	Department of Justice	DRAP	design reliability assurance program
DOP	detailed operating procedure	DRC	dropped rod control
	dioctyl phosphate	D/RE	disassembly/reassembly equipment
	disaster operations plan	DRES	direct reading emission spectrograph
	di-sec, octyl phthalate	DRF	dose reduction factor
DORF	Diamond Ordnance Radiation	DRMW	demineralized reactor makeup water
	Facility	DRP	disaster recovery plan
DOS	degree of sensitization		discrete radioactive particle
	Department of State	DRPI	digital rod position indication
	disk operating system		digital rod position indicator
DOSAR	Dosimetry Applications Research	DRPIS	digital rod position indication system
	Facility	DR/QR	design review/quality revalidation
DOT	Department of Transportation	DRR	document release record
DP	data processing	DRS	development requirements
	differential pressure		specification
D/P	differential pressure		disassembly/reassembly station
DPA	delegation of procurement authority	DRW	dirty radwaste
DPC	Dairyland Power Cooperative	DS	decontamination shop
	Duke Power Co.		design standard
DPD	decontamination as precursor to	D/S	dynamic/static
5 5 5	decommissioning	DSA	diagnostic self-assessment
DPE	development project engineer	DSAR	defueled safety analysis report
	discipline project engineer	DSC	design safety criterion/criteria
DPIS	differential pressure indicating switch		dry shielded canister
DDIV			dry storage canister
DPIV	drywell purge isolation valve	DSE	draft safety evaluation
DPLC	Dayton Power and Light Co.	DSER	draft safety evaluation report
dpm	decade per minute	DSI	direction-setting issue
DDIA	disintegrations per minute	DSIR	Department of Scientific and
DPMM	dewpoint moisture monitor		Industrial Research (United
DPO	differing professional opinion		Kingdom)
_			

D

DSL DSM DSO	drawing and specification listing defect-specific management designated senior official director of site operations	DVI DVM DW	direct vessel injection digital voltmeter deadweight demineralized water
D-T	deuterium-tritium		drywell
DTA	differential thermal analysis/analyses	DWCS	defueling water cleanup system
DTER	draft technical evaluation report	DWEDS	drywell equipment drain sump
DTI	diagnostic team inspection	DWFDS	drywell floor drain sump
DTNSRDC	David Taylor Naval Ship Research	DWG	drawing
	and Development Center	DWICA	deep-water isotopic current analyzer
DTPA	diethylenetriamine pentaacetic acid	DWK	Deutsche Gesellschaft für
DTR	document transmittal record		Wiederaufarbeitung von
DTRF	data transmittal and routing form	D.11.11	Kernbrennstoffen, m.b.H. (Germany)
DTRS	development test requirement specification	DWL	depressed water leg drywell
DTS	differential temperature switch	DWMS	demineralized water makeup system
DTT	design thermal transient	DWOC	Don't Waste Oregon Council
	design transition temperature	DWP	detailed work plan
DTV	direct torus vent	DWR	Department of Waste Resources
DUEGG	dual-energy gamma group	DWS	demineralized water system
DUN	Douglas United Nuclear		development work statement
DUNC	deep underwater nuclear counting	DWST	demineralized water storage tank
DuP-SR	E.I. DuPont de Nemours and	DWT	drop weight test
	Company—Savannah River	DYNAL	dynamic analysis/analyses
DUTS	decision unit tracking system		
DVAL	degraded voltage analytical limits		

T3.4		FO	11
EA	enforcement action	EC ·	eddy current
	engineering assurance		emergency coordinator
	environmental assessment		enforcement coordinator
	element and attribute		European Communities
E/A	erratum/errata and addendum/addenda		event category
E&A	erratum/errata and	E/C	erosion/corrosion
EXA	addendum/addenda	ECA	energy-conversion area
EAB	exclusion area boundary		engineering change authorization
EAC	emergency assessment coordinator	ECAR	East Central Area Reliability Coordination Agreement
EACC	Environmental Assessment	ECC	emergency control center
	Command Center	ECC	emergency core coolant
EACRP	European-American Committee on	<u>.</u> •	emergency core cooling
	Reactor Physics	ECCS	emergency core cooling system
EACT	emergency action and coordination team	ECCW	emergency core cooling system
EAES	European Atomic Energy Society	ECCW	(system)
EAG	emergency action guidelines	ECD ·	electron capture device
EAL	emergency action level	ECF	emergency cooling function
	equipment air lock	ECFM	eddy current flowmeter
EAP	emergency action plan	ECI	emergency coolant injection
2.11	Event Assessment Panel	£ + ,	essential controls and instrumentation
	experimental activity proposal	ECN	Energieonderzoek Centrum
EAPS	essential auxiliary power system	ECN	Nederland (Netherlands)
EAR	event analysis report		engineering change notice
EAS	essential auxiliary support	ECNG	East Central Nuclear Group, Inc.
	experiment assurance system	ECNP	Environmental Coalition on Nuclear
EASE	élastic analysis for structural	•	Power
EASI	engineering estimate of adversary sequence	ECP	emergency cooling pond
	interruption		employee concerns program
EAST	Eastern Utilities Associates		engineering change proposal
EATL	energy-absorbing torque limiter		estimated critical position
EATS	Enforcement Action Tracking System	E&CQA	engineering and construction quality assurance
EB .	electron beam	ECR	emergency coolant recirculation
EBASCO	Electric Bond and Share Company	:	estimate change request
EDI 1000	EBASCO Services Inc.	ECS	emergency control station
EBOR	experimental beryllium oxide reactor		environmental control shroud
EBR	experimental breeder reactor		environmental control system
EBS	emergency barrier system		employee concerns special program
220	Emergency Broadcast System	ECST	emergency condensate storage tank
EBTF	ECC (emergency core cooling)	ECT	eddy current test
	bypass test facility		emergency cooling tower
EBWR	experimental boiling-water reactor	ECTG	employee concerns task group
		ECTS	electronic custom telephone set
	i		

	electronic custom telephone system		explosives detector team
ECU	environmental control unit	EDTA	ethylenedinitrilo tetraacetic acid
ECW	emergency cooling water	EDTS	equipment drain treatment system
	essential chilled water	EEC	end-of-equilibrium cycle
ECWP	emergency cooling water pond		European Economic Community
ECWPH	emergency cooling water pump	EECW	emergency equipment cooling water
	house	EEI	Edison Electric Institute
ED	electron device	EEM	extrapolated endpoint method
	exhaust damper	EEPVS	electrical equipment protection
EDAX	energy dispersive x-ray		ventilation system
EDB	analysis/analyses engineering database	EEQML	electrical equipment qualification master list
EDB	emergency decontamination center	EEQSP	
ED&C	electrical distribution and control	EEQSF	environmental equipment qualification summary package
EDCN	engineering drawing change notice	EER	engineering evaluation request
EDCP	emergency design change package	EERF	Eastern Environmental Radiation
E&DCR	engineering and design coordination		Facility
2002 011	report	EES	economizer-evaporator superheater
EDECWS	emergency diesel engine cooling		emergency exhaust system
DDD: 0	water system	EESWS	emergency equipment service water system
EDELS	emergency diesel engine lubrication system	EFAPP	Enrico Fermi Atomic Power Plant
EDESS	emergency diesel engine starting	EFAS	emergency feedwater actuation
	system		signal
EdF	Electricité de France (France)		emergency feedwater actuation
EDG	emergency diesel generator	FFG	system
ED/G	emergency diesel generator	EFC	error-forcing context
EDGCAIES	emergency diesel generator combustion air intake and exhaust	EFCO EFCV	Engineers and Fabricators Company
	system	EFCV	excess flow check valve
EDM	electric discharge machining	EFDS	engineering flow diagram equipment and floor drainage system
	electrical disintegration machining	EFFBR	Enrico Fermi Fast Breeder Reactor
EDN	engineering discrepancy notice	EFI	Enrico Fermi Institute
EDO	Executive Director for Operations	EFIC	emergency feedwater initiation and
	(NRC)	2.10	control
EDP	electronic data processing	EFM	expected flow measurement
EDRO	Executive Director of Regional Operations, Office of (U.S. Food and	EFNS	Educational Foundation for Nuclear
	Drug Administration)	F70	Science
EDS	electrical distribution system	EFO	equipment forced outage (NRC performance indicator)
	experimental data system	EFOIA	Electronic Freedom of Information
	explosives detection system	DI OILI	Act
EDSFI	electrical distribution system	EFP	electric fire pump
	functional inspection		Enrico Fermi Atomic Power Plant
EDT	energy dissipation test	EFPD	effective full-power day
	equipment drain tank		equivalent full-power day
	ļ		

EEDIT	affactive full mayor barre	121	anvironmental justice
EFPH	effective full-power hour	EJ	environmental justice
EFPM	effective full-power month	EKG	effective kilogram
EFPY	effective full-power year		Electronic Key Management System
EFS	emergency feedwater system	EL	Elettronucleare Italiana (Italy)
EFT	emergency filter treatment	ELMS	electrical load monitoring system
	emergency filter train	ELP	Employees Legal Project
EFW	emergency feedwater	ELPHR	experimental low-temperature process heat reactor
EFWS	emergency feedwater system	מום	- ·
EFWST	emergency feedwater storage tank	ELR	effectiveness limiting risk
EG	emergency generator	ELS	error-likely situation
EGCR	experimental gas-cooled reactor	ELU	emergency lighting unit
EGDN	ethylene glycol dinitrate	EM	electromagnetic
EG&G	Edgerton, Germeshausen & Grier		elevation model
EGM	enforcement guide		engineering management
	memorandum/memoranda		environmental management
EGTS	emergency gas treatment system	•	evaluation model
EH ···	electrohydraulic	E/M	electromechanical
EHC EHNP	electrohydraulic control Edwin I. Hatch Nuclear Plant	E-MAD	engineering, maintenance, assembly, disassembly
EHR	emergency heat removal	EMB	engineering in medicine and biology
EHT	effluent holdup tank	EMC	electromagnetic capability
EHV	extra high voltage		electromagnetic compatibility
EI	emergency injection	r	emergency management coordinator
	engineering instruction		engineering mockup critical
E&I	electrical and instrumentation	-	experiment
EIA	Energy Information Administration	EMI	electromagnetic interference
LIII	environmental impact appraisal		engineering and manufacturing instruction
EIAP	environmental impact assessment	ЕМО	electric motor operated
1	project	EMOV	electromagnetically operated valve
EICC	emergency information and coordination center	EMP	electromagnetic pulse
-		EMR	electromagnetic radiation
EIIS	energy industry identification system	EMRV	electromagnetic relief valve
EIP	emergency implementation procedure	EMS	earthquake monitoring system
EIR	Eidgenossisches Institute für	LIVIS	emergency management system
LIK	Reaktorforschung (Switzerland)	•	Emergency Medical Services
	engineering information request	EMT	electrical metallic tubing
;	equipment inonerable record	FIALL	
EIS	effluent inventory system		emergency management team executive management team
	electrical and instrument shop	EN	enforcement notification
	electrical isolation scheme	EIN	
	emergency injection system	ENC	event notification
:•	environmental impact statement	ENC	Exxon Nuclear Company, Inc.
	environmental information system	ENDESA	Empresa Nacional de Electricidad, S.A. (Chile)
	Chanding information system	:	J.A. (Cille)

ENTE A			
ENEA	European Nuclear Energy Association		emergency preparedness
ENEL	Ente Nazionale per l'Energia		emergency procedure
	Elettrica (Italy)	E/P	equipment piece
ENERGO-		EPA	electrical to pneumatic
ATOM	Nuclear Power Utility (Ukraine)	EFA	electrical penetration assembly
ENI	Electro-Navale et Industrielle, S.A.		engineering plant analyzer
	(Belgium)	EP Act	Environmental Protection Agency
ENO	extraordinary nuclear occurrence	EP ACT	Energy Policy Act of 1992
ENPI	Ente Nazionale Prevenzione Infortuni (Italy)	EPBE	emergency planning basis/bases emergency-planning-basis event
ENRESA	Empresa Nacional de Residnos	EPC	
ENKESA	Radiativos (Spain)	EFC	emergency preparedness coordinator engineering planning coordinator
ENS	emergency notification system	EPDC	Electric Power Development Co.
	European Nuclear Society	EFDC	Ltd. (Japan)
ENSA	Equipos Nucleares (Spain)	EPDM	ethylene propylene diene monomer
ENSI	Energia Nucleare Sud Italia (Italy)	EPE	emergency plan evolution
ENUSA	Empresa Nacional del Uranio, S.A.		emergency preparedness evaluation
	(Spain)	EPEC	El Paso Electric Co.
	Energie Nucléaire, S.A. (Switzerland)	EPFE	electrical penetration filter and exhaust
EO	emergency officer	EPG	emergency procedure guideline
	enforcement officer	EPI	Environmental Policy Institute
E.O.	equipment operator Executive Order	EPIA	emergency preparedness implementation appraisal
EOC	emergency operations center	EPIP	emergency plan implementing
Loc	end of cycle		procedure
	error of commission	EPIX	Equipment Performance and
EOCR	experimental organic-cooled reactor		Information and Exchange System (replaces NPRDS) (INPO)
EOC-RPT	end-of-cycle recirculation pump trip	EPL	environmental protection limit
EOD	explosives ordnance disposal	EPM	electrical power monitoring
EOEC	end-of-equilibrium cycle		end path manual
EOF	emergency operations facility		engineering project manager
EOI	emergency operating instruction		
	Entergy Operations, Inc.		engineering procedure memorandum/memoranda
EOL	end of life		environmental project manager
EOO	error of omission	EPP	engineering program plan
EOP	emergency operating plan		environmental protection plan
	emergency operating procedure	EPR	electromechanical potentiokinetic
EOS	equation of state		reactivation
EOY	end of year		emergency planning requirements
EP	electric power		emergency planning review
	emergency plan		enhanced participatory rulemaking
	emergency planning	EDD C	essential performance requirement
	emergency power	EPRG	emergency planning review guideline

	` !		
EPRI EPROM	Electric Power Research Institute electronic programmable read-only	ERDA .	Energy Research and Development Administration
	memory	ERDAM	Energy Research and Development Administration Manual
EPRTCS	emergency power ride-through capability system	ERDS :	Emergency Response Data System
EPS	electric power system	EDE	(NRC)
	emergency power system	ERF	emergency response facility
EPSL	emergency power switching logic		entrainment release factor
EPSS	emergency power sequencing	EDEDO	explosion release factor
	subsystem	ERFBS	electrical raceway fire barrier system
EPT	ethylene-propylene terpolymer	ERFDADS	emergency response facility data acquisition and display system
EPZ	emergency planning zone	ERFIS	emergency response facility
EQ	environmental qualification		information system
•	environmentally qualified	ERG	emergency response guideline
F00	equipment qualification	ERIE	emergency resources identification
EQC	equipment qualification coordinator		equipment
EQD	environmental qualification document	ERIS	emergency response information system
EQDB	equipment qualification database	ERL	emergency reference level
EQDF	equipment qualification data file	ERO	engineering release order
EQDP	environmental qualification data package	EROD	executive resources and organizational development
EQEDC	equipment qualification environmental design	EROS	earth resources observation system
	criterion/criteria		electric radiological occurrence system
EQML	equipment qualification master list	ERP	elevated release point
EQ-TAP	environmental qualification-task action plan		emergency response procedure
	equipment qualification-task action	ERPA	emergency response planning area
	plan	ERR	Elk River Reactor
ER	emergency response	ERS	Economic Research Service
ED 4	environmental report	ERSP	earth resources survey program
ERA	Economic Regulatory Administration	ERT	emergency repair team
*1	Energy Research Abstracts		emergency response team
rnn	Energy Reorganization Act	•••	employee response team
ERB	Executive Resources Board	EDTO	event response team
CDDC	experiment review board	ERTS	environmental radiological technical specification
ERBS	emergency radio broadcast system		environmental resources technology
ERC	emergency relocation center	***	satellite
	emergency response coordinator	ERV	emergency relief valve
EDCOT	Engineering Research Council	ERVC	external reactor vessel cooling
ERCOT	Electric Reliability Council of Texas	ES .	engineered safeguards
ERCW	emergency raw cooling water	i	examination standard
EDCIVE	essential raw cooling water	. •	extraction steam
ERCWS	emergency raw cooling water system	E/S	electrical supply
	•		= =

·37

ESADA	Empire States Atomic Development Associates	ESSE	EBASCO Site Support Engineering
ESAS	emergency safeguards actuation	ESSP	earliest scram set point
LOAG	system	ESW	electroslag welding
	engineered safeguards actuation		emergency service water
	system	FOULD	essential service water
ESCA	extended source calibration area	ESWD	emergency service water discharge
ESCO	Electrical Steel Company	ESWI	emergency service water intake
ESCOM	Electricity Supply Commission	ESWS	emergency service water screening
FOOD	(South Africa)		emergency service water system
ESCP	employee safety concerns program	FOLLOG	essential service water system
ESCWS	essential services cooling water system	ESWSS	emergency service water supply system
ESD	electrostatic discharge	ET	emergency tank
	extension shaft disconnect		executive team
ESDR	engineered safeguards design rating	ETA	equipment transfer aisle
ESEERC	Empire State Electric Energy		estimated time of arrival
505	Research Corporation	ETBS	elevated tubesheet and baffle sleeve
ESF	engineered safety feature	ETC	estimated time of completion
	exploratory shaft facility	ETE	evacuation time estimate
FOFA	Exploratory Studies Facility	ETEC	Energy Technology Engineering
ESFA	engineered safety feature actuation	Emr	Center
ESFAS	engineered safety features actuation system	ETF	extended task force
ESFS	engineered safety feature system	ETG	electrical test group
ESFVS	engineered safety feature ventilation	ETL	environmental team leader
DOI VO	system	ETP	equivalent top product
ESO	emergency support organization	ETQAP	education and training in quality assurance practices
	Engineering Service Organization	ETR	engineering test reactor
ESP	earth-surface potential	ETS	elevated tubesheet sleeve
ESQ ESR	equipment seismic qualification early site review		Emergency Telecommunications System
	electron spin resonance		emergency trip system
	experimental superheat reactor		environmental technical specification
ESRG	Energy Systems Research Group		events tracking system
ESRP	environmental standard review plan	E&TT	engineering and technical training
ESRR	early site review report	EUB	emergency utility building
ESS	electronic switching system		A European Atomic Energy
	engagement simulation system	20141101	Community
	evaporation/solidification system	EV	evaporator vessel
ES&S	engineering services and safety		exhaust valve
ESSA	Environmental Science Services	EVA	early valve actuation
	Administration	EVCC	ex-vessel core catcher
ESSAR	early site safety analysis report	EVESR	ESADA (Empire States Atomic
	EBASCO Standard Safety Analysis Report		Development Associates) Vallecitos Experimental Superheat Reactor

EVFM EVHM EVS	ex-vessel flux monitor ex-vessel handling machine emergency ventilation system	EWEB EWG EWST	Eugene Water and Electricity Board exempt wholesale generator elevated water storage tank
EVSE EVST	ex-vessel steam explosion ex-vessel storage tank	EXSIS	emergency water storage tank executive shared information system
EVTM	external vessel transfer machine ex-vessel transfer machine	EZB	exclusion zone boundary

FA forced air	FBV fuel building ventilation
fuel assembly	FC 19 19 4 fail closed
full arc	fine control
F/A has fuel assembly	flow controller
FAA Federal Aviation Administration	fuel cycle
fresh acid add	FCA field change authorization
FaAA Failure Analysis Associates	FCAW flux cored arc welding
FAB ISO fabrication isometric	FCD fine control damper
FAC final acceptance criterion/criteria	full core discharge
flow-accelerated corrosion	functional control diagram
FACA Federal Advisory Committee Act	FCE flexible critical experiment
FACNET Federal Acquisition Computer	FCG fatigue crack growth
Network,	FCI Fluid Controls Institute
FAF Forum Atomique Français (France)	fuel-coolant interaction
FAI fail as is 1997 1997	FCN field change notice
FAP fatigue action plan	FCO funds certifying official
FAPIG First Atomic Power Industry Group	FCP field change package
(Japan) FAR Federal Acquisition Regulation	FCR fast ceramic reactor
	fast conversion ratio
Fontenay-aux-Roses Nuclear Research Center (France)	field change request
functional analysis report	FCS Fort Calhoun Station
FARA Federal Acquisition Reform Act	F&CS feedwater and condensate system
FARET fast reactor test assembly	FCTT fuel cladding transient tester
FAS Federation of American Scientists	FCU fan coil unit
FASA Federal Acquisition Streamlining Act	FCV flow control valve
of 1994	Fd dilution factor (also dF)
FASAB Federal Accounting Standards	F/D the same filter/demineralizer a female
Advisory Board	F&D finding and determination
FASB Financial Accounting Standards Board Standards (76%)	FDA final design acceptance
FAST fuel aerosol simulation test	final design analysis
fuel assembly stability test / 114	final design approval
FATT fracture appearance transition	final design authorization
temperature	Food and Drug Administration
FAX facsimile	FDAA Federal Disaster Assistance
FBACS fuel building air cleanup system	Administration FDA/DC final design angles Marketing Marketi
FBC fluidized bed combustion	FDA/DC final design approval/design certification that reliable
FRFC Société Franco-Belge de Fabrication !	FDA-EDRO Food and Drug Administration,
de Combustible (France)	Office of Executive Director of
FBFS fuel building filter system	Regional Operations
FBI Federal Bureau of Investigation	FDB Fahrenheit dry bulb
FBR fast breeder reactor HILL	FDC functional design criterion/criteria
FBRF. fast burst reactor facility CUPH	FDDR field deviation disposition request
FBTA function-based task analysis	FDG fluid distribution grid
i	

	~ · · · · · · · · · · · · · · · · · · ·		
FDI	field disposition instruction	FERMILAI	B Fermi National Accelerator Laboratory
FDLP	Federal Depository Library Program (GPO)	FERP	fire emergency response plan
FDM	frequency division multiplex	FERS	
FDR	final data report	reks	Federal Employees' Retirement System
IDK	final design report	FES	final environmental statement
	functional design requirement	FF	filter factor
FDS			fluorine facility
rD3	final docketed special	FFD	fitness for duty
	fire detection system	FFE	Federal field exercise
EDG 4	floor drain system	112	FRERP (Federal Radiological
FDSA	facility description and safety analysis/analyses		Emergency Response Plan) field exercise
FDT	floor drain tank		full field exercise
FDTS	floor drain treatment system	FFF	fuel failure fraction
FDW	feedwater	FFI	full field investigation
FE	flow element	FFLA	
FEA	Federal Energy Administration	FFLS	Family Friendly Leave Act failed fuel location subsystem
	front-end analysis/analyses	FFM	•
FECCSR	failure of emergency core cooling		fuel failure mockup
	system recirculation	FFP	fuel fabrication plant
FEDAL	failed element detection and location	FFR	folded flow reactor
	fuel element detection and location	FFRDC	Federally Funded Research and Development Center
FEDP	Federal Executive Development	FFTF	fast flux test facility
CCC	Program	FFTFPO	Fast Flux Test Facility Project Office
FEF	foreign event file	FFWT	final feedwater temperature
	fuel examination facility	FG	fission gas
	fusion energy foundation	FGAA	Federal Government Accountants
FEFP	fuel element failure propagation	FUAA	Association
FEFPL	fuel element failure propagation loop	FGEL	Fitchburg Gas and Electric Light Co.
FEGLI	Federal Employees' Group Life Insurance	FGM	fission gas monitor
FEIS	final environmental impact statement	FGS	Fulton Generating Station
1210	full electrical isolation scheme	FHA	fire hazard analysis
FELAP	finite element analysis program		fuel-handling accident
FEMA	Federal Emergency Management	FHAR	fire hazards analysis report
PEWA	Agency	FHAVS	fuel-handling area ventilation system
FEO	facility emergency organization	FHB	fuel-handling building
FEP	facility emergency plan	FHBVI	fuel-handling building ventilation
FEPCA	Federal Employees Pay	1112 11	isolation
	Comparability Act of 1990	FHBVS	fuel-handling building ventilation
FEPs	features, events, and processes		system
FERC	Federal Energy Regulatory	FHC	fuel-handling cell
	Commission	FHE	fuel-handling equipment
FERD	fuel element rupture detection	FHES	fuel-handling equipment system
		FHFP	full height, full pressure

	į		
FHIS	fuel-handling isolation signal	FLIT	free limiting internal truss
FHOB	fuel-handling operator booth	FLST	full-length source term
FHP	fuel-handling procedure	FLTS .	full-length tubesheet sleeve
FHPC	fuel-handling and preparation cell	FM ·	Factory Mutual
FH&RM	fuel-handling and radioactive		fracture mechanics
	maintenance	·	frequency multiplier
FHS	fuel-handling system	FMCRD	fine motion control rod drive
FHSR	final hazards safety report	FME ***	foreign material exclusion
	final hazards summary report	FMEA :	Factory Mutual Engineering
FHT	feedwater holding tank		Associates
FHU	fuel-handling unit		failure modes and effects
FI	flow indicator	TO ATT	analysis/analyses
FIA	Factory Insurance Association	FMEF	fuels and materials examination facility
FIAS	flow indicator alarm switch	FMF	fuel-melt fraction
FIEN .	Forum Italiano dell'Energia Nucleare	FMIT	fusion materials irradiation test
EIEO	(Italy)	FMRC	Factory Mutual Research
FIFO	first in, first out		Corporation
FIM	field inspection manual	FMS .	flux monitoring system
FIMA	fission per initial heavy metal atom	FNB	Forum Nucléaire Belge (Belgium)
FIN	financial identification number	FNP	floating nuclear plant
FIP	Federal information processing	FNR	Ford Nuclear Reactor
-	field inspection procedure	FO	fail open
FIPS	Federal information processing standard	FOA	forced oil and air
FIR	food irradiation reactor	FOAKE	first-of-a-kind engineering
FIRM	failure introspection in rotating machinery	FOCI	foreign ownership, control, or influence
FIRMR	Federal Information Resources	FOE	Friends of the Earth
•	Management Regulation	FOGG	feed-only-good generator
FIRR	Federal Institute for Reactor	FOIA	Freedom of Information Act
	Research (Switzerland)	FOL	facility operating license
FIRS	field incident radio system	FONSI '	finding of no significant impact
FISC	fuel inspection and sampling cell	FONUBEL	Forum Nucléaire Belge (Belgium)
FIST	full integral simulation test	FOR	forced outage rate (NRC
FIT	flow indicator transmitter		performance indicator)
FIV	flow-induced vibration		frame of reference
FIVE	fire-induced vulnerability evaluation		Forum Atomique Européen
FJO	field job order	FORC	fluorinator off-gas recycle
FLAME	flame acceleration measurement and experiment	FOSAR	compressor foreign object search and retrieval
FLD	fuel-loading data		fuels open test assembly
FLECHT	and the second of the second o	FP ST	fire protection
· LLCIII	transfer	**	fission product
FLIP	floating index point		full power
	fuel lifetime improvement program.	EDC	Federal Power Commission
	The same in the same is a same in the same in the same is a same in the same in the same is a same in the same in the same is a same in the same i	FPC	reucial rower Commission

