

Point Beach Nuclear Plant U1R28 Refueling Outage

Safety Topic for week of May 16-22, 2004
Theme for the week
This week's theme is Material Handling . We are moving a lot of equipment this week, both big and small. It is a good time to review some basics in this area.
Daily Safety Snippets
Sunday
"When you can – push a cart and use both hands." OE 16141 – Farley. Electrician was pulling a cart with 350 lbs of batteries, through an area of multiple turns. He was pulling the cart, walking backwards when the wheels of the cart hit an edge of a raised deck plate. The cart began to tilt up and the handle (that was removable) pulled free. One battery hit the floor with enough force to crack the jar and 6 gallons of acid was spilled onto the floor.
Monday
"Check your slings or you might be wearing wings" April 1997. Employees at a construction site were positioning a 22,000 lb. generator with the use of a truck-mounted crane and four synthetic slings. One of the slings failed, the generator fell and rolled onto the employees. One employee was killed and a second hospitalized with multiple injuries. <i>Do we always check our slings before use? Do we always stay out of the path of an overhead load?</i>
Tuesday
"Don't block your vision or you could be headed for a collision" OE12937 – October 2001. Forklift operator at Kewaunee was asked to lift a containment fan coil unit in order that a pallet could be placed underneath it. The approach was from an angle, rather than directly from the front due to 4x4's underneath the unit creating a frontal obstruction. The forklift operator maneuvered close to the area, stopped and asked individuals to move. As they began to move, the back end of the forklift swung around, pinning a security officer to a doorframe.
Wednesday
"If your load starts to slip, get out of the way - quick" December 1997. An employee at a hospital was pushing a food cart down a ramp when she lost control of it. As she tried to stop the cart, she was crushed between it and a wall. She was hospitalized for a fractured ankle and a lacerated ear.
Thursday
"Gravity – it's not just an idea, it's the law" OE17160 – September 30, 2003. A turbine crew at Byron was lifting a governor valve that was returned from a vendor. The valve was turned from horizontal to vertical and a millwright began removing the plastic weather cover. While the valve was 4 ft above a truck bed, the millwright placed his hand between the valve plug and the muffler. The valve shifted and the valve stem was not gagged as is normally done when returned from the vendor. The plug moved down through the muffler, crushing his hand.
Friday
"Balance your load or get squished like a toad" OE12517 – April 2001. Mechanics at Grand Gulf were removing a MSIV bonnet using nylon slings. Softeners were used on those places in which the sling contacted 90degree edges on the bonnet. As the load was being adjusted to the vertical position, the load shifted and the softeners rolled out of position. The slings were then cut by the sharp edges and the bonnet dropped several inches onto a wooden shipping crate.
Saturday
"Don't gamble and try to carry more than you can handle" NMC Safety Manual – "If you are not sure of the weight of a large object, get help from another worker to avoid injury."

Point Beach Nuclear Plant Outage 1R28 DAY 43

Supporting Operational Excellence

Outage Radiation Performance

Definition/Goal

Analysis and Actions

This indicator measures cumulative dose radiation exposure and total number of personnel-contamination events (PCE's > 5000 cpm) during refueling outages. The dose indicator is measured in Rem and individual PCE events.

Day 43 - May 16
 Actual = 0.092
 Cumulative = 55.334
 Cumulative Forecast = 57.363

Daily PCE goal reforecast on 4/23. Daily dose reforecast on 5/8/04.

Meets: <=75 Rem Actual Cum. Dose: 55.334 Rem
 Exceeds: <=71 Rem

Reactor Head Repair Dose for May 16th is 1.093 vs. goal of 0.086.
 RV Head Total Dose is 11.631.

Meets: <= 18 Exceeds: <= 12 Actual PCE's: 10

Responsible Manager/Owner

Stu Thomas

Personnel Contamination Events

Cummulative Dose Exposure

Outage Status Report

Plant: Point Beach Unit 1 Day: Monday Today's Date / Time: 5/17/04 1600

Outage Duration: Day 44 Of Refueling Outage Number U1R28

Safety Status

Industrial - Within the last 12 hours

OSHA Recordables 0 First Aid cases 0 Near misses 0
 Total for this outage 1

Summary:

Radiological

Dose to date 55.334 Projected to date * 57.363 Outage Goal ≤75 R
 Difference -2.029 * Reforecast on 5/8 Number of PCEs 10

Summary: Reactor Head Repair Dose for May 16th is 1.093 vs. goal of 0.086. RV Head Total Dose is 11.631.