	Florida Power Corporation	ED A D	Constructions Atomiques (France)
EDCC	fuel pool cooling	FRAP	fuel rod analysis program
FPCC	fuel pool cooling and cleanup	FRAP-S	fuel rod analysis program—steady-state
FPCCS	fuel pool cooling and cleanup system	FRAP-T	fuel rod analysis program—transient
FPCSTL	fission product control screening test loop	FRB	Forschungsreaktor Berlin (Germany)
FPD	full-power day	FRC	Federal Radiation Council
FPDD	final project design description		Federal Records Center
FPDI	food processing development		Federal Response Center
	irradiator	 	Fire Research Center
FPEB	fuel pool exhaust blower		flow recording controller
FPFI	fire protection functional inspection		fractional relief capacity
FPL	Florida Power & Light Co.		Franklin Research Center
	full performance level	FRCS	flow recording controller switch
FP&L	Florida Power & Light Co.	FRCTF	fast reactor core test facility
FPM	Federal Personnel Manual	FRD	formerly restricted data
FPMR	Federal property management regulation	FRERP	Federal Radiological Emergency Response Plan
FPO	Federal Preservation Officer	FRF	fuel reprocessing facility
FPOL	full-power operating license	FRMAC	Federal Radiological Monitoring and
FPPH	fire protection pump house		Assessment Center
FPPVS	fuel pool pump ventilation system	FRMAP	Federal Radiological Monitoring and Assessment Plan
FPR	Federal procurement regulation	FRN	Federal Register notice
EDG	flexible plastic reactor	1141	formal report number
FPS	final policy statement	FRP	Federal Response Plan
	fire protection system	1141	fuel reprocessing plant
rnet	Fluor Power Services, Inc.	FRPCC	
FPSL	fission product screening loop	1111 00	Federal Radiological Preparedness Coordinating Committee
FPT	feedwater pump turbine	FRS	fast reactor safety
ED TAD	fission product test Fire Protection—Task Action Plan		fixed radial shield
FP-TAP FPWT	ı		floor response spectrum/spectra
	fuel pool water treatment		fuel receiving station
FQC FR	field quality control	FRSF	fuel receiving and storage facility
rĸ	Federal Register final rule	FRTEF	fast reactor thermal engineering
			facility
	flow regulator friction ratio	FS	factor of safety
FRA	flow recorder and alarm		far side
FRAB	fuel receiving air blower		finishing superheater
FRAC	Federal Regional Assistance		flow switch
rkac	Committee	FSAR	final safety analysis report
FRAF	fuel receiving air filter	FSC	Federal supply classification
FRAM-	j	DA CD	Federal supply code
	Société Franco-Américaine de	FSCR	fuel storage control room
		FSCS	fuel storage cable spread

	fuel storage exhaust blower	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	file transfer protocol
FSER	final safety evaluation report 142.77%		fracture transition plastic
FSF	fuel storage facility		fuel transfer pool
FSI	fluid-structure interaction	1.1	fuel transfer port
FSN	Federal stock number 474	FTR	fast test reactor
FSNM A	formula quantity of strategic special and nuclear material		Federal travel regulation
	fuel storage pool	FTRC	Federal Telecommunications Records Center
FSPA	fuel storage personnel area	FTRIA	flow and temperature removable
FSPB	fuel storage processing building	PIKIA	instrument assembly
FSPPR	fast supercritical pressure power	FTS	Federal Telecommunications
rsprk	reactor		Services
FSPVS	fuel storage pool ventilation system		fuel transfer system
FSR	fast source reactor	FT&SA	fuel transfer and storage assembly
	First Soviet Reactor	FITM	few-tube test model
FS&R	filling, storage, and remelt	FTTS	flow-through tube sampler
FS&RS	filling, storage, and remelt system	FTU	formazine turbidity unit
FSS	Federal Supply Service	FUETAP	formed under elevated temperature and pressure
	fire suppression system	FUFO	fuel fusing option
	floor service station	FUSE	Floridians United for Safe Energy,
FSSAR	final standard safety analysis report		Inc.
FSTF	full-scale test facility	FUSRAP	formerly utilized sites remedial
FSU	former Soviet Union	****	action program
FSV	Fort St. Vrain	FV	floor valve
FSVNGS	Fort St. Vrain Nuclear Generating Station	FVA	Fussell Vesely floor valve adapter
FT	fault tree	FVC	filtered vented containment
	flow transmitter	FVCS	
FTA	fault tree analysis/analyses	FV&V	filtered vented containment system final verification and validation
FTC	Federal Telecommunications Center	FW FW	feedwater
	fuel temperature coefficient	F W	field weld
	fuel transfer canal		
	fuel transfer cask	EMD	Foster Wheeler Corp. Fahrenheit wet bulb
FTE	FFTF (fast flux test facility) test	FWB FWC	feedwater control
	engineering		
	fracture transition elastic	FWCI	feedwater coolant injection
	full-time equivalent	FWCS	feedwater control system
FTI	Framatome Technologies, Inc. (formerly Babcock & Wilcox)	FWEC	Foster Wheeler Energy Corp. (subsidiary of Foster Wheeler Corp.)
FTL	full-term license	FWHM	full width half maximum
- 	full-time license	FWIV	feedwater isolation valve
FTM	functional test matrix	FWLB	feedwater line break
FTOL	full-term operating license	FWLC	feedwater level control system
FIP	FFTF (fast flux test facility) test procedure	FWP	Federal Women's Program
	· ·	*	

FWPAC Federal Women's Program Advisory Committee **FWPB** feedwater pipe break Federal Water Pollution Control Act **FWPCA FWRA** Federal Workforce Restructuring Act of 1994 **FWRV** feedwater regulating valve **FWS** feedwater supply feedwater system F&WS Fish and Wildlife Service

final working system design review **FWSDR FWSH** fresh water supply header **FWST** fueling water storage tank FY fiscal year FYP five-year plan **FZPA** full zero period acceleration (method) **FZS** Forschungszentrum Seibersdorf, G.m.b.H. (Austria)

GA	gas analysis/analyses	GCRA	Gas-Cooled Reactor Associates
	General Atomics (before 1988, GA	GCRE	gas-cooled reactor experiment
	Technologies, Inc.)	GCS	glued cylindrical specimen
	grapple adapter S. E.	GCSS	graphite core support structure
GAAA	Groupement pour les Activités Atomiques et Avancées (France)	GDC	general design criterion/criteria
GAE	general analytical evaluation	GDP	gaseous diffusion plant
GAEC	Greek Atomic Energy Commission	GDS	general declassification schedule
GAEC -	grapple adapter handling fixture	•	graphical display system
GALE	gaseous and liquid effluent	GDT	gas decay tank
GALL GALL	generic aging lessons learned	GE	General Electric Co.
GALL	General Atomics material assay	GEAP	General Electric Atomic Products
	system 11 day 1992, 1993	GEC	General Electric Co. (United Kingdom)
GAN	Gosatomnadzor (Russia)		General Electrodynamics Corp.
GAO	General Accounting Office	GEIS	generic environmental impact
GAP.	Georgia Power Co.		statement
GARGO :	Government Accountability Project	72 Sec. 1	generic environmental impact study
GAPCO	Georgia Fower Company	GEM	graphical evaluation module
GASSAR	General Atomics Standard Safety Analysis Report	GENE	General Electric Nuclear Energy
	Gilbert Associates Standard Safety Analysis Report	GEN&SIS	Geographical, Environmental, and Siting Information System
GATT	General Agreement on Tariffs and	GENTR	General Electric Nuclear Test
OATI	Trade		Reactor
GBHC	Great Bay Holdings Corp.	GERA	General Engineering Research and Applications (Belgium)
GBPC	Great Bay Power Company	GERP	general employee retraining program
gBq	gigabecquerel	GERS	general equipment ruggedness
GBR	gas-cooled breeder reactor	0;;	spectrum/spectra
GBRA	Gas-Cooled Breeder Reactor	GES	generic environmental statement
an an	Association (Belgium)	GESMO	Generic Environmental Statement on
GBSR	graphite-moderated boiling and superheating reactor		Use of Mixed Oxide Fuel
GC	gas chromatograph	GESSAR	General Electric Standard Safety Analysis Report
;	generic communication	GESTAR	General Electric Standard
GCB	gravity cutback		Application for Reactor Fuel
GCBR	gas-cooled breeder reactor	GET '	general employee training
GCCA :	generic compliance and communications activity	GETAB	General Electric Thermal Analysis Basis
GCEP	gas centrifuge enrichment plant 🔫 🖰	GETP ,	general employee training program
GCFBR	gas-cooled fast breeder reactor	GETR	General Electric Test Reactor
GCH	gas collection header	GETS	Government Emergency Telecomunications Services
GCHWR	gas-cooled, heavy-water-moderated	CETTOO	The transfer of the control of the c
	reactor of Edge 1	GETSCO	General Electric Technical Services Co.
GCI	Generic Communications Index (1993)	GFE	Government-furnished equipment
GCL	gas-cooled loop	.	
GCR	gas-cooled reactor		, , , , , , , , , , , , , , , , , , ,

47 G

GFE&M	Government-furnished equipment and material	GLDB	General License Database
GFES	generic fundamentals examination	GLEEP	Graphite Low-Energy Experimental Pile (United Kingdom)
CEED	section	GLRP	Generic License Renewal Program
GFFD	gross failed fuel detector	GLRWS	gaseous and liquid radioactive waste
GFK	Gesellschaft für Kernforschung, m.b.H. (Germany)	CM	system
GFP	Government-furnished property	GM GMAW	Geiger-Müller (Mueller)
GFY	Government fiscal year	GMAW	gas metal arc weld/welding
GG	generator gas	GMRA	Green Mountain Power Corp.
GGA	Gulf General Atomic	UMRA	Government Management Reform Act of 1994
GGNS	Grand Gulf Nuclear Station	GMT	Greenwich mean time
GH	gate house	GN	general notice
G&H	Gibbs & Hill, Inc.	GNGS	Genoa Nuclear Generating Station
GI	gastrointestinal	GNPP	R.E. Ginna Nuclear Power Plant
	generic issue	GNS	Gesellschaft für Nuklear-Service,
GIBBSSAR	Gibbs and Hill, Inc., Standard Safety		m.b.H. (Germany)
GIC	Analysis Report geomagnetically induced current	GO-CO	Government owned/contractor operated
GIDEP	Government-Industry Data Exchange	GOI	general operating instruction
	Program	GORX	graphite oxidation from reactor excursion
GIF	gamma irradiation facility	GOS	group operating service
GIFT GIIN	gas-insulated flow tube	GP	general purpose
GIIIN	Groupe Intersyndical de l'Industrie Nucléaire (France)	0.	generic project
GILS	Government Information Locator Service	GPA	Governmental and Public Affairs, Office of (NRC)
GIMCS	Generic Issue Management Control	GPC	Georgia Power Company
	System	GPCL	general purpose closed loop
GIP	generic implementation procedure	GPE	general purpose evaporator
GIS	geographic information system	GPL	general purpose loop
	geologic information system	GPO	Government Printing Office
GKM	Grosskraftwerk Mannheim, A.G. (Germany)	GPO	GDO T 1 1 D 1 1 T 1 1
GKN	Gemeenschappelijke	FDLP	GPO Federal Depository Library Program
	Kernenergiecentrale Nederland N.V.	GPP	general plant project
	(Netherlands)	GPR	Groupe Permanent Chargé des
	Gemeinschaftskernkraftwerk Neckar, G.m.b.H. (Germany)		Réacteurs Nucleaires
GKT	Gemeinschaftskernkraftwerk Tullnerfeld, G.m.b.H. (Austria)	GPRA	Government Performance and Results Act of 1994
GKW	Gemeinschaftkraftwerk Weser,	GPS	global positioning system
	G.m.b.H. (Germany)	GPT	general plant telephone
GL	generic letter	GPU	General Public Utilities Corp.
	Government liaison	GPUN	GPU (General Public Utilities)
GLASS	germanium-lithium-argon scanning system		Nuclear Corp.

G

GPUSC	GPU (General Public Utilities)		guide tube assembly
60.	Service Corp.	GTAW	gas tungsten arc weld
GQA	graded quality assurance	GTCC	greater than Class C
GRC	generation review committee	GTG	gas turbine generator
GRI	Gas Research Institute		generic technical guidance
GRR	Greek Research Reactor	GT-HTGR	gas-turbine high-temperature gas-cooled reactor
GRS	gaseous radwaste system		•
	geoscience and remote sensing	GTIG	Gamma Thermometer Interest Group
	Gesellschaft für Alagen-und	GTL	gaseous tritium light
	Reaktorsicherheit, m.b.H. (Germany)	GTLS	gaseous tritium light source
GRSA	General Radioquimica, S.A. (Spain)	GTR	ground test reactor
GRT	general reactor technology	GTRR	Georgia Technology Research
GRWS	gaseous radioactive waste system		Reactor
GS	gland seal	GTS	global trip subsystem
GSA	General Services Administration	GTTF	gas-turbine test facility
GSB	general services building	GUI	graphical user interface
GSC	gland seal condenser	GUNFCO	Gulf United Nuclear Fuels Corporation
	gland steam condenser	GV	guard vessel
	Global Strategy Council	GVR	gas volume ratio
GSD	generating significant dose	GVW	gross vehicle weight
GSER	generic safety evaluation report	GWAC	Government-wide agency contract
GSH	gas surge header	GWD	gaseous waste disposal
GSI	generic safety issue	GWMS	•
GSLO	gland seal leakoff	GWMS	gaseous waste management system
GSPS	generating station protection system	CMDC	gas-water module storage
GSR	gland steam regulator	GWPS	gaseous waste processing system
GST	gas surge tank	GWS	gaseous waste system
GSU	generator stepup	GWTT	ground-water travel time
	Gulf States Utilities Co.	Gy	gray
GTA	gas tungsten arc		

49 G

H/A	hand/automatic	HCS.	hydrazine control system
HAA	head access area		hydrogen control system
HAAUP	hanger and analysis update program	HCSS	head compartment support structure
HAC	high alumina cement	HCTL	heat capacity temperature level
HACL	Harvard Air Cleaning Laboratory	HCU	hydraulic control unit
HAD	heat-activated device	HCV 😘	hand control valve
	heat-actuated device		hydraulic control valve
HAFM	helium accumulation fluence monitor	HCW	hafnium column waste
HAN	hydroxylamine nitrate	HDGR	high-density gas reactor
HAP	hafnium column product	HDO ^{II.}	Headquarters duty officer
HAPS	Houston automatic priority spooling	HDR	Heissdampfreaktor (Germany)
HAS	holding action system	_	high dose rate
HASL	Health and Safety Laboratory 167776	•	hot dry rock
HAW	high acid waste	HDT	heated detonation tube
HAX	hafnium column extractant	HDW :	high-pressure demineralized water
HAZ	heat-affected zone	HE	human error
HAZCAP	Hazard Communication Compliance	HEARTH-	· · · · · · · · · · · · · · · · · · ·
	Assistance Program (U.S. Occupational Safety and Health Administration)	FIRE	high-energy accelerator reactor for thermonuclear fusion with ion beam of relativistic energy
HAZEL	Homogeneous Assembly Zero Energy Laboratory	HECTOR	Hot, Enriched, Carbon-Moderated, Thermal-Oscillator Reactor (United
HB	handbook	, *s.;	Kingdom)
	horizontal baffle	HED	historical earthquake data
HBA	horizontal baffle assembly	1	human engineering deficiency
HBP	hydrogen behavior program		human engineering discrepancy
HBPP	Humboldt Bay Power Plant	HEDL	Hanford Engineering and
HBR2	H. B. Robinson Steam Electric Plant,		Development Laboratory
HBS	Unit 2 hydrogen burn survivability	HEHF	Hanford Environmental Health Foundation
HBWR	Halden Boiling Heavy Water Reactor	HEI	Heat Exchanger Institute
	(Norway)	HEJ	hybrid expansion joint
HCDA .	hydrodynamic core-disruptive	HELB	high-energy line break
	accident hypothetical core-disruptive accident	HELBA	high-energy line break analysis/analyses
HCDB	heat code database	HELCO	Hartford Electric Light Co.
HCE	human-caused error	HELP	Health and Energy Learning Project
HCGS	Hope Creek Generating Station	HEM	homogeneous equilibrium model
HCLF	horizontal cask lifting fixture	HEP	human error probability
HCLPF	high confidence in low probability of	HEPA	high-efficiency particulate air
_	failure		high-energy pipe break
HCM	hydraulic core mockup	HER	human-error rate
HCMS	hydrogen concentration monitoring subsystem	HERALD	Heterogenous Experimental Reactor, Aldermaston (United Kingdom)
HCOG	Hydrogen Control Owners Group		

51 °

H.

	High Enriched Reactor, Aldermaston (United Kingdom)	HI&D	harassment, intimidation, and discrimination
HERMES	Heavy Element and Radioactive	HID	high-impact design
	Material Electromagnetic Separator (United Kingdom)		high-intensity discharge
HERO	-	HIFAR	High-Flux Australian Reactor
HERO	Hazards of Electromagnetic Radiation to Ordnance Reactor (United Kingdom)	HIFRENSA	Hispano-Francesa de Energía Nuclear, S.A. (Spain)
HES	Hanford Engineering Service	HIL	helium impurities loop
HET	horizontal electrical tunnel	HILAC	heavy ion linear accelerator
HETS	height equivalent to a theoretical	HILC	high intermediate level cell
	stage	HIP	Hanford Isotopes Plant
HEU	highly enriched uranium	HIPA	high-speed interactive plant
HEW	Hamburgische Electrizitäts-Werke,	HIDOM	analysis/analyses
HEX	A.G. (Germany) uranium hexafluoride	HIPOW	hot isostatic pressing of waste
		HIPS	hoist integrated protective system
HFAR	hardware failure analysis report	HIR	hanger inspection report
HFBR HFCE,	high-flux beam reactor	HIRDL	High-Intensity Radiation Development Laboratory
HFE	high-flux critical experiment ₂ human factors engineering	HIS	hydrogen igniter system
III L	human failure event		hydrogen ignition subsystem
HFED	high-frequency envelope detection		hydrogen ignition system
HFEF	hot fuel examination facility	HITC	Hydraulic Institute test code
HFEPRM	human factors engineering program	НЈТС	heated junction thermocouple
III LI KWI	review model	HKG	Hochtemperatur-Kernkraftwerk,
HFIR	high-flux isotope reactor		G.m.b.H. (Germany)
HFP	hot full power	HLB	hot laboratory building
HFPP	human factors program plan	HLC	high-level cell
HFR	high-flux reactor	HLCS	high-level compaction station
HFRG	human factors review group	HLCV	hot-leg check valve
HFT	hot functional testing	HLHS	heavy load handling system
HG	hydrogen gas	HLIV	hot-leg isolation valve
HGE	hydraulic grade elevation	HLLWT	high-level liquid waste tank
HGMS	high gradient magnetic separator	HLNCC	high-level neutron coincidence
HG/NG	hydrogen gas/nitrogen gas	HLO	counter
HHLR	Horace Hardy Lestor Reactor	HL&P	high-level override
HHS	Health and Human Services, U.S.	HLRW	Houston Lighting & Power Co. high-level radioactive waste
*****	Department of	HLSW	high-level solidified waste
HHSI	high-head safety injection	HLW	high-level liquid waste
HHW	high-heat waste	пьм	high-level radioactive waste
HI	Hydraulic Institute		•
H&I	harassment and intimidation	HLWC	high-level waste
HIC	hand indicator controller	пьмс	high-level waste calcination
	high-integrity container	TH WID	high-level waste concentrate
HI-C	high conversion—critical	HLWD	high-level waste distillate
		HLWF	high-level waste feed

Н

HLWOG	high-level liquid waste off-gas	HPOF	high-pressure oil fill
HLWR -	high-level waste repository	-	high pressure, oil filled
HLWS	high-level waste surge	HPP	health physics program
HM	heavy metal	•-	hot processing plant
HMS	Hanford Meteorology Survey	HPPP	Human Performance Program Plan
	hydrogen mixing system	HPR	high-pressure recirculation
H&N	Holmes and Narver, Inc.	HPRR	health physics research reactor
HNL	Holifield National Laboratory	HPRS	high-pressure recirculation system
HNNP	Haddam Neck Nuclear Plant	HPS	Hanford Plant standard
HNP	Haddam Neck Plant		Health Physics Society
	Hartsville Nuclear Plant		health physics station
HNPF 🧃	Hallam Nuclear Power Facility (7, 14)	1.	helium purification system
НО	hydraulic operator		hydrogen purge system
HOG	head off-gas	HPSI 🐇	high-pressure safety injection
НОО	headquarters operations officer	HPSIP	high-pressure safety injection pump
HOP	HEDL (Hanford Engineering	HPSP	high-power set point
	Development Laboratory) overpower	HPSW	high-pressure service water
HOTCE	hot critical experiment	HPSWS	high-pressure service water system
HOV	hydraulic-operated valve	HPT	high-pressure turbine
HP	Edwin I. Hatch Plant		hot pipe tunnel
	hanger package	HPU	hydraulic power unit
	health physicist	HQ	Hydro-Quebec (Canada)
	health physics	HR	hard rock
	high pressure		Human Resources, Office of (NRC)
	high purity :	·	hydrogen recombiner
HPC	health physics center	HRA	human reliability analysis
	hot pipe chase	HRB	Hochtemperatur-Reaktorbau,
HPCF	high-pressure core flooder	÷ .:*	G.m.b.H. (Germany)
HPCI -	high-pressure coolant injection	HRE	homogeneous reactor experiment
HPCIS :	high-pressure coolant injection	HRIS	human resources information system
*******	system 7.11	HRM	human resources management
HPCS	high-pressure core spray	HRP	Halden Reactor Project
HPD	high-power density	HRPS	hydrogen recombination and purge
HPED	Human Performance Event Database!	******	system
HPES	human performance evaluation	HRRM	high-range radiation monitor
HPFL	high-performance fuels laboratory	HRS	heat rejection system
HPFP	high-pressure fire protection		hydrogen recombination subsystem
HPI	high-pressure injection	HRT	homogeneous reactor test
HPIP	Human Performance Investigation	HS	hand switch
пги	Process		hot shop
HPIS	high-pressure injection system	HSI	human-system interface
HPME	high-pressure melt ejection	HSM	horizontal storage module
HPN	health physics network	HSO	hydrogen seal oil
- • ·	prijotos nativoja.	HSP	hot-shutdown panel
	i		

53 H

	į		
HSSC	highly safety significant component	HULP	Hudson Light and Power Dept.
HSST	heavy section steel technology	HUT	HEDL (Hanford Engineering
HSW	heat sink welding		Development Laboratory) up transient
HSWA	Hazardous and Solid Waste	HUT	holdup tank
	Amendments	HV	hand valve
HSWH	high solid waste header		***************************************
HTB	hafnium test blade	H&V	heating and ventilation
HTFFT	heat transfer fluid flow thermodynamics	HVAC	heating, ventilation, and air conditioning
HTGCR	high-temperature gas-cooled reactor	HVD	heaters, vents, and drains
HTGR	high-temperature gas-cooled reactor	HVdc	high-voltage direct current
	high-temperature gas reactor	HVH	hydrogen vent header
HTGR-CX	high-temperature gas reactor critical	HVSU	heating and ventilating supply unit
	experiment	HW	heavy water
HTIS	heat transfer instrument system		hot water
HTL	heat transfer loop		hotwell
HTLTR	high-temperature lattice test reactor	HWC	hydrogen water chemistry
HTM	high trajectory missile	HWCTR	heavy-water components test reactor
HTPC	Hayward Tyler Pump Company	HWGCR	heavy-water-moderated, gas-cooled
HTR	Hanford Test Reactor		reactor
	high-temperature reactor	HWH	hot water heating
	Hitachi Training Reactor (Japan)	HWLC	hotwell level control
HTRDA	High-Temperature Reactor Development Associates	HWLWCR	heavy-water-moderated, boiling light-water-cooled reactor
HTRE	heat transfer reactor experiment	HWP	heavy-water plant
HTRI	Heat Transfer Research Institute	HWR	heavy-water reactor
HTS	heat transfer system		hot water return
	heat transport system	HWS	Hanford work specification
HTSF	high-temperature sodium facility		Hanford work standard
HTTP	hypertext transfer protocol	HWSF	hazardous waste storage facility
HTV	half thickness value	HWWVS	hardened wetwall vent system
H/U	heatup	HX	heat exchange
HU	hydraulic unit		heat exchanger
HUGHES-		HYPO	high-power water-boiler reactor
NEL	Hughes Aircraft Company Nuclear Electronics Laboratory	HZP	hot zero power
	· •		

Н

TA .	industry application (1994)	TOA	the main and an and a second an
IA	industry application	ICA ICAP	item control area International Code Assessment
	insertion approval instrument air	ICAP	Program Code Assessment
I/A	:1-4:1:6:	ICAR	interface control action request
I&A	identification and authentication	ICAVP	independent corrective action
	interim access authorization		verification program
IAC	interim acceptance criterion/criteria	ICB	information collection budget
IAD	immediate action directive		interface control board
IAE	instrumentation and electrical	ICBWR	improved cycle boiling-water reactor
IAEA 🗀	International Atomic Energy Agency	ICC	inadequate core cooling
IAEC	Israel Atomic Energy Commission		information collection coordinator Interstate Commerce Commission
IAG	incident analysis group	ICCDP	
IAL	immediate action letter	ICCDF	incremental conditional core damage probability
IALL	intermediate activity level liquid	ICCGR	international cyclic crack growth rate
7.4.\TCG	[system]	ICCU	interchannel comparison unit
IANEC	Inter-American Nuclear Energy Commission	ICCW	in-containment chilled water
IAP	independent assessment program	ICD	interface control diagram
· · · · ·	integrated action plan		interface control document
	Iowa Power	About the	interface control drawing
IAPG	Interagency Advanced Power Group	ICE	implicit continuous-fluid Eulerian
IAPMO	International Association of	ICEA	Insulated Cable Engineers Association
T. 1. 70	Plumbing and Mechanical Officials	ICES	integrated civil engineering system
IAR	irradiation-anneal-reirradiation	ICI ¹ ¹³	ice condenser instrumentation
IAS	instrument air system irradiation-assisted stress-corrosion	101	in-core instrumentation
IASCC	cracking	ICODS	Interagency Committee on Dam
IAT	information assessment team	,,	Safety
IATI	integrated assessment team inspection	ICONS	Information Center on Nuclear Standards
IAW has	in accordance with	ICP	inert carrier process
IB	inner bremsstrahlung		instrument calibration procedure
IBA	inner blanket assembly		inventory control point
, .	intermediate break accident	ICPP -	Idaho Chemical Processing Plant
IBEW	International Brotherhood of Electrical Workers	ICRA!	Interagency Committee on Radiological Assistance
IBJ	Industrial Bank of Japan, Ltd.	ICRI	incomplete control rod insertion
t) -	'Instytut Badán' Jadrowych (Poland)	ICRP	International Commission on
IBM ·	International Business Machines	ICDC	Radiological Protection instrument calibration and recall
	Corp. $\gamma_1 = \gamma_2 = \gamma_3 = \gamma_4 = \gamma_4 = \gamma_5 $	ICRS	system : 1 to 1
IBSHR	integral boiling and superheat reactor	ICRU	International Commission on
IC	indicating controller	,11	Radiation Units and Measurements
•	Internuclear Co.	ICS	instrumentation and control system
T 0-C	isolation condenser		integrated control system
I&C	instrumentation and control		intercommunication system

	iodine cleanup system	IEAR	Instituto de Energia Atomica Reactor (Brazil)
ICSA	in-core shim assembly	IEB	IE (Office of Inspection and
ICSD	ionization chamber smoke detector	IED	Enforcement) bulletin
ICV	independent construction verification	ΙEC	International Electrotechnical
ID	inner diameter		Commission
	inside diameter	IED	improvised explosive device
	inventory difference	IEEE	Institute of Electrical and Electronics
IDA	intrusion detection alarm		Engineers
IDAS	intermediate dose assessment system	IEG	items evaluation group
IDCA	independent design and construction assessment	IELP IEM	Iowa Electric Light & Power Co. interim examination and
IDCOR	Industry Degraded-Core Rulemaking Program	IEMTF	maintenance interim examination and
IDCV	independent design and construction verification		maintenance training facility
IDEN	Instituto de Engenharia Nuclear	IEN	IE (Office of Inspection and Enforcement) notice
IDI	(Brazil) independent design inspection	IEOTSG	integral economizer once-through steam generator
	integrated design inspection	IES	Illumination Engineering Society
IDLH	immediate danger to life and health		Institute of Environmental Sciences
IDMS	isotope dilution mass spectrometry		irradiation effects simulation
IDNS	Illinois Department of Nuclear	IESB	iron-enriched synthetic basalt
	Safety	IET	initial engine test
IDOT	Illinois Department of Transportation	IFA	instrument fuel assembly
IDP	Individual Development Plan (NRC Form 321)	IFB	invitation for bids
IDR	independent design review	IFBA	integral fuel burnable absorber
IDK	inspection discrepancy report	IFCA	instrumentation to follow the course
	interface data report	TEGE	of an accident
IDS	interiace data report interim decay storage	IFCF	integrated fuel cycle facility
IDS	intermi decay storage	IFCI	integrated fuel-coolant interaction
	isotope detection system	IFE	Institut for Energiteknikk (Norway)
IDT	integrated design team	IFI	inspector followup item
IDV	independent design verification	IFM	intermediate flow mixing
IDVP	independent design verification	IFMIS	integrated financial management information system
115	program	IFPT	integrated fission product transport
IE	industrial electronics	IFR	integral fast reactor
	initiating event	IFTS	irradiated fuel transfer station
	Inspection and Enforcement, Office of (NRC)		irradiated fuel transfer system
	irradiation effect	IG	implementation guideline
I&E	internally and externally	/	Inspector General
IEA	Instituto de Energia Atomica (Brazil)	IGA	intergranular attack
1271 1	International Energy Agency	IGC	EIndependent Government Cost Estimate
		IGLD	International Great Lakes Datum

IGRP inert gas receiving and processing	integrated master
IGR&P inert gas receiving and processing	IMA independent management appraisal
IGRPS inert gas receiving and processing	IMARC integrated multiple assumptions and
system of the state of the stat	release code
IGSCC intergranular stress-corrosion cracking	IMAS impurity monitoring and analysis system
IGT instrument guide tube	IMC incident management center
IH integrated head	Inspection Manual chapter
IHSI induction heating stress improvement	IMCO Inter-Government Maritime
induction heat stress improvement	Consultative Organization
intermediate head safety injection	IMECo Indiana & Michigan Electric
IHTS intermediate heat transport system	Company IMP instrument maintenance procedure
IHX intermediate heat exchanger	IMP instrument maintenance procedure IMPAC International Merchant Authorization
IHXGV intermediate heat exchanger guard vessel	Card
IIE Instituto de Investigaciones	IMPCo Indiana Michigan Power Company
Electricas (Mexico)	IMPEP Integrated Material Performance Evaluation Program
IIF internals indexing fixture 2431	IMPR Indiana & Michigan Power Co.
IIGE Iowa-Illinois Gas and Electric Co.	IMS in-core monitoring system
IIP Incident Investigation Program 1990	ion mobility spectrometer
in-core instrument penetration	IN information notice
IIRC Incident Investigation Review Committee	INB Internationale Natrium-Brutreaktor-
IIS in-core instrumentation system	Bau, G.m.b.H. (Germany)
integrated implementation schedule	INC Idaho Nuclear Corporation
IIT Illingia Institute of Technology	INCA in-core analysis/analyses
Incident Investigation Team	inner neutron control assembly
Indian Institute of Technology	INCB International Nuclear Credit Bank
IKRD inverse kinetics rod drop	INCOT in-core test
ILC intermediate level cell	IND investigational exemption of a new
ILIP in-line instrument package	drug
ILLW intermediate-level liquid waste	INDE inservice nondestructive examination
ILO International Labour Organisation	INDEX integrated nuclear data exchange
ILPR Illinois Power Co.	INEC Idaho Nuclear Energy Commission
ILRT integrated leak rate test	INEEL Idaho National Engineering and Environmental Laboratory (formerly
integrated leak rate testing	inelinel)
II SW intermediate-level solid waste	INEL Idaho National Engineering
ILW intermediate-level waste	Laboratory (now INEEL)
ILWC intermediate-level waste concentrate	INER Institute of Nuclear Energy Research (Taiwan)
ILWD intermediate-level waste distillate	INES international nuclear event scale
ILWF intermediate-level waste feed	INFCE International Nuclear Fuel Cycle
ILWS intermediate-level waste storage	Evaluation
IM information management	ININ Instituto Nacional de Investigaciones
instrumentation and measurement	Nucleares (Mexico)
· · · · · · · · · · · · · · · · · · ·	• · · · · · · · · · · · · · · · · · · ·

INIS	International Nuclear Information System	IPC	integrated protection cabinet Interjurisdictional Planning
INITEC	Empresa Nacional de Ingeniería y Tecnología, S.A. (Spain)	IDGE 4	Committee
INLA	International Nuclear Law Association	IPCEA	Insulated Power Cable Engineers Association
INMM	Institute of Nuclear Materials	IPDD	initial project design description
TI ATATIAT	Management	IPE	individual plant examination
INPO	Institute of Nuclear Power Operations	IPEEE	integrated plant evaluation individual plant examination of external events
INR	immediate notification report	IPF	
INRA	International Nuclear Regulators	IPHT	iodine protection factor
D. C.	Association	IPIRG	in-process heat treatment International Piping Integrity
INS	Immigration and Naturalization Service		Research Group
INSAG	International Nuclear Safety	IPL	initial program load
D	Advisory Group	IPP	independent power producer
INSRP	Interagency Nuclear Safety Review Panel		integrated plotting package
INTER-	1 dilet	IPR	initial pressure regulator
ATOM	Internationale Atomreaktorbau,	IPRDS	in-plant reliability data system
ATOM	G.m.b.H. (Germany)	IPRN	in-process rework notice
INTLO	International Nuclear Technology	IPS	Indian Point Station
	Liaison Office		interim policy statement
INX	ion exchange	•	investment protection subsystem
I/O	input/output	ļ	Iowa Public Service Company
IOAA	Independent Offices Appropriation Act of 1952	IPSAR	iron pipe size integrated plant safety assessment
IOE	industry operating experience	l norm	report
IOERS	integrated operating experience reporting system	IPSN	Institute of Nuclear Safety and Protection (France)
IORV	inadvertently opened relief valve	IPTS	integrated pressurized thermal shock
IOSRV	inadvertent opening of a safety/relief	IPyC	inner pyrolytic carbon
	valve	IR	information request
IP	inspection procedure		inspection report
I&P	inerting and preheating		intermediate range
IPA	Intergovernmental Personnel Act	IRA	integrated review of assessment
	iterative performance assessment	IRAC	Interdepartmental Radio Advisory
IPAC	International Participants Advisory Committee (Institute of Nuclear	IRACT	Committee incident response action coordination
IDAD	Power Operations)	 	team
IPAP	integrated performance assessment process	IRAP	Integrated Review of NRC Assessment Processes
	integrated performance assessment program	! ! !	Interagency Radiological Assistance Plan
IPAS	Inspection Procedure Authority System	i 	Interagency Radiological Assistance Program
IPB	illustrated parts breakdown	IRB	inside reactor building
			-
_			

	i i		4
٠,,, ,,,,,	oIstituto Ricerche Breda, SpA (Italy) €		independent safety assessment or
IRC	incident response center		analysis
	Indiana Regional Cancer (Center)		Instrument Society of America
	internal review committee	11.2	integrated safety assessment
IRE	Institut National des Radioéléments	ISAF	isotopic source adjustable fissometer
. ;	(Belgium)	ISAM	indexed sequential access method
IREP	integrated reliability evaluation	ISAP	integrated safety assessment program
	program	ISAS	isotopic source assay system
	interim reliability evaluation program	ISCA	Intersociety Committee on Methods
IRFM	integral reactor flow model	ISCORS	for Ambient Air Sampling
IRG	Interagency Review Group	ISCORS	Interagency Steering Committee on Radiation Standards
IRM	information resources management	ISCP	intermediate sodium characterization
21411	Information Resources Management,	1001	package
	Office of (NRC)	ISCT	important-to-safety-criteria task
••	intermediate-range monitor		inner seal collar tool
IRMP .	Independent Radiation Monitoring	ISD	instructional system design
	Program year, the grant to the second of the	ISDF	intermediate sodium disposal facility
IRN	item removal notice of the state of the stat	ISDN	Integrated Services Digital Network
IRP :	incident response plan	ISE	ion-selective electrode
	intermediate rotating plug	ISEG :	independent safety engineering
IRPA '	International Radiation Protection		group
IDDI	Association (France)	ISER	integral systems experimental
IRPI	individual rod position indicator	TOPOD	requirement
IRR	Institute for Reactor Research (Switzerland)	ISFSF	independent spent fuel storage facility
1. 11.	Israeli Research Reactor	ISFSI	independent spent fuel storage
IRRAS	integrated reliability and risk		installation
	analysis system	ISG	integrated scheduling group
IRS	Incident Reporting System	ISGMP	integrated scheduling group manual
	Inquiry and Reporting System 47/71		procedure
	Institut für Reaktorsicherheit der 111	ISGTR	induced steam generator tube rupture
	Technischen Überwachungs-Vereine, e.V. (Germany)	ISI	inservice inspection
	iodine removal system	ISIS	integrated safeguards information system
IRSF	interim radwaste storage facility	ISITS OF	integrated safety issues tracking
IRSP	inside recirculation spray pump	13113	system
IRSR	Issue Resolution Status Report	ISLH :-	inservice leak and hydrostatic
IRTS .	inspection report tracking system		interfacing-systems loss-of-coolant
IRVH	integrated reactor vessel head	41200 m.	raccident: 1 - 1 - 1 - 1 - 1 - 1
IRWST		ISMES	Istituto Sperimentale Modelli e
тимот.	storage tank	TONTE	Strutture (Italy)
IS	indicating switch	ISNF	intermediate-energy standard neutron field
	information system	ISO	independent system operation
ISA	independent safety analysis	150	independent system operation
	,		independent system operator

	.	mnop.	
	International Standardization Organization	ITPOP	independent, third-party oversight program
ISO/DWG	isometric drawing	ITR	instrument test rig
ISOO	Information Security Oversight Office	ITRI	Industrial Technology Research Institute (Taiwan)
ISP ISR	industrial security plan intermediate sodium removal	ITRIA	instrument tree removable instrument assembly
ISSO	Information System Security Officer	ITS	Idaho Test Station
IST	inservice test		important to safety
101	inservice testing		improved technical specification
	integral simulation test		Information Technology Services
	integral systems test		inventory tracking system
ISTS	Improved Standard Technical	IT/SP	instrument tree/spool piece
1515	Specifications	ITV	intermediate test vessel
ISV	in situ verification	IUPAC	International Union of Pure and
IT	information technology	IUPAP .	Applied Chemistry International Union of Pure and
	information theory	IUPAF	Applied Physics
	instrument test	IV	independent verification
* 0 m	instrument tree	IVHM	in-vessel handling machine
I&T	inspection and test	IVHM-EM	in-vessel handling
ITAAC	inspection, test, analysis, and acceptance criterion/criteria	IVHX	machine—engineering model
ITAL	Instituut voor Toepassing van	IVIC	in-vessel heat exchanger Instituto Venezolano de
	Atoomenergie in de Landbouw (Netherlands)	IVIC	Investigaciones Cientificas (Venezuela)
IT&AP	inspection test and analysis plan	IVO	Imatran Voima Osakeyhtio (Finland)
ITC	Information Technology Council	IVP	integrated verification plan
	isothermal temperature coefficient	IVS	in-vessel storage
ITDP	improved thermal design procedure	IVSM	in-vessel storage module
ITF	interstitial transfer facility	IVTM	in-vessel transfer machine
ITFTRIA	instrument tree flow and temperature removal instrument assembly	IWF	industrial waste filter
ITI	inspection/test instruction		industrial waste filtration
***	ion track instrument	IWFS	industrial waste filter system
ITIP	Industry Technical Information		industrial waste filtration system
	Program	IWGFR	International Working Group on Fast Breeder Reactors
ITL	Industrial Testing Laboratories	IWRC	
IТМ	in-core temperature monitor	IWS/IT	iron wire rope core
	information technology management	1W5/11	integrated work sequence/inspection traveler
ITMA	irradiation test management activity	IWTS	industrial waste treatment system
ITMRA	Information Technology Management Reform Act	IX	ion exchanger
ITMS	in-core temperature monitoring system	IZ	isolation zone
ITP	initial test program		

	JABE JAEC	John A. Blume and Associates, Engineers Japan Atomic Energy Commission	JEN JEPIC	joint establishment experimental pile Junta de Energía Nuclear (Spain) Japan Electric Power Information
	JAEIP	Japan Atomic Energy Insurance Pool		Center
•	JAERI	Japan Atomic Energy Research Institute	JET JETR	joint European torus Japan Engineering Test Reactor
•	JAERO	Japan Atomic Energy Relations Organization	JFNP	Joseph M. Farley Nuclear Plant
•	JAF	James A. FitzPatrick Nuclear Power Plant	JFNPP	James A. FitzPatrick Nuclear Power Plant
	JAFNPP	James A. FitzPatrick Nuclear Power	JGC	Japan Gasoline Co., Ltd.
		Plant	JGCR	Japan Gas-Cooled Reactor
	JAIF	Japan Atomic Industrial Forum	JHEP	joint human error probability
•	JAJ	J.A. Jones Co.	JINR	Joint Institute for Nuclear Research
	JANAP	joint Army-Navy-Air Force	JIO	justification for interim operation
		publication	JOFOC	justification for other than full and
	JAPC	Japan Atomic Power Co.	JOG	open competition
•	JARRP	Japan Association for Radiation Research on Polymers	JPDR	Joint Owners Group Japan Power Demonstration Reactor
	JCAE	Joint Committee on Atomic Energy	JPM	job performance measure
•	ICCCNRS	Joint Coordinating Committee for	JRR	Japanese Research Reactor
		Civilian Nuclear Reactor Safety	JSW	Japan Steel Works, Ltd.
	JCL	job control language	JTA	job task analysis/analyses
	ICO	justification for continued operation	JTG	Joint Test Group
	ICP	Joint Committee on Printing	JUMA	Joint Utility Management
	ICPL	Jersey Central Power & Light Co.		Assessment Group
	JCP&L	Jersey Central Power & Light Co.	JURIS	justice retrieval and inquiry system
	JEA	Jacksonville Electric Authority		
•	JEEP	joint emergency evacuation plan		

KAEA	Kazakh Atomic Energy Agency	KNFDI	Korea Nuclear Fuel Development Institute
KAERI	Korea Atomic Energy Research Institute	KNPP	Kewaunee Nuclear Power Plant
KAIF	Korea Atomic Industrial Forum	KNPS	Kuosheng Nuclear Power Station
KALC	krypton absorption in liquid carbon dioxide	KNU	(Taiwan) Korean Nuclear Unit
KANUPP	Karachi Nuclear Power Plant	KPDS	key plant damage state
	(Pakistan)	KRB	Kernkraftwerk Gundremmingen
KAPL	Knolls Atomic Power Laboratory		Betriebsgesellschaft (Germany)
K/As	knowledge and abilities		Kernkraftwerk RWE-Bayernwerk, G.m.b.H. (Germany)
KBG	Kernkraftwerk-Betriebsgesellschaft, m.b.H. (Germany)	KRR	Kansai Research Reactor (Japan)
KBWP	Kernkraftwerk Baden-Wuerttemberg	KSAs	knowledge, skills, and abilities
	Planungsgesellschaft (Germany)	KSB	Klein, Schanzlin and Becker
KE	Kaiser Engineers		Aktiengesellschaft (Germany)
KEEPS	Kodak Ektaprint Electronic Publishing System	KSF	Karen Silkwood Fund
Keff	effective multiplication factor	KSGE	Kansas Gas & Electric Co.
KEMA	Tot Keuring van Elektrotechnische Materialen, N.V. (Netherlands)	KSH	Kernenergie-Gesellschaft Schleswig-Holstein, m.b.H. (Germany)
KERMA	kinetic energy released in material	KSTR	Kema Suspension Test Reactor
KEWA	Kernbrennstoff-Wiederaufarbeitungs	VEC	(Netherlands)
KEWB	-Gesellschaft, m.b.H. (Germany) kinetic experiment on water boilers	KTG	Kerntechnische Gesellschaft im Deutschen Atomforum, e.V.
KFKI	Központi Fizakai Kutató Intézet		(Germany)
IXI IXI	(Hungary)	KTI	key technical issue
KGBS	krypton gas bottling station	KTS	Kerntechnische Sektion der Schweizerischen Vereinigung für
KG&E	Kansas Gas & Electric		Atomenergie (Switzerland)
KKB	Kernkraftwerk Brunsbuettel, G.m.b.H. (Germany)	KTU	key technical uncertainty
KKK	Kernkraftwerk Krummel, G.m.b.H. (Germany)	KWG	Kernkraftwerk Graben, A.G. (Switzerland)
KKL	Kernkraftwerk Leibstadt, A.G. (Switzerland)	KWL	Kernkraftwerk Lingen, G.m.b.H. (Germany)
KKN	Kernkraftwerk Niederaichbach, G.m.b.H. (Germany)	KWO	Kernkraftwerk Obrigheim, G.m.b.H. (Germany)
KKP	Kernkraftwerk Phillipsburg, G.m.b.H. (Germany)	KWS	Kernkraftwerk Sud, G.m.b.H. (Germany)
KMC	Kerr McGee Corp.	KWU	Kraftwerk Union Aktiengesellschaft (Germany)

63 K

LA	licensing assistant	LCR	large component removal
	local alarm		log count rate
LACBWR	LaCrosse Boiling Water Reactor	LCRE	lithium-cooled reactor experiment
LACE	LWR (light-water reactor) aerosol	LCRM	linear count rate meter
	containment experiment	LCS	leakage collection system
LAFM	Los Alamos Fuel Model		leakage control system
LALL	low-activity level liquid [system]		level control system
LAMPRE	Los Alamos Molten Plutonium Reactor Experiment		local control station
LAN		r	loop control system
LAND	League Against Nuclear Dangers	LCTI	large-component test installation
LANL	Los Alamos National Laboratory	LCTL	large-component test loop
LANL	(formerly Los Alamos Scientific	LCV	level control valve
	Laboratory)		local control valve
LAPL	Louisiana Power & Light Co.	LCVIP	licensee contractor vendor inspection
LAPPES	large power plant effluent study		program
LAPRE	Los Alamos Power Reactor	LD	letdown
	Experiment	٠ ٠.	ictilai dosc
LAR	license amendment request	L/D	length to diameter
	licensing action report	LDCC	large-diameter component cask
	limited analytical review	LDR	load definition report
	local automatic regulation		low dose rate
LASL '	Los Alamos Scientific Laboratory (now LANL)	L/DRS	level and density recorder switch
LAW	(now LANL) low-acid waste	LDS	leak detection system
LAWB			leakage detection system
	leak before break	LDST	letdown storage tank
LBE	licensing-basis event	LE	left end
LBHS	large-bore hydraulic snubber		limit of error 11
LBL	Lawrence Berkeley Laboratory	LEAC	levelized energy adjustment clause
LBLOCA	large-break loss-of-coolant accident	LED	light-emitting diode
LBP	land-based plant	LEFM	linear elastic fracture mechanics
LD1	lumped burnable poison	LEID	limit of error on inventory difference
LBPR	lumped burnable poison rod	LEL	large engineering loop
LBRB	leak before risk of break		10 WOL CLOCKHOUL HILL
LC	level controller	LEMUF	limit of error on material unaccounted for
20	local control	LEO	lasers and electro-optics
	locked closed	LEP	
LCCC	large-component cleaning cell	LER	licensee event report
LCCV	large-component cleaning vessel		large early release frequency
LCHS	large-component handling system'	LERO	local emergency response
LCL	lower control limit	22.0	organization when the same was a second
LCM	LOCA (loss-of-coolant accident)	LERP	large early release probability
	core melt	LES	limited early site
LCO	limiting condition for operation		Louisiana Energy Services
	- -		
			_

LESR	limited early site review		lower limit of detection
LET	linear energy transfer	LLEA	local law enforcement agency
LEU	license to export uranium	LLFM	low-level flux monitor
	low-enriched uranium	LLHS	light load handling system
LFA	lead Federal agency	LLLWT	low-level liquid waste tank
LFBR	liquid fluidized bed reactor	LLMPP	liquid level monitor port plug
LFBR-CX	liquid fluidized bed reactor—critical experiment	LLNL	Lawrence Livermore National Laboratory
LFDCP	local fire detection control panel	LLRT	local leak-rate test
LFL	lower flammability limit	LLRW	low-level radioactive waste
LFMS	license fee management staff	LLRWPAA	Low-Level Radioactive Waste Policy
LGR	light-water-cooled, graphite- moderated reactor	LLS	Amendments Act low-level solid
LGS	Limerick Generating Station		low-low set
	lower group stop	LLSV	low-level storage vault
LH	low head	LLSWV	low-level solid-waste storage vault
LHC	Little Harbor Consultants, Inc.	LLT	liquid level transducer
LHGR	linear heat generation rate	LLTR	large-leak test rig
LHM	loop-handling machine	LLW	low-level radioactive waste
LHR	linear heat rate		low-level waste
LHS	Latin Hypercube Sampling	LLWBG	low-level-waste burial ground
	loop-handling system	LLWSV	low-level-waste storage vault
LHSI	low-head safety injection	LM	labor management
LHST	laundry and hot shower tank		local manual
LI	level indicator	LMEC	Liquid Metal Engineering Center
LIC	level indicating controller	LMFBR	liquid metal fast breeder reactor
	level indicator controller	LMFR	liquid metal fuel reactor
	loop insertion cell	LMFRE	liquid metal fuel reactor experiment
LIFO	last in, first out	LMHX	liquid metal heat exchanger
LILCO	Long Island Lighting Co.	LMP	licensing milestone plan
LIM	ligament instability model	LMR	liquid metal reactor
	lower inlet module	LMS	licensing management system
LIMB	liquid metal breeder	LMTD	logarithmic mean temperature
LIMSW	limit switch		difference
	limit switch	LNG	liquefied natural gas
LINAC	linear accelerator		liquid natural gas
LIONS	Licensing and Inspection Online System	LNGS LNS	LaCrosse Nuclear Generating Station liquid nitrogen system
LIRS	level indicator recording switch		London Nuclear Services
LITR	low-intensity test reactor	LNT	linear, no-threshold
LIWB	Livermore Water Boiler	LNW	loss of normal water
LL	liquid limit	LN2	liquid nitrogen
LLCS	low-level compaction station	LO	lock open
LLD	low-level dose		locked open
	l		-

	lube oil was a second of the s	LOVS	loss-of-voltage signal
LOA	letter of agreement	LOVS	loss-of-voltage start
LOA	line of assurance	LP	liquid penetrant
LOBI	loop blowdown investigation	Lr	low pressure
LOCA	loss-of-coolant accident	LPC	loop preparation cask
LOCE	loss-of-coolant accident	LPCI	low-pressure coolant injection
LOCE	loss of coolant flow	LFCI	low-pressure coordinate injection
LOCP	loss-of-coolant protection	LPCIS	low-pressure coolant injection
LOCY	loss of condenser vacuum	LICIS	system
LOEV	look of fusion	LPCS	low-pressure core spray
LOI	loss of feedwater	LPD	linear power density
	loss of flow		local power density
LOFA	loss-of-feedwater accident	LPDR	local public document room
LOIM	loss-of-flow accident	LPE	loop preparation equipment
LOFC	loss of forced circulation	LPG	liquefied petroleum gas
DOLC	loss of forced cooling		liquid petroleum gas
LOFT	loss-of-fluid test		low-pressure gas
LOFW	loss of feedwater	LPGS ···	Liquid Pathway Generic Study
LOFWS	loss of flow without scram	LPHSW	last pass heat sink welding
LOHS	loss of heat sink	LPI	low-power injection
LOHSWS			low-pressure injection
LOI	loss of ignition	LPIS	low-pressure injection system
LOMF	loss of main feedwater	LP&L	Louisiana Power & Light Co.
LOMFW	loss of main feedwater	LPLNG	low-pressure liquefied natural gas
LOOP	loss of offsite power	LPM	licensing project manager
LOP	loss of offsite nower	LPMA	loose-parts-monitor assembly
٠,٠'	loss of power	LPMS	loose-parts monitoring system
LOPAR	low parasitic fuel	LPNGP	low-pressure noble gas processing
LOPI	loss of pipe integrity	LPOL	low-power operating license
LOPO	low power and said Said	LPR	Lynchburg Pool Reactor
LOPRA	low-power reactor assembly	LPRM	local power range monitor
LOPS	loss-of-power start		low-power range monitor
LOR	lower oil reservoir	LPRS	low-pressure recirculation system
LORD	licensing online retrieval data	LP&S	low power and shutdown
LORDS	licensing online retrieval data system	LPSI	low-pressure safety injection
LORT	licensed operator requalification	LPSIP	low-pressure safety injection pump
	training	LPSP	low-power set point
LOSP	loss of offsite power	LPSW	low-pressure service water
	loss of station power	LPT	liquid penetrant testing
7.00= '	loss of system pressure	1 7	low-pressure turbine
LOST	lube oil storage tank	LPTF	low-power test facility
LOU	letter of understanding	LPTR	Livermore Pool Type Reactor
• 🕻)	limited official use	LPZ	low-population zone

		į	
LR	level regulator	LSR	Lynchburg Source Reactor
	load reject	LSRO	limited senior reactor operator
	load rejection	LSS	Licensing Support System
LRA LRB	locked-rotor accident licensing review basis/bases	LSSA	Licensing Support System Administrator, Office of (NRC)
LRC	level recorder controller	LSSARP	Licensing Support System Advisory Review Panel
	Lewis Research Center	LSSC	less safety significant component
	local recovery center	Lose	low safety significant component
LRED	licensing reportable event	LSSP	latest scram set point
IDC	determination	LSSS	limiting safety system set point
LRG	license review group	, 2000 !	limiting safety system setting
t DIA	licensing review group	LST	large-scale test
LRIA	level removable instrument assembly	LSTF	large-scale test facility
LRL	Lawrence Radiation Laboratory	LT	leak testing
LRM	lead reactor manufacturer	L 1	level transmitter
	logarithmic radiation monitor	LTA	lead test assembly
LRP	large rotating plug	LIA	less than adequate
LRPE	licensee regulatory performance evaluation		low-temperature adsorber
LRRP	long-range research plan	LTBT	Limited Test Ban Treaty
LRS	level recording switch	LTC	linear translation case
LKS	liquid radwaste system	LIC	
LRSC	License Renewal Steering	LTD	load tap changer letdown
LKSC	Committee	LTL	lot truck load
LRTS	liquid radwaste treatment system	LTM	
LRVOS	liner recombiner and vacuum	LIM	long-term maintenance low-trajectory missile
	outgassing system	LTMD	less than minimum detectable
LRW	liquid radioactive waste	LTNGP	
LRX	large reactor critical experiment	LTOP	low-temperature noble gas process
LS	level switch	LIOP	low-temperature overpressure protection
	lighting system	LTP	licensing termination plan
	locked shut		long-term program
LSA	low specific activity	LTR	lattice test reactor
LSB	last-stage blade		licensing technical review
LSCS	LaSalle County Station		Lockheed Training Reactor
LSDF	large sodium disposal facility	LTS	License Tracking System
LSDP	Lake Superior District Power Co.		Licensing Tracking System
LSFT	logic system functional test or testing	LTSF	lid tank shielding facility
LSI	licensed supervising instructor	LTSP	long-term seismic program
LSNM	low strategic significance special	LTV	large test vessel
	nuclear material	LUWAS	lowest unit with age significance
LSP	level set point	LUX-	22 224
	lower sequential permissive	ATOM	Syndicat Luxembourgeois pour
	low steamline pressure		Syndicat Luxembourgeois pour l'Industrie Nucléaire (Luxembourg)

LV LVDT	leaky valve linear variable differential transducer	LWCHW li	light-water-cooled, heavy-water- moderated reactor
BVDI	linear variable differential transformer	LWGR	light-water-cooled graphite- moderated reactor
	linear variable displacement	LWMS	liquid waste management system
	transducer	LWOP	leave without pay
	linear voltage differential	LWP	liquid waste processing
	transformer	LWPS	liquid waste processing system
LWA	limited work authorization	LWR	light-water reactor
LWBR	light-water breeder reactor	LWTS	laundry waste treatment system