Nuclear

Significant human performance errors and events in last 24 hours 0

Summary:

Plant Status

Mode: Hot Standby (Mode 3) Hot Shutdown (Mode 4) Cold Shutdown (Mode 5) Refueling Shutdown (Mode 6)

RCS: Temperature: 79 Pressure: Vented to Atmosphere RV Level: Rod Latch Height

Time to Boll: 30 hours

Shutdown Safety Assessment Protected Equipment:

ex. 11

Major Activities Completed in Last 24 Hours

- Filled Condenser Hotwell
- Place Turbine on Turning Gear
- ORT-24 SI Test Line CIV Leakage Test
- Radiography of T-26 Resolution - No Issues
- 1X03 Station Transformer Removed from Service

Critical Path and Near Critical Path Activities (Next 24 Hours)

- Reactor Head Relief Request Issues
- Setup and Prepare Mockup for Rx Head Pen #26 Grinding
- Revise Work Package to Grind Out Over Lap
- Generator 60# Air Test
- U2 Reactor Startup

Significant Outstanding Issues

Date	Issue	Due	Responsibility
5/03/04	Reactor Vessel Head Repair Penetration #26	5/21/04	John Walsh
5/17/04	Rx Head Relief Request	5/21/04	Jim Schweitzer

Upcoming Major Milestones

	Scheduled		Actual			Scheduled		Actual	
	Date	Time	Date	Time		Date	Time	Date	Time
Cooldown <200°	4/03/04	2100	4/03/04	2230	RCS Fill & Vent	4/23/04	1500		
Head Lift	4/09/04	0900	4/21/04	1550	Heatup >200°	4/25/04	0900		
Refueled	4/14/04	0300	5/02/04	1848	Reactor Critical	4/28/04	0800		
RV Headset	4/18/04	1900			On-Line	4/30/04	0100		

Point Beach Nuclear Plant
PBNP SHUTDOWN SAFETY ASSESSMENT AND FIRE CONDITION CHECKLIST

OUTAGE SAFETY ASSESSMENT

UNIT: 1

DATE: May 17, 2004

TIME: 1400

KEY SAFETY FUNCTIONS:

REACTIVITY: GREEN
CORE COOLING: GREEN
POWER AVAILABLE: YELLOW
INVENTORY: GREEN
CONTAINMENT: GREEN
SFP COOLING: NA

ex 4

PROTECTED EQUIPMENT:

COMMENTS:

RCS Time to Boil is 30 hours. Using NP 10.3.6 Time To Boil curves and curve for core reload complete.
Fire Protection Condition IV: Credit is taken for fire rounds as fire prevention contingency