	4		
	manual or automatic	MBP	monobutyl phosphate
MAA	material access area	MBq	megabecquerel
MAAC	Mid-Atlantic Area Council	MBR	material balance report
MAAP	material access authorization	MC ·	main circulator
	program		main condenser
	modular accident analysis program		major component
MAC	maintenance action card		manual chapter (NRC)
	management advisory committee		metal clad
	Management Analysis Co.	3 + .	Mitsubishi Corporation
	material accounting a covering to the second	MCA	material control and accountability
	maximum allowable concentration		maximum credible accident
MACCT	multiple assembly cooling cask test,		multichannel analyzer
MAD	maintenance assembly-disassembly	MC&A	material control and accounting
MAELU	Mutual Atomic Energy Liability	MCAP :	Management Corrective Action Plan
MAG	Underwriters	MCB	main control board
MAG	magnetics	MCC ·	Materials Characterization Center
MAI	miscellaneous actuation instrumentation		motor control center
MAIN	Mid-American Interpool Network	, ,	movement control center
MAIT	matrix analysis of insider threat	MCCB	molded-case circuit breaker
MAM	management and administration	MCES	main condenser evacuation system
	manual	MCET	materials, chemical, and
MAN .	Maschinenfabrik) (CITED	environmental technology
MAD	Augsberg-Nürnberg, A.G. (Germany)	MCHFR	minimum critical heat flux rate
MAP	maintenance action plan	1.60	minimum critical heat flux ratio
- 1. Page 18	maintenance assessment package	MCI	managed cost improvement
MADE	methodology assessment program	MOTO	millicurie
	Mitsubishi Atomic Power Industries, Inc. (Japan)	MCIG ,	miscellaneous control and instrumentation group
MAPLHGR	maximum average planar linear	MCIS	materials compatibility in sodium
	heat-generation rate	MCLAMS	
	maximum average planar linear heat-generation ratio	ŕ	error of the inventory difference) and MUF (material unaccounted for) ID
MAR	maintenance action request		(inventory difference) simulation
MARAD	Maritime Administration	MCOV	maximum continuous operating
	Mid-Continent Area Reliability	. , , ,	voltage
	Coordination Agreement :/ :/	MCPR	maximum critical power ratio
MARCH	meltdown accident response		minimum critical power ratio
NA CE	characteristic	MCR	main control room
MASE	microwave amplification by stimulated emission	MODE	material certification report
MAT	management advisory team	MCRE	main control room envelope main control room environmental
MB	mixed bed	MCREC	control
MB-2	Model Boiler-Two	MCRH	main control room habitability
MBA	material balance area	MCRHS	main control room habitability
MBO	management by objective		system
			£"

71

M

MCS	main circulator subsystem	MEI	maintenance effectiveness indicator
	master control station		maximally exposed individual
	Monte Carlo Sampling	MEIS	minimum electrical isolation scheme
MCSS	metallic core support structure	MEL	master equipment list
MCV	movable closure valve		Mitsubishi Electric Corp. (Japan)
MD	management directive	MELB	moderate-energy line break
	measured discard	MELC	moderate-energy line crack
MDA	minimum detectable activity	MEOD	maximum extended operating
MDAFWP	motor-driven auxiliary feedwater		domain
	pump	MEPNS	Ministry of Environmental
MDB	master database		Protection and Nuclear Safety (Ukraine)
MDC	maximum dependable capacity	MEQ	mechanical equipment qualification
	minimum detectable concentration	MERIT	management evaluation and risk
	moderator density coefficient	MERII	identification tree
MDCT	mechanical draft cooling tower	MERITS	methodically engineered,
MDEFWP	motor-driven emergency feedwater		restructured, and improved technical
	pump		specifications
MDEP	Maine Department of Environmental Protection	MERLIN	Medium-Energy, Light-Water-Moderated, Industrial
MDF	mechanical design flow		Nuclear Reactor (United Kingdom)
MDHR	mini-decay heat removal	MES	maintenance engineering services
MDI	Many Diverse Interests, Inc.	MESA	multielement skew angle
MDL	minimum detectable limit	MESF	minimum engineered safety feature
MDM	metal disintegration machining	MESL	maximum emergency service load
MIDM	modified diffusion method	META-	
MDNBR		FRAM	Métallurgie Française des Poudres,
MIDNER	minimum departure from nucleate boiling ratio		S.A. (France)
MDP	master decommissioning plan	MEU	medium-enriched uranium
MDR	manufacturer's date report	MeV	million electron volts
MDS	megawatt demand setter	MEWS	Mixed Energy Waste Study
MDU	motion detection unit	MF	mound facility
ME	maintenance effectiveness	MFB	main feeder bus
M&E	material and equipment	MFC	master flow controller
MEA	maintenance engineering analysis	MFCI	molten fuel coolant interaction
	Materials Engineering Associates	MFCS	main feedwater control system
MEAG	Metropolitan Electric Authority of	MFCV	main feedwater control valve
	Georgia	MFI	minimum flow interlock
MEC	Mid American Energy Co.	MFIS	main feedwater isolation signal
MECAS	multienergy californium assay	MFIV	main feedwater isolation valve
	system	MFL	main feedwater line
MEED	Metropolitan Edison Co.		master fuse list
MEHC	Mid American Energy Holdings Co.		maximum foreseeable loss
MEF	median energy of fission	MFLB	main feedwater line break
MEFV	maintenance equipment floor valve	MFLPD	maximum fraction of limiting power
MEGAS	multienergy gamma assay system		density

M 72

MFP	main feed power	MHTGR	modular high-temperature gas-cooled
	main feedwater pump		reactor.
	mixed fission product	MHTS	main heat transport system
MFPG	mixed fission products generator	MI	manual individual
MFPT	main feedwater pump turbine		mineral insulated
MFPTC	main feed pump turbine condenser,	MIBK	methyl isobutyl ketone
MFRV	main feedwater regulation valve	MIC	microbiologically induced corrosion
MFS	main feedwater system		microbiologically influenced corrosion
	mobilization for survival	MICDS.	movable in-core detector system (1977)
MFT	multiprogramming with a fixed number of tasks	MIDAS (meteorological information and dose
3 emm.		MIDAG	acquisition system
MFTA	muthauct fact test assembly		meteorological information and dose
MFV	main feedwater valve		assessment system
	maintenance floor valve	MIDS	movable instrument drive system
MFW	main feedwater	M&IE,	meals and incidental expenses
MFWCS	main feedwater and condensate system	MIL	material identification list
MFWLB	main feedwater line break		material identification log
MFWRV	main feedwater regulating valve	MIMS	metal impact monitoring system
MFWV:	main feedwater valve	MINET	momentum integral network
MG	manual group	MIP	maintenance improvement program
11. 15.27	motor generator " Living Vo FH "	3 45DQ '	master inspection plan
M/G	motor generator	MIPS	master inspection planning system
M-G	motor generator	MIS	maintenance information system
MGCR	maritime gas-cooled reactor	3.470m : `.	management information system
,	maritime gas-cooled reactor—critical	MIST	maximum isothermal system temperature
	experiment	[·. · .]	
MGDS	mined geologic disposal system		multiloop integral system test
MGEC	Madison Gas & Electric Co.	MIT	Massachusetts Institute of
MGL	Multiple Greek Letter (common-	•	Technology, and the Tork of
MGVC	cause failure analysis) (Control Control Contr	MITI :	Ministry of International Trade and
MHA *	maximum hypothetical accident) (TTT)	Industry (Japan)
MH-1A	Mobile High Power Plant No. 1A	MITR	Massachusetts Institute of Technology Reactor
MHC 133	mechanical-hydraulic control	MKU	Mary Kathleen Uranium, Ltd.
MHD **	magnetohydrodynamics		(Australia)
MHDC	magnetohydrodynamic conversion	ML 1	manufacturing license
MHFPR	maximum hypothetical "	ML-1	Mobile Low Power Plant No. 1
141111 1 10	fission-product release 13 240	MLD	mean low-water datum/data
MHI	Mitsubishi Heavy Industries, Ltd.		median lethal dose
	(Japan)	MLHGR	maximum linear heat generation rate
MHNGS	Marble Hill Nuclear Generating	· , •	maximum linear heat generation ratio
MITD	Station Figure 2011	MLO	main lube oil
MHP	material handling procedure	MLP	main loop pump
MHS	mechanical handling system		

73 M

MLS	Medilab Select (Belgium) multi-level secure	MOU	memorandum/memoranda of understanding
MLSR	Monthly Letter Status Report	MOV	metal oxide varister
MLSV	main loop shutoff valve		motor-operated valve
MLW	mean low water	MOVATS	motor-operated valve analysis and
MLWMS	miscellaneous liquid waste		test system
WEWNS	management system	MOX	mixed oxide
MM	mechanical maintenance	MOXF	mixed-oxide fuel
	modified Mercalli	MP	magnetic particle
MME	Mercantile Marine Engineering and Graving Docks Co., N.V. (Belgium)		maintenance procedure Midland Plant
MMG	motor-motor generator	MPA	multiplant action
MMI	man-machine interface		multiplant activity
	modified Mercalli intensity	MPAI	maximum permissible annual intake
MMIS	man-machine interface system	MPBB	maximum permissible body burden
MMP	maintenance manual procedure	MPC	maximum permissible concentration
MMPA	Magnetic Material Producers Association		Metals Properties Council Montana Power Co.
MMSA	man-machine systems		multi-purpose canister
	analysis/analyses	MPCA	maximum permissible concentration
MMWEC	Massachusetts Municipal Wholesale Electric Co.	MPCW	in air maximum permissible concentration
MNCR	material nonconformance report	MFCW	in water
MNGP	Monticello Nuclear Generating Plant	MPD	maximum permissible dose
MNP	maximum negative pressure	MPE	maximum permissible exposure
MNPS	Millstone Nuclear Power Station	MPFF	maintenance preventable functional
MNS	McGuire Nuclear Station		failure
M&O	management and organizational	MPL	master parts list
MO	mixed oxide		maximum permissible level
	modulate open		mechanical properties loop
	motor operator	MP&L	Mississippi Power & Light Co.
MOA	memorandum/memoranda of	MPO	manufacturing production order
	agreement	MPP	maximum positive pressure
MOC	middle of cycle	M&PP	materials and plant protection
	minimum operable channel	MPR	mechanical pressure regulator
MOD	motor-operated disconnect	MPRE	medium-power reactor experiment
MODE	maximum organ dose equivalent	MPRT	multipurpose rail transport
MODEM	modulator-demodulator	MPS	manpower system
MONAL	mobile nondestructive assay laboratory	mps MPS	meter per second monitoring and protection system
MOOS	maintenance out of service	1411 2	multipurpose sampler
MOP	maintenance outline procedure	MPSC	Maine Public Service Co.
MOR	monthly operating report	MPT	magnetic particle testing
MORT	management oversight risk tree	TATL T	minimum pressurization temperature
MOTA	materials open test assembly		minimum pressurization temperature

M 74

MPX	multiplexer	MSGTR	multiple steam generator tube
MQE	materials and qualifications	MSHA	rupture Mine Spfety and Health
	engineering	MISTIA GER	Mine Safety and Health Administration
MOS	mechanical quality engineering	MSICV	main steam isolation check valve
MQS MR	motion to quash subpoena material requisition	MSIP	modified stabilization in place
MIK		MSIS	main steam isolation signal
	monitoring report	MSIV	main steam isolation valve
MDD	morning report	MSIVLCS	main steamline isolation valve
MRBI	Management Review Board		leakage control system
MRBT ·	maintenance rule baseline inspection	MSL	main steamline
MRC	multirod burst test		maximum still-water level
MRC	Medical Research Council (United Kingdom)		mean sea level
MREM	millirem	MSLA	main steamline accident
MRI	material receiving instruction	MSLB C	main steamline break
MRMU	mobile radiological measuring unit	MSLD ***	mass spectrometer leak detector
MRO	medical review officer	MSLI	main steamline isolation
MRP	modification/rework package	MSLIVSS	main steamline isolation valve
MRPC	motorized rotating pancake coil		sealing system
MRR	material receiving report	MSLRDS	main steamline rupture detection system
	medical research reactor	MSM	master/slave manipulator
MRS	manipulator repair shop		modified source multiplication
* 4* * *	manufacturer's record sheet	MSNM	special nuclear material of moderate
	monitored retrievable storage		strategic significance
MRSS	main and reheat steam system	MSPB	Merit System Protection Board
MS	main steam	MSR	material status report
	manual sequential		maximum steam rate
	margin of safety		moisture separator reheater
	milestone .		molten salt reactor
M/S	maintenance/surveillance	MSRE	molten salt reactor experiment
MSA	management self-assessment	MSRP	Multiple System Responses Program
٠.,٠.٠	material surveillance assembly	MSRV	main steam relief valve
•	mechanical signature	MSS	main steam system
	analysis/analyses		main support structure
MCAD	mines safety appliance		management systems section
MSAR	mines safety appliance research main steamline break		Manufacturers Standardization
MSB			Society of the Valve and Fittings Industry
MSBE	multi-assembly sealed basket molten salt breeder experiment		mixed spectrum superheater
MSBR	molten salt breeder experiment molten salt breeder reactor		modified scram system .
		MSSC	more safety-significant component
MSCA	mixed spectrum critical assembly molten steel coolant interaction	MSSCE	mixed spectrum superheater critical
MSCI	,		experiment
MS&FW	main steam and feedwater	MSSR	mixed spectrum superheat reactor
MSG	modular steam generator		- · · · · · · · · · · · · · · · · · · ·

₇₅ M

MSSS	main steam safety relief (valve) main steam supply system	MTU	mean time to replacement
MOSS	main steam support structure	MITO	metric ton unit
MSSV	main steam safety valve		module test unit
14122 A	main steam shutoff valve	MU	
MST	main steam tunnel	MUF	makeup material unaccounted for
MSV		MUF	
MS&W	mean square voltage	MU&P	MOV Users Group
MT MT	maintenance shop and warehouse	MUR	makeup and purification
IVI 1	magnetic particle test	MUR	management update and retrieval
	magnetic particle testing material transfer	MUCE	mockup reactor
		MUSE	Musicians United for Safe Energy
	materials test	MUT	makeup tank
) (TDE	melt through	MUTN	MOVATS Users Technical Notice
MTBF	mean time between failures	MUX	multiplexer
MTC	moderator temperature coefficient	MVP	mechanical vacuum pump
N. C. CTT	multi-assembly transfer cask	MVS	multiple virtual storage
M&TE	measuring and test equipment	MVSS	multiple venture scrubbing system
MTER MTF	multitest evaluation report mean time to failure	MVT	multiprogramming with a variable number of tasks
MTG	main turbine generator	MW	megawatt
MT/G	main turbine generator	MWDC	multiple weld data card
MTI	maintenance team inspection	MWe	megawatt electric
	mandatory team inspection	MWHT	miscellaneous waste holdup tank
	Mechanical Technology, Inc.	MWO	maintenance work order
MTL	materials test loop	MWS	makeup water system
	Mobiltherm light	MWST	makeup water storage tank
MTOS	magnetic tape operations system		miscellaneous waste storage tank
MTPF	maximum total peaking factor	MWt	megawatt thermal
MTR	materials testing reactor	MW-yr	megawatt-year
MTS	main turbine system	MYAP	Maine Yankee Atomic Power Co.
- 	module tracking system	MYAPS	Maine Yankee Atomic Power Station
MTT	microwave theory and techniques	MZFR	Mehrzweck Forschungsreaktor
MTTF	mean time to failure		(Germany)
MTTR	mean time to repair		
	to topan		

M 76

NA proposition of the national state of the	NAS-NRC National Academy of
not available	Sciences—National Research Council
N/A not applicable	NASE National Academies of Science
NAA neutron activation analysis/analyses	NASIRE National Association of State
NAB nuclear assembly building	Information Resource Executives
NAC national agency check	NASUCA National Association of State Utility
Nuclear Assurance Corporation	Consumer Advocates
NACE National Association of Corrosion	NAWAS national warning system
Engineers Country of TUTIN	NB nuclear blank
NAD nuclear accident dosimetry	nuclear boiler
NAEC ::: North Anna Environmental Coalition	NBGEL Whew Bedford Gas and Edison Light
NAESCO North Atlantic Energy Service Corp.	Co.
NAFTA North American Free Trade	NBL New Brunswick Laboratory
Approximation of the Agreement of the state of the Control of the	NBP New Brunswick Power (Canada)
NAGRA Nationale Genossenschaft für die Gibbs Lagerung Radioaktiver Abfälle Aggy	NBR nuclear boiler rated
(Switzerland)	NBS National Bureau of Standards (now
NAI sodium iodide	National Institute of Standards and Technology)
NAIG Nippon Atomic Industry Group Co	NBSR National Bureau of Standards
Ltd. (Japan)	Reactor
NAN Nuclear Awareness Network	NC neutron controller
NANT Analysis Academy for Nuclear ONEX	normally closed
Training wait of imports	nuclear construction
NAPA National Academy of Public Administration	NCA neutron control assembly
NAPCA National Air Pollution Control	NCAI National Congress of American Indians
Administration NAPS North Anna Power Station	NCBR near-commercial breeder reactor
NAPSIC North American Power Systems	NCC in a limitatural convection cooldown
Interconnection Committee	NCF no containment failure
NAPUS nuclear auxiliary power unit system	NCIG Nuclear Construction Issues Group
NAKA National Archives and Records	(EPRI)
Administration NARADCom Natick Research and Development	NCP network control program
Command Command	NCR nonconformance report
NARM naturally occurring or	nonconforming condition report
accelerator-produced radioactive	notification-of-change report
production of the second state of the second	NCRERP North Carolina Radiation Emergency Response Plan
NARUC National Association of Regulatory Utility Commissioners	NCRP National Council on Radiation
NAS A National Academy of Sciences 32314	Protection NCRP(M) National Committee on Radiation
nonreactor assessment staff	NCRP(M) National Committee on Radiation Protection and Measurements
NASA National Aeronautics and Space	NCRWS National Campaign for Radioactive
THE PARAMINISTRATION - LEP HA PARKE	Waste Safety
NASAP Nonproliferation Alternative USW	NCS national communications system
Systems Assessment Program 2013231	nuclear criticality safety
10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	

77: **N**:

NCSA	National Center for Supercomputing Applications	NEGEA	New England Gas and Electric Association
NCSAG	Nuclear Cross Section Advisory Group	NEI	Nuclear Energy Institute (formerly NUMARC and USCEA)
NCSCR	North Carolina State College Reactor	NEIL	Nuclear Electric Insurance Limited
NCSL	National Conference of State Legislatures	NEJAC	National Environmental Justice Advisory Council
NCSS NCSUR	neutron control subsystem North Carolina State University	NELIA	Nuclear Energy Liability Insurance Association
	Reactor non-cited violation	NELPIA	Nuclear Energy Liability Property Insurance Association
NCV		NEMA	National Electrical Manufacturers
NCVP	natural circulation verification program		Association
ND	negative declaration	NENE	Northeast Nuclear Energy Co.
	normally deenergized	NEO	nuclear engineering and operations
NDA	no detectable activity	NEP	New England Plant
	nondestructive analysis	NEPA	National Environmental Policy Act
	nondestructive assay	NEPCO	New England Power Company
NDC NDCT	nuclear data committee	NEPIA	Nuclear Energy Property Insurance Association
NDC1 NDE	natural draft cooling tower nondestructive examination	NERA	National Economic Research
	• • • • • • • • • • • • • • • • • • • •		Associates, Inc.
NDHX	natural draft heat exchanger	NERC	National Electric Reliability Council
NDL	nuclear data link		National Environment Resource
NDRC	National Defense Research Council		Council (United Kingdom)
NDT	nil ductility temperature nil ductility transition		Nuclear Energy Research Centre (Belgium)
	nondestructive testing	NERHL	Northeastern Radiological Health
NDTT	nil ductility transition temperature		Laboratory
NE	normally energized	NERP	nuclear experience review program
1.2	nuclear engineering	NERV	nuclear emulsion recovery vehicle
NEA	Northeast Energy Alliance	NERVA	nuclear engine for rocket vehicle application
	Nuclear Energy Agency (OECD)	NESC	National Electric Safety Code
	Nuclear Engineering Associates		Nuclear Energy Software Center
NEB	Nuclear Energy Board (Ireland)	NESCWS	nonessential services chilled water
NEC	National Electrical Code		system
NECAP	Nuclear Energy Center Nutmeg Electric Companies Atomic	NESDIP	Nestor Shielding and Dosimetry Improvement Program
NECAI	Project !	NESF	normal engineered safety feature
NECNP	New England Coaliltion on Nuclear Pollution	NESP	National Environmental Studies Project
NECO	Nuclear Engineering Company	NEST	nuclear emergency search team
NECSS	Nuclear Energy Center Site Survey	NETR	Nuclear Engineering Test Reactor
NEDS	nuclear employee data system	NEU	Northeastern Utilities (Company)
NEES	New England Electric System	NEUSSN	Northeastern U.S. Seismic Network
NEFC	National Emergency Fire Center	NEUT	Northeast Utilities
.,LL	Transmit Emergency File Center	1,201	Totalianor Official
	i		

	İ		
NEVP	Nevada Power Co.	NiMo	Niagara Mohawk Power Corp.
NEW	Nuclear Energy Women	NIOBE	numerical integration of the
NEWS	Nuclear Engineering Workstation 336		Boltzmann equation
	Simulator	NIOSH	National Institute for Occupational Safety and Health (U.S. Public
NEWSTAR	nuclear energy waste space transportation and removal		Health Service)
NF :	neutron flux	NIPA	notice of initiation of procurement action
NFC	no further consequences	NIPS	Northern Indiana Public Service Co.
NFCA	nonfuel core array		Nucleare Italiana Reattori Avanzati,
NFI	Nuclear Fuel Industries, Ltd. (Japan)	MICA	SpA (Italy)
NFPA	National Fire Protection Association	NIRB .	Nuclear Insurance Rating Bureau
NFRRC	nuclear fuel recovery and receiving	NIRL	negligible individual risk level
	center	NIRMA	Nuclear Information and Records
NFS	network file system		Management Association, Inc.
>TEG 4	Nuclear Fuel Services Co.	NIRNS	National Institute for Research in
NFSA	new fuel storage area	MDC	Nuclear Science (United Kingdom)
NG :	nitroglycerin noble gas	NIRS	National Institute of Radiological Sciences (Japan)
NGA	Nationale Gesellschaft für Förderung		Nuclear Information and Resource
MON, , , ,	der Industriellen Atomtechnik		Service
• .	(Switzerland)	NIS	Network Information Service
NGE	North Georgia Electric Membership		Nevada Inspection Service
NCE	Corp.		Newly Independent States
NGF NGN	Natural Guard Fund Next Generation Network		nuclear instrumentation system
NGSF	noble gas storage facility	NISCO	Nuclear Inspection Services Company
NHPA	National Historic Preservation Act	NISP	National Industrial Security Program
NHY	New Hampshire Yankee	NISPOM	National Industrial Security Program
NI	never incorporated	MISI OM	Operating Manual
***		NIST	National Institute of Standards and
•	nuclear instrument nuclear instrumentation	;	Technology (formerly National Bureau of Standards)
	nuclear island	NJBPU	New Jersey Board of Public Utilities
NIAC	Nuclear Industry Assessment	NJOAL	New Jersey Office of Administrative
	Committee	NJOAL	Law
* 147,111	Nuclear Insurance Association of	NLI	National Lead Industries
NYG	Canada		Nuclear Industries, Inc.
	Nuclear Industry Check Valve Group	NMA	National Mining Association
1	Nuclear Industry Consortium (Belgium)	NMAC	Nuclear Maintenance Assistance
NICWB	nuclear island cooling water building		Center (Electric Power Research
NIDA	National Institute on Drug Abuse	NMCC	Institute) Nuclear Material Control Center
NIH :	National Institutes of Health (U.S.	TAIVICC	(Japan)
; ;.	Public Health Service)	NMDB	nuclear maintenance database
NII	Nuclear Installations Inspectorate	NMEC	Northern Michigan Electric
	(United Kingdom)		Cooperative, Inc.
NIM	nuclear instrument module	NMED	nuclear material events database 🐪 🚧
	i .		

		i	
NMIS	nuclear materials information system nuclear materials inventory system	NOL	Naval Ordnance Laboratory normal operating loss
NIMANACC	• •	NON	notice of nonconformance
NMMSS	nuclear materials management and safeguards system	NON	
NMP	national meter programming	NOP	normal operating procedure
IAIAIL		NORCUS	Northwest College and University
NI (DNG	Niagara Mohawk Power Corp.	NORM	Association for Science
NMPNS	Nine Mile Point Nuclear Station	NORM	naturally occurring radioactive material
NMRG	Nuclear Managers Review Group	NOS	
NMS	national measurement system	NOUE	not otherwise specified notice of unusual event
	neutron monitoring system	NOUE	
NMSS	Nuclear Material Safety and Safeguards, Office of (NRC)	NOV	notification of unusual event notice of violation
NMST	new materials system test	NOWUS	normal operation with unscram
NMT	nuclear medicine technologist	NP	negative pressure
NN	nearest neighbor		nuclear power
	nearest neighboring	NPA	nuclear plant analyzer
NNC	National Nuclear Corporation, Ltd.	NPAR	nuclear plant aging research
11110	(United Kingdom)	NPC	Nuclear Power Co.
NNCSC	National Neutron Cross Section	NPCA	National Paint and Color Association
	Committee	NPCC	Northeast Power Coordinating
NNDC	National Nuclear Data Center	l	Council
NNEC	National Nuclear Energy Commission (Brazil)	NPD	national policy debate
NNECO	Northeast Nuclear Energy Co.		Nuclear Power Demonstration (Canada)
NNESCO	Northeast Nuclear Energy Services	NPDB	nuclear plant data bank
	Co.	NPDES	-
NNI	nonnuclear instrumentation	NPDES	National Pollutant Discharge Elimination System
NNIS	nonnuclear instrumentation system	NPE	nuclear plant engineering
NNPA	Nuclear Non-Proliferation Act of		nuclear power experience
	1978	NPEC	Nuclear Power Engineering
NNPS	Norco Nuclear Power Station	MEC	Committee
NNS	nonnuclear safety	NPEP	Nuclear Plant Equipment
NNSA	National Nuclear Safety		Nuclear Plant Equipment Procurement Working Group
	Administration (China)	NPF	nuclear power facility
NNSDD	Newport News Shipbuilding and Dry Dock Company	NPG	Nuclear Power Group, The (United Kingdom)
NNTP	network news transfer protocol	NPGS	nuclear power generating station
NNWSI	Nevada Nuclear Waste Storage	NPIS	nuclear plant island structure
	Investigation	NPO	nuclear plant operator
NO	normally open	NPP	nuclear performance plan
NOAA	National Oceanic and Atmospheric	1111	nuclear power plant
NO 4 G	Administration	NPPD	Nebraska Public Power District
NOAC	Nuclear Operations Analysis Center	NPPD NPR	National Performance Review
NOD	notice of deviation	NPK	
NOED	notice of enforcement discretion	 	new production reactor
NOI	notice of indication		nonpower reactor

NPRCG	Nuclear Public Relations Contact	NRHE	nonregenerative heat exchanger
MDDDG	Group (Italy)	NRHX	nonregenerative heat exchanger
NPRDS	Nuclear Plant Reliability Data System (INPO)	NRIM	narrow resonance infinite mass
NPRF	Northrop Pulse Radiation Facility	NRL	Naval Research Laboratory (United Kingdom)
NPS	nominal pipe size	NRPB	National Radiological Protection
	normal pressurizer spray	IAKLD	Board
	Nuclear Power Service	NRR	Naval Research Reactor,
	(Westinghouse)		Nuclear Reactor Regulation, Office
;:	numerical plotting system		of (NRC)
NPSH	net positive suction head	NRRO	nuclear radiation-resistant oil
NPSI	Nuclear Power Service Incorporated	NRT	national response team
NPSRA	Nuclear-Powered Ship Research	NRTS	National Reactor Test Station
MDCDC	Association (Japan)	NRU	National Reactor Universal
NPSRS	nuclear power safety reporting System	NRW	nonradioactive waste
NPT (national pipe thread	NRWV	nonradioactive waste vent
• • •	Nonproliferation Treaty	NRX	National Research Reactor
NPTF	nuclear proof test facility	1	nuclear engine reactor experiment
NPZ	nickel-plated Zircaloy 4	NS	near side
NQA	nuclear quality assurance		nonseismic
NQAA	Nuclear Quality Assurance Agency;		normally shut
NQAM	nuclear quality assurance manual	3.70	nuclear ship
NQAP	nuclear quality assurance plan	NSA	National Security Agency
NR	narrow range		Nuclear Safety Agency
1 សម្រាញលា	manov resonance		Nuclear Science Abstracts
	nonconformance report	MOAG	Nuclear Systems Associates
NRA (10 10	Nuclear Regulatory Administration	NSAC	Nuclear Safety Analysis Center
÷	Nuclear Regulatory Authority	NSC	National Security Council
a, ka Lii Jenko	(Ukraine)		net-section collapse
NRAP	naturally radioactive product		net-suction collapse
NRB	nonconformance review board	NSCR	Nuclear Safety Concern Nuclear Science Center Reactor
$NRC_{n_{\mathcal{D}}, n_{\mathcal{C}}}$	National Research Council	NSCW	nuclear service cooling water
	Nuclear Regulatory Commission, U.S.	NSDM 1	national security decision
NRCA	nonradiologically controlled area	NSDM	memorandum/memoranda
NRCAR	NRC Acquisition Regulation	NSEP	National Security Emergency
NRCC	National Research Council (Canada)		Preparedness
111100	Northern Rockies Cancer Center	NSF Section	rer en article
NRDC	National Resources Defense Council		National Science Foundation
NRDS	Nuclear Rocket Development Station	·	Nuclear Science Foundation
NRE	nuclear research emulsion	NSFP	nonsodium fire protection
NREP	National Reliability Evaluation	NSHC	no-significant-hazards consideration
	Program "	NSHE	no-significant-hazards evaluation
	neutron resonance escape probability	NSI	national security information
			,

813

	!		
NSIAC	Nuclear Strategic Issues Advisory Committee (NEI)	NTIS	National Technical Information Service
NSIC	Nuclear Safety Information Center	NTOL	near-term operating license
NSIP	Nuclear Safe Issues Program	NTP	National Toxicology Program
NSLD	No Seismic Limit Duration		normal temperature and pressure
NSMH	Nuclear Systems Material Handbook		nuclear test plant
NSO	nuclear station operator	NTR	nuclear test reactor
NSOA	nuclear safety operational		nuclear testing reactor
	analysis/analyses	NTS	Nevada Test Site
NSP	Northern States Power Co.	NTSB	National Transportation Safety
NSPP	nuclear safety pilot plant		Board
NSPS	nuclear safety protection system	NU	Northeast Utilities
NSQAC	Nuclear Supplier Quality Assurance Committee	NUBARG	Nuclear Utility Backfitting and Reform Group
NSTC	National Science and Technology	NUC-	
NSR	Center neutron source reactor	LENOR	Centrales Nucleares del Norte, S.A. (Spain)
	non-safety-related	NUCLIT	Nucleare Italiana (Italy)
NSRA	Nuclear Safety Research Association	NUCPR	nuclear procedure requirement
	(Japan)	NUDE	nuclear data evaluation
NSRB	Nuclear Safety Review Board	NUDOCS	Nuclear Documents System
NSRG	Nuclear Safety Review Group	NUDOCS/	
NSRL	Nuclear Structure Research Laboratory	AD	Nuclear Documents System/Advanced Design
NSRR	nuclear safety research reactor	NUFCOR	Nuclear Fuels Corp. of South Africa
NSRRC	Nuclear Safety Research Review Committee	NUGEQ	Nuclear Utility Group on Equipment Qualification
NSRS	nuclear safety review staff	NUGSBO	Nuclear Utility Group on Station
NSS	nuclear steam system		Blackout
NSSM	national security study		Nutech Horizontal Modular Storage
NICCO	memorandum/memoranda	NUMAC	Nuclear Management and Control
NSSS	nuclear steam supply system	NUMARC	Nuclear Management and Resources
NSSSS	nuclear steam system supplier	MDAEC	Council (now NEI)
NSTF	nuclear steam supply shutoff system	NUMEC	Nuclear Materials and Equipment Corp.
NOIL	Nuclear Science and Technology Facility	NUMS	nuclear materials security
NSUM	neutron shuffler uranium monitor	NUPEC	Nuclear Power Engineering
NSW	nuclear service water		Corporation (Japan)
NSWMA	National Solid Waste Management Association	NUPIC	Nuclear Procurement Issues Committee
NSWS	nuclear service water system	NUPLEX	Nuclear Utilities Plant Life
NT	neutron transmitter	MINE	Extension Steering Committee
NTCP	near-term construction permit	NURE	national uranium resource evaluation
NTE	not to exceed	NUREG	NRC technical report designation (Nuclear Regulatory Commission)
NTEU	National Treasury Employees Union	NURFG/RR	NUREG brochure
NTF	nuclear test facility		

NUREG/CP NUREG conference proceedings NUREG/CR NUREG contractor report NUREG/GR NUREG grantee report NUREG/IA NUREG international agreement report NUS Nuclear Utilities Service NUSCO Northeast Utilities Service Company NUSMG Nuclear Utilities Software Management Group **NUSS** nuclear safety standard (International Atomic Energy Agency) **Nuclear Utility Task Action NUTAC** Committee NVH nitrogen vent header National Voluntary Laboratory NVLAP

Accreditation Program

normal water chemistry

neutron well coincidence counter

normal waste

normal water leg

NW

NWC

NWL

NWCC

NWP Nuclear Waste Project **NWPA** Nuclear Waste Policy Act of 1982 **Nuclear Waste Policy Amendments** NWPAA Act of 1987 **NWR** nuclear work request **NWS** National Weather Service Nuclear Waste Technical Review **NWTRB** Board New York mean tide data NYD **NYGAS** New York Gas Group **NYPA** New York Power Authority New York Public Interest Research NYPIRG Group NYSADA New York State Atomic and Space Development Authority NYSEG New York State Electric & Gas Corp. NYSERDA New York State Energy Research and Development Authority

N

83

OA	oil to air 11 m 11 m 200		Ohio Citizens for Responsible
	operating authorization		Energy
OAB ·	Országos Atomenergia John Urban: Bizottság (Hungary)		Office of Civilian Radioactive Waste Management
OAC		·	outside diameter
OAC	office allegation coordinator (%) operational availability date		offsite dose calculation manual
	· · · · · · · · · · · · · · · · · · ·		outer-diameter creeping wave
•	outside air intake operational assessment and readiness		technique
	operational assessment and readiness	ODF	onsite decontamination facility
OAKI ji ji	program	ODSCC	outer-diameter stress-corrosion
OAS	Organization of Agreement States	ر از در	cracking the control of the control
OATP	operational acceptance test	(outside-diameter stress-corrosion cracking
OBA	operating-basis accident,		oceanic engineering
OBE	Office of Business Economics		Office of Enforcement (NRC)
	operating-basis earthquake		operating engineer
OBERS	Office of Business Economics 2000		operating experience
	Research Service		Ohio Edison Co.
OBRA-90	Omnibus Budget Reconciliation Act	•	Organization for Economic Cooperation and Development
OC	Office of the Controller (NRC)		Office of the Executive Director for Operations (NRC)
40 ms,	operating curve		original equipment manufacturer
	operations center that the control of the control o		operating event report
OCA .	Office of Congressional Affairs (190) (NRC)		operating experience review
0011	overcooling accident		operational events report tracking system
OCAA	Office of Commission Appellate Adjudication (NRC)		optimized fuel assembly
OCB "	oil collection basin		Office of Federal Procurement
, .	oil-operated circuit breaker		Policy Community
OCDE	Organisation de Coopération et de	OF23	Siebersdorf, G.m.b.H. (Austria)
	Développement Economiques (France)		off-gas
OCDRE	Organic-Cooled Deuterium Reactor :		owners group
,·	Experiment (Canada)		Office of the General Counsel (NRC)
OCFO	Office of the Chief Financial Officer		Office of Government Ethics
OCI	oxide control and indication		off-gas isolation manager.
OCIMS	Management System	OGR 11 7 13	ORNL (Oak Ridge National Laboratory) Graphite Reactor
OCIO	Office of the Chief Information (1911)	OGS (off-gas system
	Officer (NRC) - Abstract 9/2/11	OGST (overthread guide sleeve tool
OCLC	Online Computer Library Center, Inc. Additional of Additional Control of Additional Control of Additional Control of Additional Control of Cont	OGTB	off-gas treatment building 2000
OCM	Office of the Commission (NRC)		Ontario Hydro (Canada)
OCNPP***	Oyster Creek Nuclear Power Plant		Office of Health and Environmental
OCR	operational control record		Research (U.S. Department of Energy)
J JA.	Service of the servic	•	<u></u>

85

	!		
OHLH	overhead heavy-load handling	oos	out of sequence
OHRS	overflow heat removal system		out of service
OHST	overhead storage tank	OOSC	onsite operations support center
OHTCS	outer head temperature control	ooss	operations officer support system
	system	OP	Office of Personnel (NRC)
OI	Office of Investigations (NRC)		oxygen pressure
	operating instruction	OPA	Office of Public Affairs (NRC)
	optical isolator		operational performance assessment
	outstanding item	OPAC	online payment and collection
OIC	online instrument and control	OPCTR	Operations Center
OIG	Office of the Inspector General (NRC)	OPDRV	operation with a potential for draining the reactor vessel
OIP	Office of International Programs (NRC)	OPEC	Organization of Petroleum Exporting Countries
	operating internal pressure	OPEN	Organisation des Producteurs
OITS	open item tracking system		d'Energie Nucléaire (France)
OJT	on-the-job training	OPERA	out-of-pile expulsion and reentry
OL	operating license	ODE	apparatus
	operating limit	OPF	Official Personnel File
	operator license	OPFM	outlet plenum feature model
OLIP	online instrument package	OPL	Omega Point Laboratories
OLMCPR	operating limit maximum critical power ratio	OPM OPPD	Office of Personnel Management Omaha Public Power District
OLTS	operator licensing tracking system	OPR	offsite procurement request
OM	operations manager		open pool reactor
	oxide melt	OPS	Offshore Power Systems
O/M	oxygen to metal		operational protection system
O&M	operation and maintenance		overpressure protection system
	Operations and Maintenance		overpressurization protection system
	Committee of ASME	OPST	out-of-pile systems test
OMB	Office of Management and Budget	OPT	optimization
OMCA	organic-moderated critical assembly	OPX	off-premise extension
OMM	operation and maintenance manual	OPyC	outer pyrolytic carbon
OMR	organic-moderated reactor	OQA	operations quality assurance
O&MR	operation and maintenance report	OQAP	operational quality assurance plan
	operations and maintenance reminder	OR	onsite representative
OMRCA	organic-moderated reactor critical assembly	ORA	operating reactor orifice rod assembly
OMRE	organic-moderated reactor	O.RAP	operational reliability assurance
OMRR	experiment Ordnance Material Research Reactor		program
ONCA	outer neutron control assembly	ORAT	operational readiness assessment team
ONE	Operations Notification and	ORAU	
_	Evaluation (form)	ORAU	Oak Ridge Associated Universities
ONS	Oconee Nuclear Station		outside reactor building
		ORC	online reactivity computer
	•		

	į		
	operational review committee	OSRC	Offsite Review Committee
	operations review committee	OSRE	Operational Safeguards Response
ORE	occupational radiation exposure		Evaluation
ORFM	outlet region feature model		operational security response effectiveness
ORGDP	Oak Ridge Gaseous Diffusion Plant	OSS	operational storage site
ORIC	Oak Ridge Isochronous Cyclotron	OST	Office of Science and Technology
ORISE	Oak Ridge Institute for Science and Education	OSTI	operational safety team inspection
ORLA	operating reactor licensing action	OSTR	Oregon State University TRIGA
ORNL	Oak Ridge National Laboratory		Reactor
ORO	offsite response organization	OSU	Oregon State University
ORR	operational readiness review	OSUR	Ohio State University Reactor
ORRR	Oak Ridge Research Reactor	OSVS	Outlier Seismic Verification Sheet
ORRT	operations readiness review team	OT	operating temperature
ORSORT	Oak Ridge School of Reactor		operational technology
OKSOKI	Technology	OTA	Office of Technology Assessment
ORU	Orange and Rockland Utilities, Inc.		open test assembly
OS	operating system	OTC	once-through cooling
OSART	operational safety assessment review	OTIS	once-through integral system
	team	OTM	overspeed trip mechanism
OSC	Office of Special Counsel	OTR	organic test reactor
	Oncology Services Corporation	OTSG	once-through steam generator
	operational support center	OTSR	once-through superheat reactor
OSG	operations support group	OTTS	operations training and technical
OSHA	Occupational Safety and Health Act		services
	Occupational Safety and Health	OUO	official use only
	Administration (U.S. Department of Labor)	OWCP	Office of Workers' Compensation Programs
OSI	open systems interconnection	OWFN	One White Flint North
OSIP	operational support information	OWP	operations work procedure
	program	OWR	Omega West Reactor
OSM	optical storage media	OWRR	Office of Water Resources Research
OSP	Office of State Programs (NRC)	OZD	Offshore Zone of Deformation
	operational surveillance program		

PA	performance assessment		public affairs officer
	personnel area	PAP	plant administrative procedure
,	pressure alarm		power ascension program
	Privacy Act	PAPAS	pin and pellet assay system
	protected area	PAPUC	Pennsylvania Public Utility
, ,	public address	DAD	Commission
<i>.</i>	purge alarm	PAR	passive autocatalytic recombiner
PAA	primary auxiliary area		Pennsylvania Advanced Reactor
PAB	preliminary as built	**	performance autocatalytic report
•	primary auxiliary building		Pool Atómico Português (Portugal)
PABX	private automatic branch exchange		protective action recommendation
PAC	Pilgrim Area Collaborative		purchasing approval request
	protection auxiliary cabinet	PARD	postaccident radioactivity depletion
	public affairs coordinator	PARR	Pakistan Atomic Research Reactor
PACC	protected air-cooled condenser		postaccident radioactivity removal
PACE	plant acquisition and construction	PARV	power-activated relief valve
	equipment		power-actuated relief valve
PACP	Pacific Power Co.	PAS	Privacy Act statement
PACV	postaccident containment venting	12 17 1	probabilistic analysis staff
PAD	performance analysis and design	PASNY,	Power Authority of the State of New
PADS	Personnel Access Data System	DAGG ,	York
	plant alarm and display system	PASS	postaccident sampling system
PAEC	Pakistan Atomic Energy Commission	PAT	performance appraisal team
1,000	Philippine Atomic Energy Commission	·	plutonium air transportable preplaced aggregate technique
PAG	protective action guideline	PATP	power ascension testing program
PAHL	pressure alarm high limit		power ascension testing program
PAHR	postaccident heat removal	PATRAM	
PAIC	public address intercommunications	* 1.	packaging and transportation of radioactive material
·	system	PAX	private automatic exchange
PAIP	public affairs and information	PB	pipe break
DAT	program		proportional band
PAL	permissive action link	PBAPS	Peach Bottom Atomic Power Station
	personnel airlock	PBE	prompt burst excursion
	programmer assistance and liaison	. 1. 1	prompt burst experiment
D434	prototype application loop	PBF	power burst facility
PAM	postaccident monitoring	PBI	performance-based instruction
PAMI	postaccident monitoring instrumentation	PBL	pressure balance line
PAMS	postaccident monitoring system	PBNP	Point Beach Nuclear Plant
PANE	People Against Nuclear Energy	PBR	pebble bed reactor
PANL	plant annunciators list	101	Plum Brook Reactor
PAO	postulated abnormal occurrence	PBRE	pebble bed reactor experiment
' VO	Daire and A of Office	PBRF	Plum Brook Reactor Facility
;	Privacy Act Officer Strand	PBS	pressure boundary subsystem

89 P

	project breakdown structure	PCIOMR	preconditioning interim operating
PBTF PBX	pump bearing test facility private branch exchange	PCIS	management recommendation primary containment isolation
PC	personal computer	200	system
	plant computer	PCIV	primary containment isolation valve
	polar crane	PCL	permissible contamination limit
	pressure controller	PCLDI	prototype closed-loop development installation
	process computer	PCLS	prototype closed-loop system
	professional communication	PCLT	prototype closed-loop test
	protective clothing	PCM	pending contractual matter
50.	protective coating		power cooling mismatch
PCA	pool critical assembly primary control assembly	PCMI	pellet/cladding mechanical interaction
	primary coolant activity	PCN	procedure change notice
PCAM	punched card accounting machine	PCP	post-construction permit
PCAS	primary central alarm station		primary coolant pump
PCB	power circuit breaker		process control program
	printed circuit board		program control procedure
PC&BS	project controls and budget services	PCPS	pool cooling and purification system
PCC	plutonium concentrator concentrate	PCPV	primary containment purge valve
	primary component cooling	PCR	plant change request
	process chemistry cell		procedure change request
PCCGC	primary containment combustible gas		protective coating report
DOOD	control	PCRB	personnel and control room building
PCCS	passive containment cooling system	PCRDL	primary control rod driveline
PCCV	precracked Charpy V-notch	PCRDM	primary control rod drive mechanism
PCD	plutonium concentrator distillate	PCRM	primary certified reference material
DCDC	power control device	PCRS	primary control rod system
PCDC	plutonium canister decontamination cell	PCRV	prestressed concrete reactor vessel
PCDIS	plant control, data, and	PCS	passive containment system
	instrumentation system		plant computer system
PCETF	power conversion equipment test facility		plant control system power conversion system
PCHRS	passive containment heat removal system		pressure control system primary coolant system
	primary containment hydrogen recombiner system		process computer system
PCI	pellet/cladding interaction		process control sheet
	personnel contamination incident	PCSG	Pipe Crack Study Group
	Prestressed Concrete Institute	PCT	peak centerline temperature
	primary containment isolation		peak cladding temperature
PCIE	President's Council on Integrity and		pellet/cladding temperature
	Efficiency	PCTF	plant component test facility
PCIL	plant computer input list	PCTR	physical constant test reactor

PCV :	pressure control valve		power distribution system
	pressurizer control valve		predocketed special
PD	population density		project decision schedule
	population distribution		project descriptive summary
	project director	PDT	performance discharge test
	pump discharge	PDTS	permanently defueled technical
PDA	predocketed application	· · · · · :	specification
	preliminary design acceptance	PE	power engineering
	preliminary design analysis		project engineer
	preliminary design approval	PEAP	procurement engineering assessment
	preliminary design assessment	DEGO	plan
: 34	preliminary design authorization	PECO	Philadelphia Electric Co.
PDAS	plant data acquisition system	PEDS	protective equipment decontamination section
PDB	plant damage bin	PEF	potential enforcement finding
PDC	predocketed construction	PEIS	programmatic environmental impact
	preliminary design criterion/criteria	1 210	statement
12	principal design criterion/criteria	PEL	power electronics
PDCO	plant design control office	PEMA	Pennsylvania Emergency
PDD	Presidential Decision Directive		Management Agency
1817 B	projected decision date		Pennsylvania Electric Company
	prospective decision date	PEO	patrol emergency officer
PDES	preliminary draft environmental		plant equipment operator
	statement plant design factor	PEP	performance enhancement program
PDF	Piant design ractor	PEPCO	Potomac Electric Power Co.
	probability density function	PEPR	precision encoder and pattern recognition
	project design flood	PER	problem event report
PDH&DS	plant data handling and display	TER 1	procurement evaluation request
	plutonium decontamination and hot	PERMS	process and effluent radiological
1 1/15	shop	LICINIS	monitoring system
PDI	Performance Demonstration	PERMSS:	process and effluent radiological
	Initiative		monitoring and sampling system
PDIL (mark)	power-dependent insertion limit	PERT	program evaluation and review
PDL	power distribution limit		technique
PDMS.	postdefueling monitored storage	PET	program evaluation report technique performance evaluation team
PDP	positive displacement pump	PEI	performance evaluation team permanent equipment transfer
::-	Process Development Pile	PETA -	plutonium equipment transfer area
	project definition phase	PETN	
PDR	premimary design report	PETS	pentaerythritol tetranitrate procedure for evaluating technical
4- M. J.	pressurized deuterium reactor	PEIS	specifications
	public document room	PETTE	post-emergency tabletop exercise
PDRP	program data requirement plan		plutonium equipment warm shop
PDS	plant damage state		partition factor
	plant data system		prefilter
			_

91 F

	Progressive Foundation		pressurized heavy-water reactor
	proposed finding	PI	performance indicator
	protection factor		physical inventory
	purge fan		plasticity index
PFCS	primary flow control system		position indication
PFD	process flow diagram:		pressure indicator
PFDAS	plant fire detection and alarm system		process instrumentation
PFE	plenum fill experiment		proportional integral
PFES	proposed final environmental		purge isolation
	statement	P&I	piping and instrumentation
PFG	paper flow group	PIA	pressure indicator alarm
	piping and filter gallery	PIC	pressure-indicating controller
PFPCDS	plant fire protection carbon dioxide	•	pressurized ion chamber
PFPHS	subsystem value value		public information center
	plant fire protection Halon subsystem	PICAN	Prairie Island Coalition Against Nuclear Storage
PFPS	plant fire protection system	PI&CS	plant instrumentation and control
PFPWS	plant fire protection water subsystem	,	system
PFR	Prototype Fast Reactor (United Kingdom)	PID	partial initial decision
PFS	peripheral fixed shim		piping and instrumentation diagram
	private fuel storage		position indication device
PFSF	private fuel storage facility	. • •	project identification
PG	particulate and gas	Dom	proportional integral derivative
PGA	peak ground acceleration	P&ID	piping and instrumentation diagram
PGCC	power generation control complex		piping and instrumentation drawing
P&GD	policy and guidance directive	DVD G	process and instrumentation diagram
PGDS	pressurized gas distribution system	PIDS	project identification summary
PG&E	Pacific Gas & Electric Co.	PIE	postirradiation examination
PGG	power generation group	,	postirradiation experiment
PGP	procedures generation package	PIF	pool irradiation facility
PGQ	potentially generic question		problem identification form
PGS	plant gas system	{	pressure-injected footing
PHA	pulse-height analyzer	PIL	Plant Issues List (now the Plant Issues Matrix)
PHERMEX	pulsed high-energy radiographic machine-emitted x-ray	PIM ·	Plant Issues Matrix (formerly the Plant Issues List)
PHF	plug-handling fixture	PIMS	pooled inventory management
PHGA	peak horizontal ground acceleration	LIMO	system
PHR	process heat reactor	PIN	piping interference notification
PHS	Public Health Service	- - ·	potential interference notification
PHSPS	preservation, handling, storage,	PING	particulate, iodine, and noble gas
111010	packaging, and shipping	PINGP	Prairie Island Nuclear Generating
PHTS	primary heat transport system	I II OI	Plant
PHWR	pressurized heavy-water-moderated	PINSTECH	Pakistan Institute of Nuclear Science
	and -cooled reactor		and Technology

P

PIO	public information officer 100 800	PLS	precautions, limitations, and set
PIOTA	postirradiation open test assembly	***	points
;	proximity-instrumented open test	PLT	Princeton Large Torus
	assembly	PM	photomultiplier
PIP	Performance Indicator Program		pressure multiplier
	performance improvement plan 💮 🦈		preventive maintenance
	performance improvement program		program manager
	position indication probe		project manager
	Probabilistic Risk Assessment (PRA)		protective measure
	Implementation Plan	PMA	personnel management analyst
รษาการ์ว			plastic moderated assembly
	prototypic inlet piping in	PMC ¹	programmable machine controller
PIPPAP	pile for producing power and		Project Management Corporation
	plutonium in in ic	J\$11.1	protective measures coordinator
PIR	Petrolite Irradiation Reactor	PME	process and manufacturing
	plant internal report		engineering
1 200	*	PMF	probable maximum flood
	problem investigation report	PMH 🗥	probable maximum hurricane
PIRG	Public Interest Research Group	PMI	plant manager instruction
PIRR	pipe inspection round robin	PMIS	plant monitoring and information
PIRT	phenomena identification and	# (#) (#)	system.
DIC	ranking table Venerally a 1999		precision mechanisms in sodium
PIS	pressure-indicating switch	PML	probable maximum loss
	F	PMM	pedestal-mounted manipulator
	Project Integrated Safety Assessment	PMNP	platform-mounted nuclear plant
PISC (26)	Program for the Inspection of Steel Components	PMOG	plutonium maintenance and
PIV	pressure-indicating valve	PMP	operating gallery
	pressure isolation valve	PIVIP	preoperational monitoring program preventive maintenance procedure
PIXIE	proton-induced x-ray emission		probable maximum precipitation
PL	panel left		
	piping load	DIAD	program manual procedure
	eplastic limit from the control of t	PMR	plant modification request
	public law 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	D) 40	project manager report performance measurement system
PLATR	Pawling lattice test rig	PMS	
PLBR	prototype large breeder reactor		plant monitoring system
PLC :	power-line carrier		primary makeup system
PLCEA .	part-length control element assembly		probable maximum surge
PLCEDM		D) 400	program management staff
; CLDIVI	mechanism	PMT	photomultiplier tube
PLEX	plant life extension		postmaintenance testing
PLOCAP	post-loss-of-coolant-accident	PMU	plant makeup
	protection and the state of the	PMW	probable maximum wind
PLR	policy and labor relations (1971)	PMWP	probable maximum winter
	*		precipitation

93

F

D) (V		DOD 4 66	
PMY	professional man-year	PORACC	principle of radiation and contamination control
PN	plant normal	PORC	plant operations review committee
DATA	preliminary notification	PORV	pilot-operated relief valve
PNA	pulsed neutron activation		power-operated relief valve
PNE	peaceful nuclear explosion	POS	plant operating system
PNET	Peaceful Nuclear Explosion Treaty	105	plant operational state
PNL	Pacific Northwest Laboratory		point of sale
PNNL	Pacific Northwest National Laboratory	POSA	preliminary operating safety
PNO	preliminary notification of	2022	analysis/analyses
Dire	occurrence	POTC	Power Operations Training Center
PNPP	Palisades Nuclear Power Plant	PP	primary pressure
	Perry Nuclear Power Plant	PPA	plutonium preparation area
PNR	Pittsburgh Naval Reactors Office		power plant attendant
PNS PNSRC	preliminary notification of safeguard plant nuclear safety review		Princeton-Pennsylvania Proton Accelerator
	committee		probabilistic performance assessment
PNWL	Pacific Northwest Laboratory	PPC	Pennsylvania Power Co.
PO	project officer		plutonium process cell
	purchase order		plutonium product cell
POA	provisional operating authorization		pore pressure cell
POAH	point of adding heat	PPDD	preliminary project design
POD	point of discharge		description
	probability of detection	PPDI	plant process display instrumentation
	PWR (pressurized-water reactor)	PPDIL	pre-power-dependent insertion limit
	oxide decontamination	PPE	personnel program effectiveness
PODCI	probability of detection and correct	PPFR	plutonium product filter room
POF	interpretation	PPG	policy and planning guidance
POG	probability of failure	PPH	primary pump house
POGE	piping and operating gallery Portland General Electric Co.	PPIS	plant protection and instrumentation system
POGO	Project on Government Oversight	PP&L	Pennsylvania Power & Light Co.
POIS	prototype online instrument system	PPL	Plasma Physics Laboratory
POL	possession-only license		plutonium product loadout
	provisional operating license		priority placement list
POM	position modulator	ppm	part per million
POP	peak overpressure	PPM	procedure preparation manual
	proof of principle	PPMIP	plant performance and management
POPR	prototype organic power reactor		improvement program
POPS	pressurizer overpressure protection system	PPNM	physical protection of nuclear materials
POQAP	plant operational quality assurance	PPP	point-to-point protocol
	procedure		portable plotting package
POR	plant operations review	PPPG	policy, planning, and program
	plutonium organic recycle		guidance

	plant performance review		pump room exhaust air cleanup system
PPS	plant protection system	PRF	penetration room filtration
	plant protective system	PRG	procedure review group
** / / / /	•	PRHR	passive residual heat removal
	primary power system		
pps PPSAS	pulse per second program planning and status	PRHRHX	passive residual heat removal heat exchanger
	assessment system	PRISIM	plant risk status information management
PPSP	power plant siting program		power reactor inherently safe module
PPSPS	plutonium product shipping preparation station	PRL	postulated rupture location
PPSV	plutonium product storage vault	PRM	personal radiation monitor
PQAD	plant quality assurance director	, ·	petition for rulemaking
PQAM	project quality assurance manager		power range monitor
PQAP	project quality assurance plan		process radiation monitor
PQR	procedure qualification record		program review model
PR	Philippine Reactor		proposal for rulemaking
	plant recovery	PRMS	process radiation monitoring system
	power range	PRNC	Puerto Rico Nuclear Center
	press release	PROM	programmable read-only memory
	pressure recorder	PROS	Professional Reactor Operator Society
	procurement request	PRR	Pawling Research Reactor
	proposed rule	,	Philippines Research Reactor
PRA	Paperwork Reduction Act of 1995	 	pressure rise rate
	plutonium recycle acid	· ·	Puerto Rico Reactor
	probabilistic risk analysis/analyses	PRRWS	public risk reduction worksheet
	probabilistic risk assessment	PRS	pressure response spectrum/spectra
PRAF	probabilistic risk assessment fundamentals	110	process radiation sampler
PRATTP	probabilistic risk assessment	PRSC	plutonium rework sample cell
	technology transfer program	PRT	pressurized relief tank
PRB	plant review board		prompt relief trip
	procedure review board	PRTR	plutonium recycle test reactor
PRBSG	pseudo-random binary sequence generator	PRTS PRV	pressurizer relief tank system pressure relief valve
PRC	piping review committee	PRVS	penetration room ventilation system
	Planning Research Corp.	PRWRA	Puerto Rico Water Resources
	plutonium rework cell	PKWKA	Authority
(ii:)	pressure recorder controller	PS	Pilgrim Station
PRCF	plutonium recycle critical facility		policy statement
PRD	potentially reportable deficiency		power supply
PRDC	Power Reactor Development Co.		pressure switch
PRE	processing refabrication experiment		pressurizer surge
PREACS	penetration room exhaust air cleanup	PSA	personnel and service area
FREACS	system	ron "	personner and service area