U	ACT ID	WO ST	GRP	HPE RISK	EQUIPMENT	Activity Description	Cal ID	DUR	START	FINISH	MAY								
											16	Mon 17		Tue 18		Wed 19			
											12,15,18,21	0,3,6,9	12,15,18,21	0,3,6,9	12,15,18,21	0,3,6,9	12,15,18,21	0,3,6,9	
CONSTRUCTION ENG - L. GAUTHIER																			
1	CEI600G030	76	CE8	DR-Y ML-Y ORT3-Y R-M	R-1	PERFORM ONSITE CREW TRAINING FOR NOZZLE	1	67	17MAY04 07:00A	20MAY04 06:59									
1	SDI600G010	76	CE8	DR-Y ML-Y ORT3-Y R-M	R-1	REVISE PACKAGE TO GRIND OUT OVERLAP	1	46	18MAY04 07:00*	20MAY04 04:59									
1	SE-1600-A	76	CE8	DR-Y ML-Y ORT3-Y R-M	R-1	SR MGMT DECISION TO GRIND OVERLAP	1	0	18MAY04 12:00*										
MECHANICAL VALVE, VANDERVELDE/KENNEY																			
1	MM0408032	76	MMV	DR-Y ML-Y ORT3-N R-M	SI-00897B	SI-897B, JERKY OPERATION (REPAIR CONTINGENCY)	1	20	17MAY04 17:00	18MAY04 12:59									
OPERATIONS																			
2	ZOP1B-020		OPS	DR-N ML-N ORT3-N R-M	OP-1B	APPROACH TO CRITICALITY	1	3	17MAY04 20:00	17MAY04 22:59									
2	ZOP1C-040		OPS	DR-N ML-N ORT3-N R-M	OP-1C	LATCH TURBINE	1	1	18MAY04 02:00	18MAY04 02:59									
2	ZOP1C-050		OPS	DR-N ML-N ORT3-N R-M	OP-1C	TURBINE ROLLUP	1	2	18MAY04 03:00	18MAY04 04:59									
2	ZOP1C-060		OPS	DR-N ML-N ORT3-N R-M	OP-1C	MAIN TURBINE TRIP TESTING	1	3	18MAY04 05:00	18MAY04 07:59									
2	IT-280A	77	OPS	DR-N ML-N ORT3-N R-M	O-IT-0280A	MSIV STROKE TEST, IT-280A	1	4	18MAY04 05:00	18MAY04 08:59									
2	ZOP1C-080		OPS	DR-N ML-N ORT3-N R-M	OP-1C	PHASE UNIT-2 TO LINE	1	1	18MAY04 08:00	18MAY04 08:59									

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY									
												Mon 17	Tue 18	Wed 19	0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22				0, 2, 4, 6, 8, 10, 12, 14, 16		
APPLETON METERING GROUP												APM									
1	1	AP0215128	APM	76	X-01-B	X-01-B - INSPECT CAL AND SET	13	16MAY04 09:00A	18MAY04 15:59	DR-Y ML-Y ORT3-N R-N	0	AP0215128	X-01-B - INSPECT CAL AND SET					MAIN POWER TRANSFORMER PHASE B			
2	1	AP0215129	APM	76	X-01-C	X-01-C - INSPECT CAL AND SET	16	18MAY04 16:00	20MAY04 13:59	DR-Y ML-Y ORT3-N R-N	0		AP0215129	X-01-C - INSPECT CAL AND SET					0215129		
APPLETON RELAY GROUP												APR									
3	1	AP0303688	APR	76	A-01	CALIBRATE 1A-01 NON-TECH SPEC	52	11MAY04 08:00A	23MAY04 14:59	DR-N ML-N ORT3-N R-N	207	AP0303688	CALIBRATE 1A-01 NON-TECH SPEC RELAYS								