95

F

	į		
	plant-specific action	PSOK	Public Service Co. of Oklahoma
	probabilistic safety analysis/analyses	PSP	physical security plan
	probabilistic safety assessment		primary sodium pump
PSAR	preliminary safety analysis report	PSPGV	primary sodium pump guard vessel
PSARV	pressurized safety and relief valve	PSPL	Puget Sound Power and Light Co.
PSB	personnel services building	PSQ	personnel security questionnaire
PSC	plant service building plant safety committee	PSR	Pennsylvania State University Research Reactor
	plutonium stripping concentrate		peripheral shim rod
	Public Service Commission		permanent side reflector
	Public Service Co. of Colorado		plant status report
PSCD	plutonium stripping concentration		primary system relief
	distillate		procurement status report
PSCS	plant supervisory control subsystem	PSR&D	primary sodium removal and
PSD	power spectral density	2022	decontamination
	power spectrum density	PSRM	post-scram reactivity monitor
PSDAR	post-shutdown decommissioning	PSS	primary sampling system
Dabb	activities report		probabilistic safety study
PSDD	preliminary system design description	D00.4	process sampling system
PSDF	power spectrum density function	PSSA	preclosure systems safety analysis/analyses
PSE	pressurized subcritical experiment	PSSAR	preliminary standard safety analysis
PSE&C	power supply engineering and	Daan	report
	construction Section 1.	PSSP	primary sodium sampling package
DOED	Public Service Electric & Gas Co.	PSSPS	primary sodium storage and processing system
PSER	preapplication safety evaluation report	PST	pressure suppression tank
PSF	performance shaping factor		primary surge tank
	personnel security file	PSTF	pressure suppression test facility
	plutonium stripper feed		proximity sensor test facility
	poolside facility		pump seal test facility
PSH	pressure switch, high	PSTG	plant-specific technical guidelines
PSHA	probabilistic seismic hazard	PSU	Publication Sales Unit
	assessment	PSUR	Pennsylvania State University
PSI	preservice inspection	10010	Reactor
	prioritization of safety issues	PSV	pressurizer safety valve
PSID	preliminary safety information	PSW	plant service water
	document	PSWG	plant-specific writers guide
PSIN	Public Service Co. of Indiana, Inc.	PSWS	potable and sanitary water system
PSMD	Public Service of Maryland	PT	penetrant test
PSMS	plant safety monitoring system		penetrant testing
PSNH	Public Service Co. of New		periodic test
DCNTA	Hampshire		periodic testing
PSNM	Public Service Co. of New Mexico		phototransistor
PSNP	Pebble Springs Nuclear Plant		pool temperature
	ļ		-

	i		•
	preoperational test	PUP	peak underpressure
	preoperational testing		plutonium utilization program
	pressure and temperature	PUR	Purdue University Reactor
Р/Т	pressure transmitter pressure and temperature	PURPA	Public Utilities Regulatory Policy Act of 1978
PTC	passive thermal control	PUSPATI	Pusat Penyelidikan Atom Tun Ismail (Malaysia)
	post-turnover change	PV	photovoltaic
PTE	part-time equivalent		pressure valve
	physics test exception		pressure vessel
PTFG	Probabilistic Risk Assessment (PRA)	PVC	polyvinyl chloride
DOM	Training Focus Group	PVHA	probabilistic volcanic hazard
PTI	pipe test insert		assessment
TYPT	plugging temperature indicator	PVLC	penetration valve leakage control
PTL	Pittsburgh Testing Laboratory	PVNGS	Palo Verde Nuclear Generating
PTLR	pressure-temperature limits report		Station
PTM PTP	plant temporary modification	PVORT	pump and valve operability review team
PIP	peak to peak	PVRC	Pressure Vessel Research Committee
	preoperational test program	PVRC	
DTD	proximity test plug	PVS	plant vent stack
PTR	performance trend report	103.7TT	pressure vessel simulation
	pool test reactor	PVTI	piping and valve test insert
	pool training reactor	PV&V	preliminary verification and validation
	pressure tube reactor	PW	potable water
	programmer trouble report	P&W	Pratt and Whitney
	proof test reactor	PWG	principal working group (NEA)
PTS	pressurized thermal shock	PWHA	plutonium waste-handling area
PTSE	pressurized thermal shock	PWHT	postweld heat treatment
PTSF	experiment	PWR	•
PT/SP	pressurized thermal shock facility	PWK	pipe whip restraint pressurized-water reactor
PTSR	pressure tube-to-spool piece	PWROG	Pressurized-Water Reactor Owners
	pressure tube superheat reactor	PWROG	Group
PTSTF	pressurized thermal shock test facility	PWS	potable water system
PUA	plant-unique analysis/analyses	PWSCC	primary water stress-corrosion
PUAAG	plant-unique analysis-applications guide	PWST	cracking protected water storage tank
Pub. L.	Public Law	PyC	pyrolytic carbon
PUC	Public Utility Commission	PZR	pressurizer
PUD	paired uranium detectors	PZR LCS	pressurizer level control system
	public utility district	PZR PCS	pressurizer pressure control system
PULSTAR	pulsed training assembled reactor		
	- :		

97 F

99

RA reduction of area	remote acquisition station
regional administrator	RASCAL Radiological Assessment System for
Robotics and Automation Council	Consequence Analysis
R/A reliability/availability	RAT radiological assessment team
RAB reactor auxiliary building	radiological assistance team
RABNVS reactor auxiliary building normal	reserve auxiliary transformer
ventilation system 📝 🥇 🖂 🖾	RATI readiness assessment team inspection
RABSRVS reactor auxiliary building switchgear	restart assessment team inspection
room ventilation system RABV reflood assist hypass valve 2007	RAW risk assessment worth
Total to Total to the total to	RB reactor building
RAC radiological assessment coordinator	RBA aradial blanket assembly
regional assistance committee	RBAL reprocessing building analytical
report of abnormal condition	series laboratory
RACES Radio Amateur Civil Emergency	RBC reactor building cooling
Service the state of the 34	RBCCW reactor building closed-cooling water
RACS rod action control system	RBCLCW reactor building closed-loop cooling
rad radiation absorbed dose 339	water
RAD rapid access data	RBCLCWS reactor building closed-loop cooling water system
RADCON radiologic control	RBCR reprocessing building control room
RADS radiation and dosimetry service	RBCS ' reactor building cooling system
RAI request for additional information	
RAIP requester's approval in principle	1
RAM radioactive material	RBCW reactor building cooling water
random access memory	RBE relative biological effectiveness
reliability, availability, and maintainability	RBEDT reactor building equipment drain tank
RAMI reliability, availability,	RBESI reactor building exhaust system
maintainability, and inspection ''''	isolation
RAMS regulatory activities manpower	RBFC reactor building fan cooler
system () and a district of the system () and a system	RBHS reactor building heating system
RANNP Research Applied to National Needs	RBM rod-block monitor
RAOC relaxed axial offset control	RBOF receiving basin for offsite fuel
	RBP reactor building protection
`li-bilian	RBPVS reactor building purge ventilation system, system
remedial action program THE	RBS respector building spray
restart action plan	River Bend Station
RAPS radioactive argon processing system;	RBSI received reactor building spray injection
RAPTUS rapid thorium-uranium system	RBSR reactor building spray recirculation
RAREF radiation and repair engineering	reactor building spreading room
facility	
RARP reliability assessment research	reprocessing building spreading 1991 room (25 m 150)
program	RBTL correactor building truck lock
RAS reactor analysis and safety	RBVI reactor building ventilation isolation
recirculation actuation signal	in the contract of the contrac

R 101

		į	
RBVPRM	reactor building vent process radiation monitor	RCPB	reactor coolant pressure boundary
RC	•	RCPS	reactor coolant pump system
RC	reactor cavity reactor coolant	RCRA	Resources Conservation and Recovery Act
	recording controller	RCS	reactor coolant system
	rigid confinement	R&CS	radiological and chemical support
RCA	Radiation Control Agency	RCSI	reactor coolant system integrity
	radiological controlled area reactor coolant activity	RCSIL	rapid communication service information letter
	root cause analysis	RCSS	reactor core subsystem
RCAP	root cause analysis program	RCT	response coordination team
RCB	reactor containment building		rework/completion tag
RCBHT	, •	RC&T	radiation control and test
	reactor coolant bleed holdup tank	RCTS	reactor coolant treatment system
RCBT	reactor coolant bleed tank	RCTWS	railroad car and truck wash station
RCC	Radiochemical Centre Ltd. (U.K.)	RCV	radiation control valve
•	reactor cavity cooling	RCW	raw cooling water
	reactor closed-cooling	Rew	reactor cooling water
	rod cluster control	! !	recirculating cooling water
RCCA	rod cluster control assembly	RD	random driver
RCCS	reactor cavity cooling system	KD.	
RCDT	reactor coolant drain tank		receipt day
RCE	reactor compatibility experiment		requirements document
RCEP	Radiological Contingency and Emergency Plan	R&D	restricted data research and development
RCFC	reactor containment fan cooler	RDA	rod drop accident
RCG	radioactivity concentration guide	RDAT	remote data acquisition terminal
•	recommended concentration guide	RDAU	remote data acquisition unit
RCGM	reactor cover gas monitor	RDDM	reactor deck development mockup
RCIC	reactor core isolation coolant	RDH	radioactive drain header
	reactor core isolation cooling	RDO	regional duty officer
RCICS	reactor core isolation cooling system	RDOS	real-time disk operating system
RCIS	rod control and information system	RDP	reactor development program
RCL	reactor coolant loop:	RDS	reactor depressurization system
RCLC	reactor coolant letdown cooler	RDSD	reliability design support document
RCLVS	radiation chemistry laboratory ventilation subsystem	RDT	reactor development and technology reactor drain tank
RCM	reliability-centered maintenance	RE	
	Response Coordination Manual	KE	radiation equipment
RCMU	reactor coolant makeup		rare earth
RCN	Reactor Centrum Nederland	REA	right end
	(Netherlands)	rea !	radiologic engineering assessment recycle acid
RCP	radiological control program	İ	rod ejection accident
	reactor characterization program		Rural Electrification Administration
	reactor coolant pump	 	Rufai Electrification Administration

	Ì		
REAC	Radiological Emergency Assistance	RES INSP	resident inspector
DED 4	Center (Oak Ridge, Tennessee)	RESAR	reference safety analysis report
REBA	relativistic electron beam accelerator	RESC :	reactor subcriticality
REC RECC	radiant energy conversion radiological effluent control	RESL	Radiological and Environmental Sciences Laboratory
RECHAR	recombiner charcoal adsorber	RETS	radiological effluent technical specification
RECS	radiological emergency 17:19		radiological environmental technical specification
RECW	reactor enclosure cooling water	REVAB	relief valve augmented bypass
REETS	radiological effluent and	REW	recycle water
	environmental technical specification	RF	radiofrequency
REHR	reactor heat removal		release factor
REI	request for engineering investigation		reply finding
REIC	Radiation Effects Information Center	RFA	Regulatory Flexibility Act
REIRS	Radiation Exposure and Information	1411	removable fuel assembly
	Reporting System	RFC	recirculation flow control
REL	radiation evaluation loop	142 0	request for comments
• ,	reactor equipment finited	RFCS	recirculation flow control system
REM	realistic evaluation model	RFI	radio frequency interference
rem	roentgen equivalent man	141	request for information
REM-		RFIC	request for information or
ODCM	radiological effluent monitoring and	10.10	clarification
	offsite dose calculation manual	RFN	remote filter niche
REMP	radiological environmental monitoring program	RFO	refueling outage
REP	radiological emergency plan	RFP	reactor feed pump
TCL51	resonance escape probability		request for procurement
гер	roentgen equivalent physical		request for proposal
RER	radiation effects reactor	•	reversed field pinch
KLK	radioactive effluent release		Rocky Flats Plant
	regulatory effectiveness review	RFPA	request for procurement action
	representative for experiment review	RFPT	reactor feed pump turbine
	risk evaluation report	RFQ	request for quotation
RERC .	radiological emergency response	RFT	revisable format text
KLIC .	coordination	RFW	reactor feedwater
RERO	radiological emergency response	RFX	reversed field experiment
	operation (2) (2)	RG (regulated gallery
RERP	radiological emergency response planning		regulatory guide
RERS	reactor enclosure recirculation	R.G.	regulatory guide
KLIKO ,	system	RG&E	Rochester Gas & Electric Corp.
RERTR	reduced enrichment for research and	RGM	radiogas monitor
·	test reactors and sales and the sales are	RGR.	rare-gas recovery
RES	Nuclear Regulatory Research, Office	RH	relative humidity
	of (NRC)	RHC	reactor head cooling
	<u>!</u>		-

103 F

RHR	residual heat removal		receiving inspection plan
RHRP	residual heat removal pump	RIPBR	risk-informed, performance-based
RHRS	residual heat removal system	DIDG	regulation
RHRSW	residual heat removal service water	RIPS	radioisotope power supply
RHT	recycle holdup tank	RIR	radiological incident report
RHTS	reactor heat transport system		receipt inspection report
RHX	regenerative heat exchanger	2222	risk increase ratio
RI	radiation indicator	RIRP	Regulatory Issue Resolution Plan
	reactor island	RIS	reporting identification symbol
	Region I—King of Prussia,	RISC	reservoir-induced seismicity
	Pennsylvania (NRC)	RISS	reduced instruction set computer
	resident inspector		reactor internals subsystem
R&I	resonance integral removal and installation	RITS	regulatory information tracking system
RIA	reactivity-initiated accident		resource information tracking system
NIA.	reactivity insertion accident	RIV	reactor isolation valve
	regulatory impact analysis or		Region IV—Arlington, Texas (NRC)
	analyses	RJE	remote job entry
	removable instrument assembly	RKS	Raadet foer Kaernkraftsaekerhet
RIAEC	Rhode Island Atomic Energy		(Sweden)
	Commission	RL	reactor licensing
RIB	recruitment, incentives, and benefits		refracted longitudinal
RICO	Racketeering Influenced and Corrupt	RLE	review-level earthquake
RIDR	Organizations Act	RLM	residual load method
RIDS	receipt inspection data report	RLO	Records Liaison Officer
KIDS	receiving inspection data status	RLOP	reactor licensing operating procedure
	regulatory information distribution system	RLR	radioactive lighting rod
RIE	Replacement Item Evaluation	RM	radiation monitor
RIENA	Rassegra Internazionale Elettrònica		radiation monitoring
	Nucleare ed Aerospaziale (Italy)		radiometric monitor
RIF	reduction in force		reactor manufacturer
RIG	risk-based inspection guide	,	remote manual
RII	receiving inspection instruction		rulemaking
	Region II—Atlanta, Georgia (NRC)	RMAAS	reactivity monitoring and alarm
RIIC	rotary inertia included case	DMDCC	system Really Manuscia Bank Cord System
RIII	Region III—Lisle, Illinois (NRC)	RMBCS	Rocky Mountain Bank Card System
RIL	research information letter	RMC	Radiation Management Corporation
RIM	relative importance measure	DIAG	remote manual control
RIMS	regional input-output modeling	RM&C	reactor monitoring and control
	system which is the	RMCS	reactor makeup control system
RINA	Registro Italiano Navale (Italy)	D. (=	reactor manual control system
RIOPR	Rhode Island Open Pool Reactor	RME	reasonable maximum exposure
RIOT	remote input-output terminal	RMF	reactivity measurement facility
RIP	reactor internal pump	RMI	reflective metallic insulation
		1	

RMIEP risk methodology integration and	RPAO regional public affairs officer
evaluation program	RPAS reactor protection actuating signal
RMP risk management plan	RPB reactor pressure boundary
RMRM radioactive materials reference	RPC Radiation Policy Council
manual	Radiation Protection Committee
RMS radiation monitoring system	remote process cell
radiological monitoring system	rod pattern controller
regulatory manpower system	rotating pancake coil
remote manual switch	RPCB reactor power cutback
RMW reactor makeup water	RPCC remote process crane cave
RMWS reactor makeup water storage	RPCS reactor plant control system
RMWST reactor makeup water storage tank	RPCWS reactor plant cooling water system
RMWT reactor makeup water tank	RPD reactor plant designer
reactor makeup water transfer	RPDF radiation protection design feature
RNA ribonucleic acid	RPE radiation protection engineer
RNB research nuclear battery	resource planning and evaluation
return to nucleate boiling	RPF region peaking factor
RNDT reference nil ductility temperature	right panel front
RNWP reduced notch worth procedure	RPG radiation protection guide
RO reactor operator	report program generator
regional office	RPI relative position indication
remain open	rod position indicator
reportable occurrence	RPIS rod position indication system
restriction orifice	rod position information system
reverse osmosis	RPM radiation protection manager
ROD release order directive	RPO radiation protection officer
ROI region of interest	RPP radiation protection plan
ROM read only memory	RPPS reactor plant and process sampling
ROP record of purchase	RPS radiation protection supervisor
ROS requisition on stores	Reactor Program System
ROSA Rig of Safety Assessment	reactor protection system
ROSENERGO-	regulatory performance summary
ATOM Nuclear Power Utility (Russia)	
ROSPA risk-based operational safety	l
performance assessment	and the second s
ROW requisition on warehouse	reactor for physical and technical
right of way	recirculation pump trip
RP radiation protection	RPV reactor pressure vessel
reactor pool	RPVI reactor pressure vessel integrity
reactor pressure; 179	RPVRI reactor pressure vessel reflective insulation
reactor project	R&QA reliability and quality assurance
regulatory position has been seen as a second	RQD rock-quality designation
release point	RR receiving report
RPAM regional public affairs manager	KK receiving report
· · · · · · · · · · · · · · · · · · ·	

	review report review request	RSCW	Research Reactor, State College of Washington
RRA	Radiation Research Associates, Inc.	RSD	relative standard deviation
MAI.	risk-reduction analysis/analyses		responsible system designer
RRC	radiation recorder controller	RSE	reserve shutdown equipment
RRC		RSEP	Robinson Steam Electric Plant
מממ	reactor recirculation cooling	RSH	resin sluice header
RRD	retendering receipt day	RSHX	recirculation spray heat exchanger
R&RE	radiation and repair engineering	RSI	reactor siting index
RRG	regulatory response group	RSIC	Radiation Shielding Information
	regulatory review group research review group		Center
RRI	resident reactor inspector	RSK	Reaktorsicherheitskommission (Germany)
RRP	reactor recirculation pump	RSLO	regional State liaison officer
	reactor refueling plug	RSNGS	Rancho Seco Nuclear Generating
RRPI	relative rod position indication	KSNOS	Station
	rotary relative position indicator	RSO	radiation safety officer
RRR	Raleigh Research Reactor		reactor system outline
RRRC	Regulatory Requirements Review	RSP	reactivity surveillance procedure
222	Committee		remote shutdown panel
RRS	reactor recirculation system		rotating shield plug
	reactor refueling system	RSPE	recruitment, staffing, and position evaluation
	reactor regulating system required response spectrum/spectra	RSR	radiological safety review
	resin regeneration subsystem	KSK	reactor safety research
RRTF	Regulatory Reform Task Force		reference safety report
RRW	risk reduction worth		remote shutdown room
RS	radiation source	RSS	reactor safety study
K5	reactor safeguards	KOO	reactor shutdown system
	<u> </u>		· · · · · · · · · · · · · · · · · · ·
	reactor safety		recirculation spray system
	reactor system		relay setting sheet
	recirculation spray		remote shutdown system
DOA	reference section	DCCE	reserve shutdown system
RSA	remote shutdown area	RSSF	retrievable surface storage facility
RSAO RSARR	Regional State Agreements Officer Republic of South Africa Research	RSSMAP	Reactor Safety Study Methodology Application Program
	Reactor	RSST	reserve station service transformer
RSB	reactor service building	RSW	raw service water
RSC	radiation safety committee		remote shutdown workstation
	reactor safety coordinator	RT	radiographic test
	reactor site criterion/criteria		reactor trip
RSCE	reserve shutdown control equipment		reference temperature
RSCM	reserve shutdown control material	RTB	reactor trip breaker
RSCS	reactor sequence control system	RTC	regional training center
	rod sequence control system		removable top closure
	i		

		į	
RTCB	reactor trip circuit breaker	RVLM	reactor vessel level monitoring
	run to cladding breach	RVOS	relief/safety valve, open system
RTD	resistance temperature detector	RVRLIS	reactor vessel refueling level
	resistance temperature device	222	indication system
	Roentgen Technische Dienst B.V.	RVS	reactor vessel system
	(Netherlands)	RVSS	reactor vessel support structure
RTDP	reactor technology development plan	RVUH	reactor vessel upper head
	revised thermal design procedure	RW	raw water
RTE	relocation tabletop exercise		Ringsdorff-Werke, G.m.b.H. (Germany)
n.m.c	residual total elongation		river water
RTG	radioactive thermoelectric generator	RWA	radwaste area
	radioisotope thermoelectric generator	RWB	rod withdrawal block
RTGB	reactor turbine generator board	RWC	reactor water cleanup
RTL	radioisotope transport loop	RWCS	
RTM	reactor trip module		reactor water cleanup system
	regulatory technical memorandum/memoranda	RWCU	reactor water cleanup
		RWDS	radwaste disposal system
D	Response Technical Manual	RWE	Rheinisch-Westfälisches Elektrizitätswerk, A.G. (Germany)
RTndt	reference temperature nil ductility		rod withdrawal error
RTNSS	regulatory treatment of nonsafety systems	RWL	reactor water level
RTO	reactor trip override	KWB	rod withdrawal limiter
RTP	rated thermal power	RWM	rod worth minimizer
X 11	restart test program	RWN	room work notification
RTS	reactor trip system	RWP	radiation work permit
KIS	refueling water transfer and storage	KWI	radwaste work permit
RTSS		RWPC	<u>-</u>
	reactor trip switchgear system	RWPH	radwaste process cell
RTT	reference transition temperature		river water pump house radioactive waste reduction
RTV	room temperature vulcanizing	RWR	
R&U	repairs and utilities	RWS	radwaste system
RV	Reactor Venezuelano (Venezuela)	niiian	raw water system
	reactor vessel	RWSF	radwaste solidification facility
	release valve	RWSP	refueling water storage pool
	relief valve	RWSS	radwaste sample station
RVC	reactor volume control	RWST	refueling water storage tank
	remote valve control	RWT	radiation worker training
RVDP	relief valve discharge piping		refueling water tank
RVHVS	reactor vessel head vent system	RWTA	river water treatment area
RVID	Reactor Vessel Integrity Database	RWTS	regenerant waste treatment
RVIS	reactor vessel instrumentation system		subsystem
RVLIS	reactor vessel level instrumentation	RWV	radioactive waste vent
	system	RY	reactor-year

SA	safety analysis/analyses safety assessment		SAMDA	severe accident mitigation design alternative
	service air		SAMG	severe accident management guidelines
S/A :	system administrator subassembly		SAMIS	structural analysis and matrix inversion system
S&A	surveillance and accountability	ļ .	SAN	standard address number
SAAEB	South African Atomic Energy Board	İ	SAP	Severe Accident Program
SAC	Systems Automation Corp.	ĺ	JAI	Special Access Program
	single active component failure		·,,	startup administrative procedure
SAD	safety analysis diagram		1 1	· · ·
	safety assurance diagram		CADIME	synthetic aperture program
	systems, assistant director	'	SAPHIRE	Systems Analysis Program for Hands-on Integrated Reliability
SADE	superheat advanced demonstration			Evaluation
SADE	experiment		SAPL	Seacoast Antipollution League
SAE	site area emergency		SAPS	Shippingport Atomic Power Station
	Society of Automotive Engineers		SAQV	safety assessment and quality
SAFDL	specified acceptable fuel design limit			verification
SAFE	safeguards automated facility	ì	SAR	safety analysis report
	evaluation		SARA	severe accident risk assessment
) ^ t	Society for the Advancement of 1000			systems analysis and risk assessment
,/ ; + ;	Fission Energy		SAREF	safety research experiment facility
SAFO	Swedish Atomic Forum	;	SARP	Severe Accident Reduction Program
SAFR ,.	sodium advanced fast reactor			Severe Accident Research Plan
SAFT	synthetic aperture focusing technique	,	•	Severe Accident Research Program
SAG	senior advisory group		SARRP	Severe Accident Risk Reduction
SAGSI	Standing Advisory Group on Safeguards Implementation		SART	Program site access refresher training
SAI	Science Applications, Inc.	1	SAS	safety assessment system
SAIC	Science Applications International		D/10	secondary alarm station
	Corp. (formerly Science		• ;	security agency study
	Applications, Inc.)			
SAID	safety analysis input data	,		service air system
SAIGE	Società di Architettura Industriale		6464	station air system
. ;	per Gli Impiantidi Generazione de 1992 Energia, SpA (Italy)		SASA	severe accident sequence analysis/analyses
SAL	service advisory letter		SAT	site access training
SALE 1	safeguards analytical laboratory	1		spray additive tank
	evaluation 9193			startup auxiliary transformer
SALP	systematic assessment of licensee	:		station auxiliary transformer
CAM	performance	;		systems approach to training
SAM	seismic anchor motion	1	SATNUC	Société pour l'Applications
	5.40204 4.004)	,		Techniques dans le Domaine de
0435:	substitute alloy material			l'Energie Nucléaire (France)
SAMA	Scientific Apparatus Makers		SAVC	structural assembly verification card
	Association	;	SAVS -	safeguards area ventilation system
			SAW	steam, air, water
	i	١,		_

109 S

	submerged arc weld	SCBR	steam-cooled breeder reactor
	submerged arc welding	SCC	shutdown cooling circulator
SAYG	sign-as-you-go		specialized common carrier
SBA	Small Business Administration		stress-corrosion cracking
SBACS	shield building air cleanup system	SCCS	secondary chemical control system
SBAECS	shield building air exhaust cleanup system		shutdown cooling circulator subsystem
SBC	steam bypass control		sodium chemistry control system
SBCC	steam bubble collapse induced		standby core cooling system
SBCR	Small Business and Civil Rights, Office of (NRC)	SCD	severe core damage
SBCS	steam bypass control system		significant construction deficiency
SBFAS	· • · · · · · · · · · · · · · · · · · ·	SCDAP	severe core damage analysis package
	shield building air filtration actuation system	SCDWMR	steam-cooled deuteriated water-moderated reactor
SBFU	stuck breaker failure unit	SCE	saturated calomel electrode
SBGT	standby gas treatment		situation-caused error
SBGTS	standby gas treatment system		Southern California Edison Co.
SBIR	Small Business Innovative Research	SCEAR	Scientific Committee on the Effects
SBK	Schnell-Brüter-Kernkraftwerksgesell schaft, m.b.H. (Germany)		of Atomic Radiation
SBLC	standby liquid control	SCEG	South Carolina Electric & Gas Co.
SBLOCA	small-break loss-of-coolant accident	SCE&G	South Carolina Electric & Gas Co.
SBO	station blackout	SCEL	small-component evaluation loop
SBOC .	superheated blowdown outside	SCEW	system component evaluation worksheet
	containment	SCF	SNAP critical facility
SBR	Soviet Breeder Reactor		sodium cleaning facility
SBREFA	Small Business Regulatory Enforcement Fairness Act	SCFBR	steam-cooled fast breeder reactor
SBVS	shield building ventilation system	scfh	standard cubic foot/feet per hour
SBWR	simplified boiling-water reactor	scfm	standard cubic foot/feet per minute
SC	safety class	SCFS	secondary containment fill station
	secondary confinement	SCGA	sodium-cooled graphite assembly
	site characterization	SCHE	shutdown cooling heat exchanger
	site contingency	SCHES	shutdown cooling heat exchanger subsystem
	speed controller	SCHS	small-component handling system
	surveillance compliance	SCI	secondary containment isolation
SCA	secondary control assembly	SCIV	secondary containment isolation
	simulated core assembly	5017	valve
	single-channel analyzer	SCK	Studiecentrum voor Kernenergie (Belgium)
	site characterization analysis/analyses	SCM	simulated core mockup
	small component autoclave	00141	simulated core model
	sneak circuit analysis/analyses		steam condensing mode
SCAT	spray chemical addition tank	SCN	
		SCIA	software change notice
SCBA	self-contained breathing apparatus		specification change notice

SCO .	conior control (room) coorator	SCTL	small components test loop
SCOA	senior control (room) operator sample cave operating area	SCUMRA	small components test loop Société Centrale de l'Uranium et des
SCORE	Standing Committee on Regulatory	SCOMRA	Minéraux et Métaux Radioactifs
bcord	Effectiveness		(France)
SCOTTR	supercritical once-through tube	SCV	steel containment vessel
	reactor		systems completion verification
SCP	security control point	SCVI	special construction verification
	site characterization plan	SCWE	inspection
SCPPCS	secondary containment purge and pressure control system		safety-conscious work environment
SCR '	selenium control rectifier	SCWHE .	shutdown cooling water heat exchanger
SCK	significant condition report	SCWR	supercritical water reactor
	silicon-controlled rectifier	scws	shutdown cooling water subsystem
	site characterization report	SD	scram discharge
	site characterization review		shakedown
	sodium-cooled reactor		shutdown
	software change request	3	standard deviation
SCRB ·	Senior Contract Review Board	,	standard drawing
SCRD	secondary control rod driveline		standards development
SCRDM	secondary control rod drive		station directive
SCRDM	mechanism		supply duct
SCRE	shift control room engineer		system description
SCRM	secondary certified reference	S/D	shutdown
	material	SDA	standard design approval
SCRO	senior control room operator		startup detector assembly
SCRS	secondary control rod system	•	supplier data approval
SCRWC	Sierra Club Radioactive Waste Campaign	SDABFOS	standby diesel and auxiliary boiler fuel oil system
SCS	secondary coolant system	SDBCS	steam dump bypass control system
	shutdown cooling system	SDC	shield design code
•	sodium characterization system	·	shutdown cooling
	Soil Conservation Service (U.S.		standard design certification
SCSHX	Department of Agriculture) shutdown cooling system heat		structural design criterion/criteria
SCSIIA	exchange	SDCAIES	standby diesel combustion air intake and exhaust system
	shutdown cooling system heat exchanger	SDCC	small-diameter component cask
SCSI	Southern Company Services, Inc.	SDCS	shutdown cooling system
SCSIN	Service Central de Sûrété des	SDD	system design description
0.000	Installations Nucléaires (France)	SDECS	standby diesel engine cooling system
SCSS	Sequence Coding and Search System	SDEM	Société d'Enterprise de Montages (France)
SCST	spray chemical storage tank	SDESS	standby diesel engine starting system
SCTA	secondary container transfer area	SDESS	spillway design flood
SCTF	slab core test facility	SDG	standby diesel generator
OCTT	sodium chemical technology facility	SDGE	San Diego Gas & Electric Co.
SCTI	sodium component test installation		Jan Diego Gas & Licente Co.

111 S

0011		an . ann	22
SDH	side drill hole	SEASET	separate effects and systems effects test
SDHR	shutdown decay heat removal	SECC	Safe Energy Communication Council
SDHX	shutdown heat exchanger	SECHT	scoping emergency cooling heat
SDIP	surveillance dosimetry improvement program		transfer
SDLC :	synchronous data link control	SECOM	Safe Energy Coalition of Michigan
	system development and life cycle	SECY	Secretary of the Commission, Office of the (NRC)
SDLCM	system development and life cycle management	SEDSS	Sandia Environmental Decision Support System
SDLOS	standby diesel lubricating oil system	SEE IN	Significant Event Evaluation and
SD/LP	shutdown and low power	SEE IN	Information Network
SDM	shutdown margin	SEE-IN	significant event evaluation—
SDMF	surveillance dosimetry measurement		information notice
SDMP	facility Site Decommissioning Management	SEEN	Syndicat d'Etudes de l'Energie Nucléaire (Belgium)
SDOF	Plan single degree of freedom	SEFOR	Southwest Experimental Fast Oxide Reactor
SDP	setdown pool	SEFR	shielding experiment facility reactor
SDR	security design report	SELNI	Società Elettronucleare Italiana
	significant deficiency report		(Italy)
	SNAP Developmental Reactor	SELO	Società Elettronica Lombarda (Italy)
	supplier deviation request	SEM	scanning electron microscope
SDS	sanitary drainage system	SEMO	Société Belgo-Française d'Energie Nucléaire Mosane (Belgium)
	shutdown sequencer steam dump system	SEN	Significant Event Notification (INPO)
	submerged demineralizer system	SENA	Société d'Energie Nucléaire
SDSP	site director standard practice		Franco-Belge des Ardennes (France)
SDV	scram discharge volume	SENN	Società Elettronucleare Nazionale
•	steam dump valve	SENTA	(Italy)
SDVIV	scram discharge volume instrument volume		Société d'Etudes Nucléaires et de Techniques Avancées (France)
SE	safety evaluation	SEO	side entry orifice
	shift engineer	SEP	safety enhancement program
	significant event (NRC performance		site emergency plan
	indicator)		source evaluation panel
	subcritical experiment		standby electric power
SEA	Science and Engineering Associates, Inc.	OFP	Systematic Evaluation Program
	Susquehanna Environmental	SER	safety evaluation report
	Advocates		Sandia Engineering Reactor
SEAONC	Structural Engineers Association of Northern California		self-evaluation report
	5 Park 1 Park 1 Park 2		significant event report
SEAR '	safety evaluation audit report		SNAP Experimental Reactor
SEAS	Strategic Environmental Assessment Systems	SERB	Staff Evaluation Report State Environmental Review Board
	•		

S⁻

SERC	Southeastern Electric Reliability		spent fuel pool
	Council	SFPAVS	spent fuel pool area ventilation
SERF	Sandia Engineering Reactor Facility	CEDO	system
	special environmental radiometallurgy facility	SFPC	spent fuel pool cooling
SERG	steam explosion review group	SFPCCS	spent fuel pool cooling and cleanup system
SERR	semiannual effluent release report	SFPCPS	spent fuel pool cooling and
SERS	safety evaluation report supplement	1	purification system
SES	safety evaluation supplement	SFPCS	spent fuel pool cooling system
	Senior Executive Service	SFPO	Spent Fuel Project Office (NRC)
	steam electric station	SFR	startup field report
SET	Special Evaluation Team	SFRCS	steam and feedwater rupture control
	systems effects test		system
SETF	SNAP Experimental Test Facility	SFRP	Société Française de Radioprotection (France)
SETS	standard environmental technical	SFR&TA	system function review and task
	specification		analysis
	standardized environmental technical specification	SFS	startup feedwater system
SETU	Société d'Etudes et de Travaux pour		steam and feedwater system
SEIO	l'Uranium (France)	SFSP	spent fuel storage pool
SEUSSN	Southeastern United States Seismic	SFTA	spent fuel transportation accident
	Network 1840 199	SFTT	spent fuel transfer tube
SEWS	Screening Evaluation Work Sheet 👯	SG	safety guide
SF .	source factor		steam generator
	spent fuel	S/G	steam generator
SFA	single-ranute analysis/analyses	SGAE	Studiengesellschaft für Atomenergie, m.b.H. (Austria)
••	spent ruei assembly	SGAHRS	
65.45	standard fuel assembly		removal system
SFAS	safety features actuation signal	SGAS	steam generator available signal
SFBI	spent fuel building isolation	SGB	steam generator blowdown
SF&C	standard format and content	į	steam generator building
SF&CG	standard format and content guidance	SGBD	steam generator blowdown
SFCR	storage facility control room	SGBPS	steam generator blowdown
SFCS	secondary flow control system	SGBS	steam generator blowdown system
	spent fuel cooling system	SGCF	SNAP Generalized Critical Facility
SFCSR 3	storage facility cable spreading room	SGD	steam generator dryout
SFD	severe fuel damage	SGDSM	steam generator degradation-specific
SFDP	safety functions determination (18)	JODSMI 1917	management
SFDST	program	SGE	Société Générale d'Enterprises
SFEN	severe fuel damage scoping test Novice Société Française d'Energie		(France)
OLEIM	Nucléaire (France)	SGEF	steam generator examination facility
SFIV	startup feedwater isolation valve	SGER	safeguards evaluation report
SFP	spent fuel pit	SGFP	steam generator feedwater pump
		SGGP	steam generator group project

113

SGHWR SGI SGIP	steam-generating heavy-water reactor Safeguards Information Silicon Graphics International Steam Generator Integrity Program	S/HNP SHNPP SHPO	Enforcement Development Skagit/Hanford Nuclear Project Shearon Harris Nuclear Power Plant State Historic Preservation Officer
SGIS SGLIC	safeguards initiation signal steam generator level	SHRS SHTL	shutdown heat removal system small heat-transfer loop
SGML	instrumentation cabinet standard generalized markup language	SI	safety injection security inspector
SGMSR	steam generator maximum steam rate		special instruction
SGN	Société de Génie Nucléaire (France)		stress intensity surveillance inspection
SGOG	Steam Generators Owners Group		surveillance instruction
SGR	self-generation reactor		système international (d'unités)
000	sodium-graphite reactor		(International System of Units)
SGS	Salem Generating Station	SIAS	safety injection actuation signal
	segmented gamma scanner steam generator subsystem	SIC	standard industrial classification
	steam generator subsystem steam generator system		Standard Industrial Code
	subgrid scale	SICN	Société Industrielle de Combustible Nucléaire (France)
S/GS	steam generator system	SICS	safety injection control system
SGSA	steam generator subassembly	SID	sodium ionization detector
SGSV	steam generator safety valve	SI/EB	safety injection/emergency boration
SGTF SGTIP	steam generator test facility	SIET	Società Informazioni Esperienze Termoidruliche (Italy)
30115	Steam Generator Tube Integrity Program	SIG	special inquiry group
SGTR	steam generator test rig	SIGEN	Società Impianti Generazione
	steam generator tube rupture		Energia Nucleare, SpA (Italy)
SGTS	standby gas treatment system	SIHP	Sargent Industries, Huntington Park
SGV	steam generator vessel	SIL	service information letter
SGWLC	steam generator water level control	SIM	service information memorandum/memoranda
SHA	sodium hydroxide addition solid homogeneous assembly	SIMEA	Società Italiana Meridionale Energia Atomica (Italy)
SHAA SHADE	sealed head access area	SIMS	safety issues management system
SHARE	shielded hot-air drum evaporator systems for heat and radiation energy	SIN	Schweizerisches Institut für Nuklearforschung (Switzerland)
SHE	semihomogeneous experiment	SINB	Southern Interstate Nuclear Board
	standard hydrogen electrode	SINET	Shared Information Network
SHEAC	Safety, Health, and Environmental Appraisal Committee	SIO	Società per l'Industria dell'Ossigeno e de Altri Gas (Italy)
SHEEC	Shearon Harris Energy and	SIPAO	simulator for postaccident operation
OT TE	Environmental Center	SIPI	Scientists Institute for Public
SHF	storage-handling facility	CID	Information
SHI	Sumitomo Heavy Industries Ltd. (Japan)	SIR	safeguards implementation report safe integral reactor
SHMED	State Hazardous Materials		-

S: 114

		"	
	safety issue resolution	SLMCPR	safety limit for minimum critical power
	self-initiated review	SLO	single-loop operation
	submarine intermediate reactor	SLO	State liaison officer
SIRMO	senior information resource	SLP	St. Lucie Plant
CIDAY	management official		
SIRW	safety injection and refueling water	SLPS	State and local program support
SIRWT	safety injection and refueling water tank	SLSF	sodium-loop safety facility
SIS	safety injection signal	SLTC	seismic loading for temporary condition
	safety injection system	SLSV	shutdown-loop shutoff valve
	site integrated schedule	SLUC	standard level user charge
	Special Inspection Services	SLWMS	secondary liquid waste management
SISBO	self-induced station blackout	, ,	system
SISI	surveillance and inservice inspection	SM	shift manager
SIT	safety injection tank		stationary medium
	safety injection transmitter	SMA	shielded metal arc
	Servizio Italiano di Taratura (Italy)	SMACNA	Sheet Metal and Air Conditioning Contractors' National Association
	social implications of technology	SMART	senior management assessment of
arm.	structural integrity test		readiness team
SITP	site inspection and test procedure	SMAW	shielded metal arc weld
SJAE	steam jet-air ejector		shielded metal arc welding
SJWCP	skid jacket water cooling pump	,	submerged metal arc welding
SKA	Studienkommission für Atomenergie (Switzerland)	SMBDB	structural margin beyond design basis
SKI	Swedish Nuclear Power Inspectorate	SMC	segmented maintenance cask
SL	safety limit	, ,	seismic methodology chain
	section leader		systems, man, and cybernetics
	stationary low	SMM	seismic margins method
S&L	Sargent & Lundy Engineers		senior management meeting
SLAC	Stanford Linear Accelerator Center		subcooling margin monitor
SLB	status light box	SMP	simulator modification package
	steamline break	SMR	shield mockup reactor
SLC	standby liquid control	:	solid moderated reactor
	State liaison coordinator	`	system modification request
SLCRS	supplemental leakage collection and	SMS	special monitoring system
	release system	SMSA	standard metropolitan statistical area
	supplementary leak collection and release system	SMTI	sodium mechanisms test installation
SLCS	standby liquid control system	SMTP	simple mail transfer protocol
SLD	shutdown logic diagram	SMUD	Sacramento Municipal Utility
SLF	seismic load factor		District
SLI	steamline isolation	S/N	serial number
	serial line Internet protocol	SNAME	Society of Naval Architects and
SLIV	steamline isolation valve		Marine Engineers
OLI V	Steamhille isolation valve		

			_
SNAP	safeguards network analysis procedure	SOE	sequence of events
	shielded neutron assay probe	SOER	safety operational event report
	Struthers Nuclear and Process Co.		significant operating event report
	systems for nuclear auxiliary power		significant operating experience report
SNC SNE	Sierra Nuclear Corp. Sociedad Nuclear Española (Spain)	SOICS	summary of installation control status
SNEC	Saxton Nuclear Experimental Corp.	SOL	senior operator license
51,20	subgroup on nuclear export	SOM	shift operations manager
CAICDD	coordination	SONGS	San Onofre Nuclear Generating Station
SNERP	Saxton Nuclear Experimental Reactor Project	SONOPCO	Southern Nuclear Operating
SNG	synthetic natural gas	COD	Company
SNGS	Salem Nuclear Generating Station	SOP	standard operating procedure
SNI	Società Nucleare Italiana (Italy)		stepoff pad
	Sandia National Laboratories	505*	Supervisory Orientation Program
SNM	Society for Nuclear Medicine special nuclear material	SOPI	system operational performance inspection
SNOC	Southern Nuclear Operating	SOPR 🏋	Spanish Open Pool Reactor
	Company	SOPREN	Società Progettazione Reattori Nucleari, SpA (Italy)
SNP	Sequoyan Nuclear Fower Flaint	SOR	static O-ring
CNIDG	Skagit Nuclear Power Project Seabrook Nuclear Power Station	.:	system of records
SNPS	Shoreham Nuclear Power Station Shoreham Nuclear Power Station	SORC	station operations review committee
SNR		SORIN	Società Ricerche Impianti Nucleari
SIAK	slow neutron reactor		(Italy)
SNRC	supplier nonconformance report Soreq Nuclear Research Center	SORV	stuck-open relief valve
SNS	Seabrook Nuclear Station	SORX	Security Organization Response Exercise
	spallation neutron source	SOS	shift operations supervisor
SNUPPS	standardized nuclear unit power	SOV	solenoid-operated valve
	plant system	sow	statement of work
SO	Siemens Österreich (Austria)	SP	sampling point
	status officer		security procedure
	supervising operator		set point
SOA	statement of account		special project
SOC	Statements of Consideration	•	special purpose
SOCCS	summary of component control		suppression pool
	status		surveillance procedure
SOCIA	Société pour l'Industrie Atomique (France)	SPACS	sodium purification and characterization system
SOD	shallow outside diameter:	SPAHR	simulation package for assessing
	Société d'Etudes pour l'Obtention du Deuterium (France)		health risks
SODERN	Société d'Etudes et Réalisations	SPAR	simplified plant analysis risk
	Nucléaires (France)	SPB	Security Policy Board

SPC ··	Siemens Power Corporation		Surry Power Station
DI C	(formerly Exxon Nuclear)	SPSC	Southwestern Public Service Co.
	standby pressure control	SP/SC	shield plug/support cylinder
	stored program controller	SPSS	shield plug storage station
19 1 1971	suppression pool cooling	SPT	satellite pulse technique
SPCED	system for physical control of energy distribution	OI I	special purpose test
	statistical process control program		standard penetration test
SPCU	suppression pool cleanup CVASC	SPTF	sodium pump test facility
	State Pollutant Discharge	SPV	storage process vent
	Elimination System	SPVC	simulated pressure vessel capsule
SPDS	safety parameter display system	SPVR	storage process vent room
SPEEDI	system for prediction of	SPX	superheat power experiment
	environmental emergency dose information	SQR	seismic qualification report
	Security Plan Evaluation Report		supplier quality representative
	special power excursion reactor test	SQRS	seismic qualification review
SPES	Simulatore per Esperienze di	SQRT	summary seismic qualification review team
	Sicurezza (Italy) [Simulator for	SQUG	Seismic Qualification User's Group
	Safety Experimental Analysis]	3000	Seismic Qualification Utility Group
	Simuluzione PWR per Esperienze di	SR 1s	safety related
	Sicurezza (Italy)		safety rod
SPF	site population factor		source range
CDCD	standard project flood	,	summary report
	self-powered gamma detector		summary report
	spool piece head		surveillance requirement
SPI	site population index	S/R	-
SPIAM	sodium purity in-line analytical module	5/IC .	shipper-receiver
_	Società per Imprese Nucleare, SpA	SRA	senior resident analyst
i'	(Italy) per a few and the second of the seco	SRB	safety review board
SPIP 1.11 - 11	Safety and Performance	SRBT	single-rod burst test
	Improvement Program (422)	SRC	Science Research Council (United
SPMC	Seabrook Plan for the Massachusetts Communities		Kingdom)
SPMS	suppression pool makeup system	ala Com	shutdown reactor cooling
	self-powered neutron detector		spares receiving checklist
	system preoperability checklist	SRCAS	safety-related control air system
	system peripheral output utility	SRCC	safety-related control circuit
SPR	Condin Dulcod Donator	SRCI	safety-related control and
1,11.	Sandia Dulcad Pagetor Facility		instrumentation (Care 1)
11.	cofety protection cybeyetem	SRD	self-reading dosimeter
	cocondom: plant system	an - =	shipper-receiver difference
. ;	atandand mariant atoms	SR&D	sodium removal and decontamination
	Cummit Down Station	SRDA	sodium removal development
	supplementary protection system	SRDC	apparatus safety-related design condition
	supplementary protection system	DIVIC	Saidly-related design condition
	1		

SRDI	safety-related display instrumentation	SRU	Société de Raffinage d'Uranium (France)
SRE	safety-related equipment	SRV	safety/relief valve
	sodium reactor experiment	S/RV	safety/relief valve
SREC	standard radiological effluent control	SRVDL	safety/relief valve discharge line
SRFM	source range flux monitor	S/RVDL	safety/relief valve discharge line
	source range flux monitoring	SRVL	safety-related vendor list
SRGS	St. Rosalie Generating Station	SRVO	safety relief valve open
SRH	switchyard relay house	SR/VO	safety relief valve open
SRHC	shutdown reactor head cooling	SRWS	solid radioactive waste system
SRI	senior resident inspector	SS	safe shutdown
	Stanford Research Institute		sample sink
SRIAER	Scientific Research Institute for		sample station
	Atomic Energy Reactors (U.S.S.R.)		sampling system
SRIC	senior resident inspector for		shift supervisor
CDI	construction		site safety
SRL	Savannah River Laboratory		site suitability
SRM	source range monitor		Southern Services, Inc.
•	staff requirements memorandum/memoranda		special source
	standard reference material		speed sensor
	startup range monitor		stainless steel
SRN	specification revision notice		Susquehanna Station
SRO	senior reactor operator		systems specialist
	specification release order	SSA	safety system actuation (NRC
SROA	safety-related operator action	CCAD	performance indicator)
SROS	send/receive from the opposite side	SSAB	site-specific advisory board
SRP	Savannah River Plant	SSAR	site safety analysis report
	small radioactive particle	0040	standard safety analysis report
	small rotating plug	SSAS	small sample assay system
	Standard Review Plan	SSAT	safety significance assessment team
SRP-LR	standard review plan—license	SSB	Source Selection Board
	renewal	000	Strategic Steering Board
SRRC	Standing Results Review Committee	SSC	short segmented cask
SRS	sodium removal station		simulated surveillance capsule
	sodium removal system		Southern Services Company
	solid radwaste system		structure, system, and component
SRSS	send/receive from the same side	2224	super system code
	square root of the sum of the squares	SSCA	spray system compressed air
SRST	spent resin storage tank	SSCC	Solid-State Circuits Council
SRT	special review team	SSCCS	solid-state component control system
	spent resin tank	SSCR	spectral shift control reactor
SRTI	Société de Recherches Techniques et Industrielles (France)	SS&D SSD	sealed source & device
	moustrenes (France)	SSU	system specification document

SSDR	Sealed Source and Device	SSR	seal steam regulator
	Nationwide Registry		secondary system relief
SSE	safe-shutdown earthquake		separate superheater reactor
SSEB	Southern States Energy Board		site suitability report
	South of Scotland Electricity Board		site suitability review
SSEI	Safety System Engineering Inspection		specification status report
SSER	site safety evaluation report	SSRAP	Senior Seismic Review and Advisory Panel
	supplemental safety evaluation report	SSRCR	suggested State regulations for the
• •	supplement to safety evaluation	Borck	control of radiation
	report	SSRM	safety system readiness monitor
SSES	Susquehanna Steam Electric Station	SSRT	slow strain rate test
SSF	safe-shutdown facility	SSS	safe-shutdown system
	safety system failure (NRC		secondary sampling system
	performance indicator) service storage facility		sensitized stainless steel
67 A +	standby shutdown facility		shield and seismic support
SSFI	safety systems functional inspection		shift support supervisor
SSI	safe-shutdown impoundment		special safeguards study
221	soil-structure interaction		special safety safeguard
	steady-state irradiation		standby shutdown system
SSK	Strahlenschutzkommission	SSST	site suitability source term
SSK .	(Germany)	SST	secondary surge tank
SSLC	safety-related system logic and		siting source term
• •	control		station service transformer
SSLPS	solid-state logic protection system	SS/T	steady-state/transient
SSMRP	seismic safety margins research	SSTP	Super SARA Test Program
CCND	program	SSTR	solid-state track recorder
SSNM	strategic special nuclear material	SSW	salt service water
SSNPP SSO	small-size nuclear power plant System Security Officer		standby service water
SSOMI		SSWP	station service water pump
SSOMI	safety systems outage modification inspection	SSWS	standby service water system
SSORA :	security system operational recording and analysis/analyses		station service water system
•1		SŢ	site team
SSP	sodium sampling package		source term
	staff site position		special test
	static sodium pot		speed transmitter
SSPB	Swedish State Power Board	STA	Science and Technology Agency (Japan)
SSPC	Steel Structure Painting Council		shift technical advisor
SSPI	safety system performance indicator	STAR	Sandia National Laboratories
SSPM	safety system performance monitor	DIAK	Transient Axial Relocation
SSPS	solid-state protection system		shield test air reactor
SSPWR	small-size pressurized-water reactor		space thermionic auxiliary reactor
SSQE	safety system quality evaluation	STC	sound transmission coefficient

STCL	source-term control loop	SU/SD	startup and shutdown
STCP	source-term code package	SUT	startup transformer
STE	shield test experiment	SV	safety valve
	shift technical engineer	Sv	sievert
	special test exception		solenoid valve
	system test engineer		stop valve
ST&E	security test and evaluation	SVA	single-valve first-actuation
STEC	South Texas Electric Cooperative,	SVBC	simulated void box capsule
	Inc.	SVHHC	St. Vincent Hospital and Health
STEP	safety test engineering program		Center
t	source-term experiments project	SW	service water
STF	safety test facility		Struthers Wells Corp.
	shield test facility	S&W	Stone and Webster Engineering
	shielded test facility		Corp.
STH	simplified time history	SWA	startup work authorization
STI	special team inspection	SWAT	subjective workload assessment technique
	surveillance test interval	SWBP	sidewall bearing pressure
STIF	short-term irradiation facility	SWBS	solid waste barrel storage
STIR	shield test and irradiation reactor	SWC	solid waste cask
	special technical issue report		surge withstand capability
STL	site team leader	SWCP	secondary water chemistry program
STP	short-term program	SWCS	salt water cooling system
	shutdown transfer panel	SWDS	steam and water dump system
	South Texas Project	SWEC	Stone and Webster Engineering
	special technical publication		Corp.
	staff technical position	SWESSAR	Stone and Webster Standard Safety
	standard temperature and pressure		Analysis Report
	surveillance test procedure	SWET	simulated water entry test
	system test procedure	SWGR	switchgear
STPF STPM	shield test pool facility	SWGTS	steam and waste gas treatment system
STR	simulated thermal power monitor submarine thermal reactor	SWIS	service water intake structure
STRESS	structural engineering system solver	SWISS	sustained water interactions with stainless steel
STRIDE	standard reactor island design	SWM	Serber-Wilson method
STS	Standard Technical Specification	SWMS	solid waste management system
STV	small test vessel	SWO	stop-work order
S/U	startup	SWP	service water pump
SUFWS	startup feedwater system	SWE	solid waste packaging
SUNY	State University of New York		,
SUPO	super power		solid waste processing
SUPS	static uninterruptible power supply	CMDD	special work permit
SUR	startup rate	SWPP	Southwest Power Pool
SUS	startup system	SWPS	solid waste processing system
		SWR	service water reservoir

		į	
	sodium-water reaction	swu	separate work unit
	steam/water reservoir		separative work unit
	submarine water reactor	SX	solvent extraction
SwRI	Southwest Research Institute	SXF	solvent extraction feed
SWRPRS	sodium-water reaction pressure relief subsystem	SYCA	Syndicat d'Etude des Centrales Atomiques (Belgium)
SWS	service water system solid waste system	SYRFA	Société de Système Française pour les Réacteurs Avancées (France)
SWSR SWTS	solid waste shipping room secondary waste treatment system	SZW	Ministry of Social Affairs and Employment (Netherlands)

	!		
TA	Technical Associates transfer aisle	TBEA	training benefits and employee assistance
T&A	time and attendance	TBESI	turbine building exhaust system
			isolation
TAAG	technical assessment and advisory group	TBM	tunnel-boring machine
TAC	task action commitment	TBP	tributyl phosphate
	technical assignment control	TBS	turbine bypass system
T 4 G 5	technical assistance contract	TBSCCW	turbine building secondary closed cooling water
TACF	temporary alteration control form	TBSW	turbine building service water
TACS	technical assignment control system	TBV	turbine block valve
	test assembly conditioning station		turbine building ventilation
TADOT	trip actuating device operational test	TBYMS	Technical Bases for Yucca Mountain
TAEC	Thailand Atomic Energy Commission		Standards
TAF	top of active fuel	TC	temperature controller
TAG	technical advisory group		transfer canal
****	test assembly grapple	T/C	thermocouple
TAIC	Tokyo Atomic Industrial Consortium	TCA	thermal critical assembly
TAL	transporter air lock	TCC	Transducer Controls Corporation
	•	TCCC	time current characteristic curve
TAML	Taunton Municipal Lighting Plant	TC/LD	thermocouple/lead detector
	technical assistance management letter	TCM	technical committee meeting
TAP	- task action plan	TCP/IP	transmission control
	test analysis package	TCC	protocol/Internet protocol
	thermal analyzer program	TCS	telephone conference summary
TAPD	test and analysis program description	. 1.	temporary conditioning station
TAPM	technical assistance project manager	mor .	turbine control system
TAPMG	technical assistance program	TCV	temperature control valve
	management group		turbine control valve
TAPSS	technical assistance programs	TD	theoretical density
	support system	3: .1	time delay
TAR	technical assistance request	į.	transfer dolly
	test analysis report		turbine driven
TARGET	thermal advanced gas-cooled reactor exploiting thorium	TDAFP TDAFW	turbine-driven auxiliary feed pump turbine-driven auxiliary feedwater
TASC	Technical Activity Steering Committee	TDAFWP	turbine-driven auxiliary feedwater
TAUF	test assembly unloading fixture	TDC	pump
TAVS	turbine area ventilation system	TDC	thermal diffusion coefficient
TAWC	Tennessee-American Water Co.	TDCR	test deficiency change request
TB	total body	-	test design description
	turbine building	TDEFWP	turbine-driven emergency feedwater pump
TB&A	Theodore Barry and Associates	TDF :	task deletion form
TBCCW	turbine building closed cooling water		thermal design flow
TBD	to be determined	TDH	Texas Department of Health