4	1	AP0215122	APR	76	A52-04	P-1A UNDERFREQ. RELAY FUNCTIONAL	6	18MAY04 08:00	18MAY04 13:59	DR-N ML-N ORT3-N R-N	0		AP0215122	P-1A UNDERFREQ. RELAY FUNCTIONAL TEST					PWR TO 1P-1A REACTOR COOLANT PUMP		
APPLETON STATION GROUP												APS									
5	1	AP0215099	APS	76	F89-112	SPECT/CLEAN/LUBRICA OPERATOR	3	18MAY04 08:00	18MAY04 10:59	DR-N ML-N ORT3-N R-N	0		AP0215099	INSPECT/CLEAN/LUBRICATE OPERATOR					X-03 HV STN AUX XFMR HIGH SIDE CIRCUIT SW		
6	0	AP0304870A	APS	76	H52-DHPVR	DELIVER H52-05 TO MAINTENANCE SHOP	3	18MAY04 08:00	18MAY04 10:59	DR-N ML-N ORT3-N R-N	0		AP0304870A	DELIVER H52-05 TO MAINTENANCE SHOP					13.8 KV/2000 AMP VACUUM BREAKER		
7	1	AP0215099A	APS	76	F89-112	STROKE OPERATOR DURING TAGGING	1	18MAY04 11:00	18MAY04 11:59	DR-N ML-N ORT3-N R-N	26		AP0215099A	STROKE OPERATOR DURING TAGGING					EVOLUT		
8	0	AP0304870B	APS	76	H52-DHPVR	RETURN H52-05 TO SWITCHYARD	6	19MAY04 08:00	19MAY04 13:59	DR-Y ML-Y ORT3-N R-N	0		AP0304870B	RETURN H52-05					13.8 KV		
BOP MECHANICAL ENGINEERING												BMS									
9	2	BM0300123	BMS	77	RE-PC 46.1	VERIFY RTO AS CALCULATED BY PPCS	1	18MAY04 07:00	18MAY04 07:59		679		BM0300123	VERIFY RTO AS CALCULATED BY PPCS					CALORIMETRIC		
10	0	BM307011SS	BMS		D-105	COLLECT AIR FLOW DATA (DOOR CLOSED)	3	19MAY04 08:00	19MAY04 10:59		652								COLLECT AIR FL		
CONSTRUCTION ENGINEERING GROUP												CE									
11	0	CE0310577	CE	76	Z-065A	Z-65A INSTALL MR 03-044	35	10MAY04 07:00A	21MAY04 14:59		136	CE0310577	Z-65A INSTALL MR 03-044								
12	0	CE0311772	CE	76	Z-065A	Z-65A INSTALL HEAT TRACE - MR 03-044	35	10MAY04 07:00A	21MAY04 14:59		136	CE0311772	Z-65A INSTALL HEAT TRACE - MR 03-044								
13	0	CE0400425	CE	77	SEC	SEC - INSTALL LOCK SET	8	18MAY04 07:00	18MAY04 14:59		160		CE0400425	SEC - INSTALL LOCK SET					SEC SYSTEM MULTI AND/OR NON-NUMBER		
INSULATION - NPS - D. CHERNEY												CE3									
14	1	CE30000TI	CE3	76	TG-01-T	ENCAPSULATE INSULATION ON HP	10	01MAY04 12:00A	17MAY04 21:59	DR-Y ML-Y ORT3-Y R-N	196	CE30000TI	ENCAPSULATE INSULATION ON HP					HIGH PRESSURE TURBINE 0302153			
15	1	CE26TOHTI	CE3	77	IST-SISI	REINSULATE - FAC PROG - TURB HALL 26	67	04MAY04 20:00A	21MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	272	CE26TOHTI	REINSULATE - FAC PROG - TURB HALL 26 FT OVERHD								