·123

% ·**.	total developed head in the state of the sta	TFANP	Task Force Against Nuclear Pollution
TOI 16 CO	total dynamic head. (*)	TFC	thermal fatigue crack
TDI '	Transamerica Delaval, Inc.	TFE	thermionic fuel element
mp.ro.a	turbine disk integrity	11.2	thin film evaporator
TDIOG	Transamerica DeLaval, Inc., Owners Group	TFM	Treasury Financial Manual
TDM	time division multiplex	TFS	turbine first stage
		TFTR	tokamak fusion test reactor
IDMC	Technical Data Management Center (Oak Ridge National Laboratory)	TG	turbine generator
TDN 100	technology development need	T/G	turbine generator
TDP	turbine-driven pump	TGB	turbine generator building
TDR	technical data report	TGEP	turbine generator emergency power
na me 🚧	test deficiency report	TGIS	toxic gas isolation system
	time domain reflectometry	TGLM	task group lung model
TDS	time delay switch	TGS	turbine generator system
	total dissolved solids	TGSCC	transgranular stress-corrosion
TE	temperature element	10500	cracking
	test exception	TGSS	turbine gland sealing system
.10 2.°4	thermal expansion	TGV	turbine governor valve
27.72	transient event	T/H	thermal and hydraulic
T/E	thermoelectric	THCS	temperature of hot-channel sodium
TEAR	training evaluation audit report	THD	total harmonic distortion
TEC	Technology for Energy Corp. total estimated cost	THERP	technique for human error rate prediction
TECHNIC-		THL	top of heated length
ATOME		THM	time history model
MOME	Atomique (France)	THPO	Tribal Historic Preservation Officer
TECO	Toledo Edison Company	THTF	thermal hydraulic test facility
TECRO	Taipei Economic and Cultural	THTR	thorium high-temperature reactor
	Representative Office (Taiwan)	TI	temperature indicator
TEDE	total effective dose equivalent		temporary instruction
TEFC	totally enclosed fan cooled		test instruction
TEG	thermoelectric generator		transport index
	transmission electron microscope	TIA	task interface agreement
TEMA	Tubular Exchanger Manufacturers Association	TIBB	Tecnomasio Italiano Brown Boveri, SpA (Italy)
TEMAC	Top Event Matrix Analysis Code	TIC	Technical Information Center
TENR 7	technologically enhanced naturally		temperature-indicating controller
	radioactive 15	TID	Technical Information Document
	technologically enhanced naturally radioactive product		technical report designation for the U.S. Atomic Energy Commission
TEP	Tyrone Energy Park		total integrated dose
TER	technical evaluation report	TIF	task initiation force
	technical exchange report		task initiation form
TES	Teledyne Engineering Services		

T

TIO	A			
TIG	tungsten inert gas	Ι.	ar in	nuclear engineering
TIP	tactical improvement package	•	TNP	Trojan Nuclear Plant
	transient in-core probe	'	TNPG	The Nuclear Power Group (United Kingdom)
	traveling in-core probe	ļ,	TNT	trinitrotoluene
	traversing in-core probe	1	TOED	Toledo Edison Co.
TIRGALEX	Technical Integration Review Group for Aging and Life Extension	i	TOLD	
TIS	temperature-indicating switch	-	TOL	temporary operating license thermal overload
TL	task leader	١,	TOP	
IL	test load		IOP	thermal overload protection
	truck lock],	TODO	transient overpower
TLA		1	TOPO	trioctylphosphine oxide
_ - -	thin layer activation	i	TOPR	Taiwan Open-Pool Reactor
TLAA	time-limited aging analysis		TOS	torque overload switch
TLD	thermoluminescence dosimeter		TOSS	transient and/or steady state
TLEC	Texas-Louisiana Electric Cooperative	ļ	TP	technical position
TLLM	temperature and liquid level monitor			test pressure
TLO	turbine lube oil		.7	test procedure
TLOFW	total loss of feedwater	١.	TTT 4	test program
TLOS	turbine lube oil system	:	TPA	total-system performance assessment
TLOST	turbine lube oil storage tank		TP-BAR	tritium-producing burnable absorber rod
TLP	top load pad	١,	TPC	Taiwan Power Company
111	top load plane	!	TPCDF	total plant core damage frequency
TLTA	two-loop test apparatus	ļ	TPD	test procedure deviation
TLTM	third-level thermal margin	1	TPF	total peaking factor
TLV	threshhold limit value	i	TPFL	two-phase flow loop
TLX	task load index	i	TPM	thermal power monitor
TM	technical manual	:	TPPEP	Turkey Point Performance
1141	temperature monitor		11111	Enforcement Program
TMBDB	thermal margin beyond design basis	'	TPS	Turkey Point Station
TMD	transient mass distribution	! !	TPSS	turbine plant sampling system
TMH	trolley-mounted hoist	1	TPTF	two-phase test facility
TMI	Three Mile Island	1 7	TQM	total quality management
	Three Mile Island Unit 1		T&QP	Training and Qualification Plan
TMI-2	Three Mile Island Unit 2	1	TR	technical review
TMIA	Three Mile Island Alert, Inc.	į		temperature recorder
TMI-AP	Three Mile Island Action Plan	ļ		topical report
TMINS	Three Mile Island Nuclear Station			tritium recovery
TMIPO	Three Mile Island Program Office			Turkish Reactor
TM/LP	thermal margin/low pressure	'	TRA	tubular reactor assembly
TMPA	Texas Municipal Power Agency	-	TRAP	trip reduction and assessment .
TMR	Teledyne Materials Research	İ		program (WOG)
TNA	thermal neutron activation	1	TRB	test review board
TNE	TUEC (Texas Utilities Electric Co.)	7	TRC	technical review committee
****	1020 (10.00 Othlies Licetic Co.)			
	•			

		i	
	The Radiochemical Centre (United Kingdom)	TSIR	technical specifications interpretation report
TRE	total rare earths	TSM	temporary station modification
TREAT TRIA	transient reactor test	TSMD	technical services mechanical drafting
IKIA	temperature-removable instrument assembly	TSMDA	test section meltdown accident
TRIGA	training reactor and isotopes	TSO	time-sharing option
	production, General Atomics	TSOP	Technical Specifications
TRIM	targeted regulatory improvement	1001	Optimization Program
TRIP	transient response implementing	TSP	Telecommunications Service Priority
TDI	procedure		trisodium phosphate
TRM	Technical Requirements Manual		tube support plate
TRR	test and research reactor	TSPA-VA	
TODT	Thailand Research Reactor	TCDM	assessment-viability assessment
TRRT	test results review team	TSPM	technical surveillance
TRS TRT	thermal reactor safety technical review team	TSPS	tube support plate sleeve
TRTR		TSR	thermal shock rig
TRU	training, research, and test reactor transuranic		total stress range
IKU	transuranium		tower shielding reactor
TRUWIP	Transuranic Waste Immobilization	TSRG	Technical Specifications Review
IKOWIF	Program .		Group
TRX	two-region physics critical experiment	TSSC	Toxic Substances Strategy Committee
TS	technical specification	TSV	turbine stop valve
	test specification	TSW	turbine service water
	treatment system	TT	temperature transmitter
TSA	tube support assembly		test temperature
TSABC	technical services as-built		turbine trip
	coordinator	TTA	thenyltrifluoroacetone
TSAR	topical safety analysis report	TTBT	Threshold Test Ban Treaty
TSC	technical support center	TTC	Technical Training Center
	test shipping cask		test transfer cask
TSCA	Toxic Substances Control Act		Transportation Technology Center
TSCC	Technical Support Coordinating Committee	TTE	thermal transient equipment
TSCF	task schedule change form	TTF	transient time flowmeter
TSDR	technical services design review	TTFM	transit time flowmeter
TSF	tower shield facility	TTHE	thermal transient histogram equivalent
	tower shielding facility	TTP	technology transfer program
TSG	technical support guidelines		test transfer port
TSH	temperature switch, high	TTQAP	teletherapy treatment quality
TSI	Thermal Sciences Inc.	_	assurance program
TSIP	Technical Specifications	TTR	thermal test reactor
	Improvement Program		time to repair

T

TTS	telecommunications tracking system time-temperature sensitization	TV&D TVG	test, vent, and drain time-variable gain
TTV TTWB TTY TU TUEC	tenth thickness value turbine trip with bypass teletypewriter Texas Utilities Co. Texas Utilities Electric Co.	TVO TVR TWC TWCA	Teollisuuden Voima Osakeyhtio (Finland) Tennessee Valley region Texas Water Commission Teledyne Wah Chang Albany
TUFCDF	Thorium-Uranium Fuel Cycle Development Facility	TWFN TWG	Two White Flint North test working group
TUS	Texas Utilities Services Inc.	TWRS	tank waste remediation system
TUSI	Texas Utilities Services Inc.	TWX	teletypewriter exchange service
TUV	Technischer Überwachungsverein, e.V. (Germany)	TZM	tantalum, zirconium, molybdenum
TVA	Tennessee Valley Authority	1	

		•
UA 👉	unsafe action	UHT
UAP	uranyl ammonium phosphate	
UAT	unit auxiliary transformer	UHV
UBAEC .	Union of Burma Atomic Energy	UI
	Centre , , , , , , , , , , , , , , , , , , ,	UIS
UBC	Uniform Building Code	UISJ
UCL	upper control limit	İ,
UCLA	University of California, Los Angeles	U.K. UKA
UCLR	University of California, Lawrence Radiation Laboratory	UKN
UCNI	unclassified controlled nuclear	UKI
OCIVI 4	information	UL
UCO	uranium oxicarbide fuel	
UCS	Union of Concerned Scientists	ULD
UDI	Utility Data Institute	UMF
UDRPS	ultrasonic data recording and processing system	UMT
UDS	ultimate damage state	
UDT ·	underwater demolition team	UM
UE	Union Electric Co.	UM
UEC	United Engineers and Constructors,	<u> </u>
	Inc.	UM
UE&C	United Engineers and Constructors, Inc.	UN
UEF	upper end fitting	UNC
UEL	upper electrical limit	UNI
UF ::	urea-formaldehyde	UNE
UFCS	uranium hexafluoride chemical feed	UNH
	station	UNH
UFFC	ultrasonic ferroelectrics and	UNI
	frequency control	UNI
UFL	upper flammability limit	į
UFM	unified fracture mechanics	UNI
UFR	uranium hexafluoride recovery room	UNP
UFSAR	updated final safety analysis report	1776
UFTR	University of Florida Teaching Reactor	UNS
UGS	upper group stop	UNV
	upper guide structure	,,,
UHF	ultrahigh frequency	UO
UHI	upper-head injection	UOC
UHN	uranyl hexahydrate nitrate	UOP
UHS	ultimate heat sink	UOR
	ultrahigh speed	UPI
	anamign spood	UPL

UHTREX	ultrahigh temperature reactor experiment
UHV .	ultrahigh voltage
UI	United Illuminating Co.
UIS	upper internals structure
UISJM	upper internals structure jacking mechanism
U.K.	United Kingdom
UKAEA	United Kingdom Atomic Energy Authority
UKNR	University of Kansas Nuclear Reactor
UL	Underwriters Laboratories, Inc.
	upper level
ULD	unit load demand
UMRR	University of Missouri Research Reactor
UMTR	University of Maryland Teaching Reactor
UMTRA ·	uranium mill tailings remedial action
UMTRAP	Uranium Mill Tailings Remedial Action Program
UMTRCA	Uranium Mill Tailings Radiation Control Act
UN	uranyl nitrate
UNC	United Nuclear Corp.
UND	uranyl nitrate distillate
UNE	Union Electric Co.
UNH	uranyl nitrate hexahydrate
UNHC	uranyl nitrate hexahydrate cell
UNI	United Nuclear Industries, Inc.
UNIPEDE	International Union of Producers and Distributors of Electrical Energy
UNIT	United Illuminating Co.
UNPOC	Utility Nuclear Power Oversight Committee
UNSCEAR	United Nations Scientific Committee on the Effects of Atomic Radiation
UNWMG	Utility Nuclear Waste Management Group
UO	unit operator
UOGF	uranium off-gas filter
UOP	unit operating procedure
UOR	upper oil reservoir
UPI	upper plenum injection
UPL	uranium product loadout

		1	
	Utah Power & Light Co.	USEC	U.S. Enrichment Corporation
UPM	universal permissive module	USGS	U.S. Geological Survey
UPPS	ultimate plant protection system	USI	unresolved safety issue
UPR	uranium production reactor	USNDC	U.S. Nuclear Data Committee
UPS	uninterrupted power supply uninterruptible power supply	USNRC	U.S. Nuclear Regulatory Commission
	uninterruptible power system	USP	upper sequential permissive
UPTF	Upper Plenum Test Facility	USPHS	U.S. Public Health Service
01 11	(Germany)	USQ	unreviewed safety question
UPTPS	upper plenum thermal protection structure	USQD	unresolved safety question determination
UR	user requirement	USRP	updated standard review plan
URA	Universities Research Association	UST	United States Testing Co.
	uranium recycle acid	USWB	U.S. Weather Bureau
URAEP	University of Rochester Atomic	UT	ultrasonic test
	Energy Project	İ	ultrasonic testing
URC	ultrasonic resin cleaner	İ	universal time
URD	underground residential distribution	U/Th	uranium-to-thorium ratio
	Utility Requirements Document	UT/ISI	ultrasonic inservice inspection
URFO	uranium recovery field office	UTM	universal transverse Mercator
	uranium recovery field officer	UTP	upper tie plate
URG	unit review group	UTR	university training reactor
URI	unresolved item	UTRR	University of Teheran Research
URL	Uniform Resource Locator		Reactor
URS	ultimate rupture strength	UTS	upper tube sheet
URTC	Ukrainian Radiation Training Center	UU	ultimate user
USA	upper-shelf analysis/analyses	UUCP	Unix-to-Unix copy program
USAEC	U.S. Atomic Energy Commission	UV	undervoltage
USAR	updated safety analysis report	UVAR	University of Virginia Reactor
USAS	United States of America Standards	UVR	undervoltage relay
USASI	United States of America Standards Institute	UVSC	University of Virginia Reactor uranium ventilation scrubber cell
USBR	U.S. Bureau of Reclamation	UVTA	undervoltage trip attachment
U.S.C.	U.S. Code	UWRR	University of Wyoming Research
USCEA	U.S. Council for Energy Awareness	l Owner	Reactor Reactor
	(now NEI)	UWTR	University of Washington Training
USCG	U.S. Coast Guard	į	Reactor
	Utility Safety Classification Group	UXO	unexploded ordnance
USC&GS	U.S. Coast and Geodetic Survey	UZ	unsaturated zone
USDA	U.S. Department of Agriculture		
USE	upper-shelf energy		
		i	

U

er.		MICC	Transfer I Production Commission
v%	volume percent	VHES	Vitro Hanford Engineering Service
VA	viability assessment	VHF	very high frequency
	vital area	VHP	vessel head penetration
Vac	volts alternating current	VHPT	variable high-power trip
VAK	Versuchsatomkraftwerk Kahl (Germany)	VHTR	very high temperature reactor
VAN	value-added network	VI	vent isolation
VANS	vehicular alert and notification	VÍA	value-impact analysis/analyses
MIG	system	VIMS VIRG	Virginia Institute of Marine Science Vessel Integrity Review Group
VAPORE	valve and pressure operating related	VIKO	vessel integrity simulation analysis
	experiments		variable inlet vane
VAR	volt amperes reactive	VIV	
VAT	Vulnerability Assessment Team	VNSP	vacant nozzle shield plug
VBMR	ventilation barrier machine room	VOG	vessel off-gas
VBWR	Vallecitos Boiling Water Reactor	VOT	valve opening time
VC	vaporizer concentrate	VOTA	vibration open test assembly
VCC	ventilated concrete cask	VOTES	valve operation test and evaluation system
VCD	vendor-certified drawing	VP	Alvin W. Vogtle, Jr., Plant - Vogtle
VCLF	vertical cask-lifting fixture	V.	Electric Generating Plant
VCM	vinyl chloride monomer		vent-clearing pressure
VCT	volume control tank	VPI	valve position indication
VDA	video graphics adapter		vapor phase inhibitor
VDC	ventilation duct chase	VQAR	vendor quality assurance
Vdc	volts direct current		representative
VDEW	Vereinigung Deutscher	VR	volume reduction
	Elektrizitätswerke (Germany)	VRS	vacuum relief system
VD/OS	vacuum distillation/overflow sampler		volume reduction system
VDS	vacuum defueling system	VS	vapor suppression
VDTUV	Vereinigung der Technischen Überwachungs-Vereine, e.V.		vendor specific
	(Germany)		vessel system
VDU	video display unit		virtual storage
VE	Vitro Engineering	VSC	ventilated storage cask
VEC	vertical electrical chase	VSE	vessel steam explosion
VEPCO	Virginia Electric and Power Co.	VSLO	valve stem leakoff
VESIAC	Vela Seismic Information and	VSNS	Virgil C. Summer Nuclear Station
1202.10	Analysis Center	VSR	Vallecitos Superheat Reactor
VESR	Vallecitos Experimental Superheat		vertical slice review
	Reactor	VSS	vessel support subsystem
VF	vaporizer feed	VST	valve set point tolerance
VFD	variable frequency drive	VT	vehicular technology
VFTP	ventilation filter testing program	VTC	video teleconferencing
VGCH	vent gas collection header	VTEC	Vermont Electric Cooperative, Inc.
VGES	variable geometry experimental	VTEP	Vermont Electric Power Co., Inc.
	system	VTO	vital to operations
	}	410	vital to operations

V

Valtion Teknillinen Tutkimuskeskus (Finland) VTT

V&V verification and validation

visual weld acceptance criterion/criteria **VWAC**

VWE vanadium wire equilibration

vanadium wire equilibration device **VWED**

vwi visual weld inspection

visual weld inspector

VWO valve wide open

Vermont Yankee Generating Station **VYGS**

VYNP Vermont Yankee Nuclear Power

Corp.

	Westinghouse Electric Corp.
w%	weight percent
WAGR (a)	Windscale Advanced Gas-Cooled Reactor (United Kingdom)
<u>W</u> -AL	Westinghouse-Astronuclear Laboratory
WAMS	Work Action Management System
WAN	wide-area network
WANO	World Association of Nuclear Operators
WAPA	wet annular poison assembly
<u>W</u> APD	Westinghouse Atomic Power Division
WAPPA	waste package performance assessment
W-ARD	Westinghouse Advanced Reactors Division
WASI	workforce analysis, systems, and provided information
WB	whole body
WBEP	Watts Bar Engineering Project
WBNP	Watts Bar Nuclear Plant
WBNPP -	Watts Bar Nuclear Performance Plan
WBNS	water-boiler neutron source
WBPP	Watts Bar Program Plan
WBPT	Watts Bar Program Team
WBS	work breakdown structure
WC 😯	weather condition is a second
WCA	whole-core accident
<u>W</u> CAP	Westinghouse Commercial Atomic Power (report)
WCF	waste-calcinating facility TT F
WCFO	Walnut Creek Field Office
WCGS	Wolf Creek Generating Station
<u>W</u> CL	Westinghouse Canada Limited
WCNOC	Wolf Creek Nuclear Operating Corp.
WCS (waste compaction station
WD	waste disposal
	withdrawn
WDC	waste disposal cask
	weld data card
WDS	waste disposal system
WDT	water distribution test
<u>W</u> DTRS	Westinghouse development test requirement specification

WEC	Westinghouse Electric Corporation
	Wolverine Electric Cooperative
WECAN	Westinghouse Electric computer
<u>w</u> bern	analysis/analyses
WECST	waste evaporator condensate storage
	tank
WECT	waste evaporator condensate tank
WEP	water-extended polyester
	weld evaluation project
WEPC	Wisconsin Electric Power Co.
WEPCO	Wisconsin Electric Power Co.
WESF	waste encapsulation storage facility
<u>w</u> esi	Westinghouse Energy Systems
	International (formerly WNI Nuclear)
WESPAC	Westchester People's Action
WESTAC	Coalition
WFMC	welding filler material control
WFML	weld filler metal log
WG	waste gas
	water gauge
WGC	waste gas compressor
WGDS	waste gas disposal system
WGDT	waste gas decay tank
WGIS	waste containment and isolation
	strategy
WGS	waste gas system
	Waterford Generating Station
WH	weekly highlight
<u>W</u> HC	Westinghouse Hanford Company
<u>W</u> HEDL	Westinghouse-Hanford Environmental Development
	Laboratory
WHO /	World Health Organization
	waste holdup tank
WIEB .	Western Interstate Energy Board
WIEP / for	Wisconsin Electric Power Co.
WINB	Western Interstate Nuclear Board
WIPP:	waste isolation pilot plant
WIR	weekly information report
WISE	World Information Service on
	Energy
WISHA	- Washington Industrial Safety and
Mich	Health Act
WISP	workload information and scheduling program
	L. 20-20-1

W

WITS	Washington Interagency	WPSC	Wisconsin Public Service Corp.
	Telecommunications System	WQC	water quality certification
1177.3.6	work item tracking system	WR	Whiteshell Reactor (Canada)
WLM	working-level month		wide range
WMEC	Western Massachusetts Electric Co.		work request
WMM	wall-mounted manipulator	WRAP	water reactor analysis program
WMNS	William B. McGuire Nuclear Station	WRC	Welding Research Council
WMO	World Meteorological Organization	WRGM	wide-range gas monitor
WMPC	Wisconsin Michigan Power Co.	WRM	wide-range monitor
WMS	waste management system		working reference material
	work management system	W-RM	Westinghouse—Reactor
WMT	waste management tank		Manufacturer
<u>w</u> nes	Westinghouse nuclear energy system	WRNMS	wide-range neutron monitoring
WNFM	World Nuclear Fuel Market		system
WNP	Washington Nuclear Project	WRRR	Walter Reed Research Reactor
WNT	waste neutralization tank	WRSR	water reactor safety research
	waste neutralizing tank	WRT	with respect to
WNYNRC	Western New York Nuclear	WS	warm shop
	Research Center	WSA	work situation approach
WO	work order	WSCC	Western Systems Coordinating
<u>W</u> OFA	Westinghouse optimized fuel	WSCS	Council
WOG	assembly Westinghouse Current Group	WSCS	waste solidification and compaction station
WOR	Westinghouse Owners Group weld overlay repair	WSD	working stress design
WP.	warm pipe	WSF	waste shipping facility
AA L	walth pipe welding procedure	WSMF	welded-steel moment-resisting frame
	<u> </u>	WSUOPR	Washington State University
	welding project work package		Open-Pool Reactor
	work procedure	WT	wall thickness
WPB	waste processing building	WTF	waste treatment facility
WPBCWS	-	WTP	water treatment plant
WIBCWB	water system	<u>W</u> TR	Westinghouse Test Reactor
WPC	Werner and Pfleiderer Corp.	WVN	water vapor nitrogen
WPCB	Waste Processing Control Board	WVOG	wet vessel off-gas
WPLC	Wisconsin Power & Light Co.	ww	well water
WPPSS	Washington Public Power Supply	WWPC	Washington Water Power Co.
	System	wws	waste water system
WPQR	welding procedure qualification record		well water system
WPS	warm prestressing	WWTF	waste water treatment facility
1117	waste processing system	www	World Wide Web
	welding procedure specification		
	weiding procedure specification		

W

cross-linked polyethylene XLPE

XRexport reactor XRF

explosion release factor x-ray fluorescence

Yankee Atomic Electric Co. YAE Yankee Atomic Electric Co. YAEC

York Area Transportation Authority Yellow Creek Nuclear Plant YATA

YCNP

Yale-New Haven Hospital Yankee Nuclear Power Station YNHH YNPS

ZEA ZEEP ZEPHYR ZES ZETA	zero energy assembly Zero Energy Experimental Pile (Canada) zero energy fast reactor zero energy system Zero Energy Thermonuclear Apparatus (United Kingdom) zero energy thermonuclear assembly	ZIP ZNP ZPA ZPMB ZPPR ZPR ZPRF ZPSS	zone improvement plan Zion Nuclear Plant zero period acceleration zero power mode bypass zero power plutonium reactor zero power reactor zero power reactor zero power reactor facility Zion Probabilistic Safety Study
ZETR	Zero Energy Thermal Reactor (United Kingdom)	ZTO	zero time outage
ZEUS	Zero Energy Uranium System (United Kingdom)	ZWOK	zirconium-water oxidation kinetics
ZGS	zero gradient synchrotron		

THE SECURE SERVICE AND THE SECURE SECURITION AND TH	1. REPORT NUMBER				
NRC FORM 335 U.S. NUCLEAR REGULATORY COMMISSION (2-89)	(Assigned by NRC, Add Vol., Supp., Rev., and Addendum Numbers, if any.)				
NRCM 1102, 3201, 3202 BIBLIOGRAPHIC DATA SHEET (See Instructions on the reverse)	NUREG-0544, Rev. 4				
2. TITLE AND SUBTITLE	1				
NRC Collection of Abbreviations	3. DATE REPORT PUBLISHED				
The continuity of the continuity	MONTH	YEAR			
	July .	1998			
	4. FIN OR GRANT NUM	BER			
5. AUTHOR(S)	6. TYPE OF REPORT				
S. AUTHOR(S)	6. THE OF REPORT				
Compiler: Technical Publications Section					
Compiler. Technical Fublications Section	7. PERIOD COVERED (Inclusive Dates)				
 PERFORMING ORGANIZATION — NAME AND ADDRESS (if NRC, provide Division, Office or Region, U.S. Nuclear Regulatory Commission, provide name and mailing address.) 	and mailing address; if co	ntractor,			
Information Management Division					
Office of the Chief Information Officer					
U.S. Nuclear Regulatory Commission Washington, DC 20555-0001					
Washington, DC 20333-0001					
 SPONSORING ORGANIZATION - NAME AND ADDRESS (If NRC, type "Same as above"; if contractor, provide NRC Division, Office or Regionand mailing address.) 	on, U.S. Nuclear Regulator	Commission,			
Same as 8 above.					
10. SUPPLEMENTARY NOTES	·····				
11. ABSTRACT (200 words or less)					
This collection of abbreviations in common use in the nuclear industry and regulatory community was compiled from Nuclear Regulatory Commission (NRC) and nuclear industry sources. It was published to assist agency authors, readers, and stakeholders in identifying abbreviations for the numerous organizational, scientific, and engineering terms that appear in NRC printed and electronic information. The compilation is descriptive rather than prescriptive. No one abbreviation is recommended to the exclusion of another because the same abbreviation may with equal validity apply to two or more terms.					
	· <u></u>				
12. KEY WORDS/DESCRIPTORS (List words or phrases that will assist researchers in locating the report.)	13. AVAILABILI				
	Unlimite	CLASSIFICATION			
abbreviations	(This Page)	ODSSIFICATION			
acronyms	Unclassi	fied			
Third all stills					
nuclear terms nuclear phrases Unclassified					
nuclear facilities	15. NUMBER O	F PAGES			
nuclear organizations					
	18. PRICE				

Federal Recycling Program

UNITED STATES NUCLEAR REGULATORY COMMISSION WASHINGTON, DC 20555-0001

OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE, \$300

SPECIAL STANDARD MAIL POSTATE AND FEES PAID USNRC PERMIT NO. G-67