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY									
												Mon 17	Tue 18	Wed 19	Th 20	Fri 21	Sat 22	Sun 23	Mon 24	Tue 25	
INSULATION - NPS - D. CHERNEY												CE3									
16	1	CE44CGATI	CE3	76	INSUL-MS	REINSULATE - FAC PROG - CTMT 44 FT	35	12MAY04 17:00A	18MAY04 22:59	DR-Y ML-Y ORT3-Y R-N	0	CE4 CGAT	REINSULATE - FAC PROG - CTMT 44 FT GEN AREA								
17	0	CE309512TI	CE3	77	SERVICE	INSTALL INSULATION 1SW-2861	2	13MAY04 20:00A	17MAY04 20:59	DR-Y ML-Y ORT3-Y R-N	160	CE3 9512TI	INSTALL INSULATION 1SW-2861								
18	1	CE44TGATI	CE3	77	IST-SISI	REINSULATE - FAC PROG - TRB HALL 44 FT	23	17MAY04 15:00*	18MAY04 21:59	DR-Y ML-Y ORT3-Y R-N	212	CE4 TGAT	REINSULATE - FAC PROG - TRB HALL 44 FT GEN AREA								
19	1	CE44POHTI	CE3	76	INSUL-MS	REINSULATE - FAC PROG - PAB 44 FT	12	17MAY04 18:00*	18MAY04 05:59	DR-Y ML-Y ORT3-Y R-N	1	CE44POHT	REINSULATE - FAC PROG - PAB 44 FT OVERHEAD								
20	0	CE307011AA	CE3	76	D-105	STENCIL MONO-RAILS IN D-105 BATTERY	4	19MAY04 07:00*	19MAY04 10:59		156										
SCAFFOLDING - NPS - J. HAESE												CE4									
21	1	CE26TOHSR	CE4	77	IST-SISI	REM SCAFF - FAC PROG - TURB HALL 26	23	01MAY04 09:00A	18MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	335	CE2 TOHSR	REM SCAFF - FAC PROG - TURB HALL 26 FT OVERHD								
22	1	CE08TOHSR	CE4	77	IST-SISI	REMOVE SCAFF - FAC PROG - TURB HALL 8	32	05MAY04 10:00A	19MAY04 11:59	DR-Y ML-Y ORT3-Y R-N	206	CE0 TOHSR	REMOVE SCAFF - FAC PROG - TURB HALL 8 FT OVERHD								
23	1	CE215202SR	CE4	76	P-001A-M	REMOVE SCAFFOLDING FOR	2	17MAY04 10:00A	17MAY04 13:59	DR-Y ML-Y ORT3-Y R-N	0	CE2 15202SR	REMOVE SCAFFOLDING FOR P-1A-M REACTOR COOLANT PUMP MOTOR								
24	1	CE66C001SR	CE4		P-001B-M	REMOVE SCAFFOLDING FOR B	10	17MAY04 14:00	17MAY04 23:59	DR-Y ML-Y ORT3-Y R-N	123	CE6 C001SR	REMOVE SCAFFOLDING FOR B RCP MOTOR REACTOR COOLANT PUMP MOTOR								
25	1	CE933444SR	CE4	76	W-001C2-A	REMOVE SCAFFOLDING FOR	5	17MAY04 17:00	17MAY04 21:59	DR-Y ML-Y ORT3-Y R-N	228	CE9 3444SR	REMOVE SCAFFOLDING FOR W-1C2-A CONTAINMENT COOLING FAN DISCHARGE DAMPER								
26	1	CE300867SR	CE4	80	ICP-05.047	REMOVE SCAFFOLDING FOR ICP	4	17MAY04 18:00*	17MAY04 21:59	DR-Y ML-Y ORT3-Y R-N	228	CE3 00867SR	REMOVE SCAFFOLDING FOR ICP 5.47 SECONDARY LEVEL CONTROLLERS AND SWITCHES								
27	1	CESH53-SR	CE4		PACKAGE 53	REMOVE SCAFFOLDING FOR	4	17MAY04 18:00	17MAY04 21:59	DR-Y ML-Y ORT3-Y R-N	252	CESH53-SR	REMOVE SCAFFOLDING FOR SHIELDING - 21' LETDOWN								
28	1	CESH18-SR	CE4		PACKAGE 18	REMOVE SCAFFOLDING FOR	4	17MAY04 20:00	17MAY04 23:59	DR-Y ML-Y ORT3-Y R-N	250	CESH18-SR	REMOVE SCAFFOLDING FOR SHIELDING - CV-D-02								
29	1	CESH62-SR	CE4		PACKAGE 62	REMOVE SCAFFOLDING FOR	4	17MAY04 23:00	18MAY04 02:59	DR-Y ML-Y ORT3-Y R-N	247	CESH62-SR	REMOVE SCAFFOLDING FOR SHIELDING - B SG 10' PLAT								
30	1	CE44POHSR	CE4	77	IST-SISI	REMOVE SCAFF FOR FAC PROG - PAB 44 FT	4	18MAY04 07:00*	18MAY04 10:59	DR-Y ML-Y ORT3-Y R-N	196	CE44POHSR	REMOVE SCAFF FOR FAC PROG - PAB 44 FT OVERHEAD								
31	1	CE212694SI	CE4	76	PIPING HB-	BUILD SCAFFOLDING FOR 1PIPING HB-19	20	18MAY04 08:00*	19MAY04 03:59	DR-Y ML-Y ORT3-Y R-N	85	CE212694SI	BUILD SCAFFOLDING FOR 1PIPING HB-19 PAINTING								
32	1	CE213968SR	CE4	82	TG-01-G	REMOVE SCAFFOLDING FOR	5	18MAY04 10:00*	18MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	219	CE213968SR	REMOVE SCAFFOLDING FOR MAIN GENERATOR ELECTRICAL GENERATOR								
33	1	CE407589SR	CE4	76	T-026	REMOVE SCAFFOLDING AT	5	18MAY04 14:00	18MAY04 18:59	DR-Y ML-Y ORT3-Y R-N	188	CE407589SR	REMOVE SCAFFOLDING AT BLOWDOWN TANK								

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY												
												Mon 17	Tue 18	Wed 19	Th 20	Fri 21	Sat 22	Sun 23	Mon 24	Tue 25	Wed 26			
SCAFFOLDING - NPS - J. HAESE												CE4												
34	1	CE44CGASR	CE4	77	IST-SISI	REMOVE SCAFFOLDING FOR	4	18MAY04 23:00	19MAY04 02:59	DR-Y ML-Y ORT3-Y R-N	199												CE44CGASR REMOVE SCAFFOLDING FOR 0303636 SECONDARY INSERVIC	
CONSTRUCTION ENG - G. GOZDZIALSKI												CE5												
35	1	CE9929774	CE5	77	Z	INSTALL/MOD PLATFORMS	27	10MAY04 10:00A	20MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	44	CE9 29774	INSTALL/MOD PLATFORMS											
36	1	CE9933444	CE5	82	W-001C1	W-1C2-A, RE-WELD DAMPER PLENUM	5	15MAY04 09:00A	17MAY04 16:59		0	CE9 33444	W-1C2-A, RE-WELD DAMPER PLENUM CONTAINMENT ACCIDENT RECIRCULATION FAN0305397											
37	1	CE0408110	CE5	76	PIPING EB	MS-2085 ELBOW - REMOVE STANCHION	7	16MAY04 09:00A	17MAY04 18:59	DR-Y ML-Y ORT3-Y R-N	0	CE0 08110	MS-2085 ELBOW - REMOVE STANCHION REHEAT STEAM TO THE REHEATERS B AND D0408110											
38	1	CE0407589B	CE5	76	T-026	CLOSEOUT BD TANK FOLLOWING REPAIRS	20	17MAY04 13:00*	19MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	0	CE0 07589B	CLOSEOUT BD TANK FOLLOWING REPAIRS											BLOW
39	1	CE0408118	CE5	76	MISC	REPAIR FLOOR BEAM SOUTH OF 1T-026	8	17MAY04 14:00*	18MAY04 13:59	DR-Y ML-Y ORT3-Y R-N	0	CE0 08118	REPAIR FLOOR BEAM SOUTH OF 1T-026											MISC SYSTEM MULTI AND/OR NON-NUMBE
40	1	CE0408110A	CE5	76	PIPING EB	MS-2085 ELBOW - SET RIGGING TO STABLIZE	6	18MAY04 07:00	18MAY04 12:59	DR-Y ML-Y ORT3-Y R-N	0		CE0408110A MS-2085 ELBOW - SET RIGGING TO STABLIZE PIPING 0408110 REHEAT STEAM TO THE REHEATERS B AND											
41	1	CE0408110B	CE5	76	PIPING EB	MS-2085 ELBOW - REPLACE EXISTING	20	18MAY04 13:00	20MAY04 12:59	DR-Y ML-Y ORT3-Y R-N	4		CE0408110B MS-2085 ELBOW - REPLACE EXISTING ELBOV 0408110											
CONSTRUCTION ENG - S. CARTER												CE6												
42	0	CE0210986	CE6	77	SEC	SEC SUPPORT MR 99-011*B	168	05APR04 07:00A	15JUN04 11:59	DR-N ML-N ORT3-N R-N	3	CE0 10986	SEC SUPPORT MR 99-011*B											
43	0	CE0210989	CE6	76	SEC	SEC, INSTALL NEW EQUIP MR 99-011*E	168	05APR04 08:00A	15JUN04 11:59	DR-N ML-N ORT3-N R-N	3	CE0 10989	SEC, INSTALL NEW EQUIP MR 99-011*E											
44	0	CE0210990	CE6	76	SEC	SEC REM ABANDONED EQUIP MR 99-011*F	171	03MAY04 08:00A	15JUN04 14:59	DR-N ML-N ORT3-N R-N	0	CE0 10990	SEC REM ABANDONED EQUIP MR 99-011*F											
CONSTRUCTION ENG - L. GAUTHIER												CE8												
45	1	CEI600G030	CE8	76	R-1	PERFORM ONSITE CREW TRAINING FOR	67	17MAY04 07:00A	20MAY04 06:59	DR-Y ML-Y ORT3-Y R-M	0	CEI600G030	PERFORM ONSITE CREW TRAINING FOR NOZZLE GRINDING											
46	1	SDI600G010	CE8	76	R-1	REVISE PACKAGETO GRIND OUT OVERLAP	46	18MAY04 07:00*	20MAY04 04:59	DR-Y ML-Y ORT3-Y R-M	2		SDI600G010 REVISE PACKAGETO GRIND OUT OVERLAP 0213476											
47	1	SE-I600-A	CE8	76	R-1	SR MGMT DECISION TO GRIND OVERLAP	0	18MAY04 12:00*		DR-Y ML-Y ORT3-Y R-M	72		SE-I600-A SR MGMT DECISION TO GRIND OVERLAP 0213476 REACTOR VESSEL AND ASSEMBLY											
CHEMISTRY												CH												
48	1	CH0300362	CH	77	CHEM-SAMPL	RCS CL TSR 3.4.5.2	54	16MAY04 05:00A	22MAY04 10:59		268	CH0 00362	RCS CL TSR 3.4.5.2											
49	1	CH0300375	CH	77	CHEM-SAMPL	RCS DO TSR 3.4.5.1	54	16MAY04 05:00A	22MAY04 10:59		268	CH0 00375	RCS DO TSR 3.4.5.1											

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY									
												Mon 17			Tue 18			Wed 19			
												8,10,12,14,16,18,20,22	0, 2, 4, 6, 8,10,12,14,16,18,20,22	0, 2, 4, 6, 8,10,12,14,16,18,20,22							
CHEMISTRY												CH									
50	1	CH0300405	CH	77	CHEM-SAMPL	RCS BORON SR 3.9.1.1	54	16MAY04 06:00A	22MAY04 10:59		268	CH0300405	RCS BORON SR 3.9.1.1								
51	0	CH0300199	CH	77	CHEM-SAMPL	BAST BORON TSR 3.5.1.2	35	17MAY04 07:00A	21MAY04 14:59		136	CH0300199	BAST BORON TSR 3.5.1.2								
52	1	CH0300389	CH	77	CHEM-SAMPL	SGBDFO GAMMA SCAN	35	17MAY04 07:00A	21MAY04 14:59		136	CH0300389	SGBDFO GAMMA SCAN								
53	1	CH0300444	CH	77	CHEM-SAMPL	RE-229 ISOTOPIC	35	17MAY04 07:00A	21MAY04 14:59		136	CH0300444	RE-229 ISOTOPIC								
54	2	CH0300485	CH	77	CHEM-SAMPL	RCS BORON SR 3.9.1.1	35	17MAY04 07:00A	21MAY04 14:59		136	CH0300485	RCS BORON SR 3.9.1.1								
55	2	CH0300502	CH	77	CHEM-SAMPL	RCS CL TSR 3.4.5.2	35	17MAY04 07:00A	21MAY04 14:59		136	CH0300502	RCS CL TSR 3.4.5.2								
56	2	CH0300515	CH	77	CHEM-SAMPL	RCS DO TSR 3.4.5.1	35	17MAY04 07:00A	21MAY04 14:59		136	CH0300515	RCS DO TSR 3.4.5.1								
57	2	CH0300528	CH	77	CHEM-SAMPL	SGBDFO GAMMA SCAN	35	17MAY04 07:00A	21MAY04 14:59		136	CH0300528	SGBDFO GAMMA SCAN								
58	2	CH0300554	CH	77	CHEM-SAMPL	RE-229 ISOTOPIC	35	17MAY04 07:00A	21MAY04 14:59		136	CH0300554	RE-229 ISOTOPIC								
59	1	CAMP-113BC	CH		CAMP-113	CAMP-113 N2 SPARGE AND SAMPLE B STEAM	3	17MAY04 23:00	18MAY04 01:59	DR-N ML-N ORT3-N R-N	0	CAMP-113BC CAMP-113 N2 SPARGE AND SAMPLE B STEAM GENERATOR NITROGEN MIXING OF STEAM GENERATOR CHEMISTRY.									
60	1	CAMP-113AC	CH		CAMP-113	CAMP-113 N2 SPARGE AND SAMPLE A STEAM	3	18MAY04 09:00	18MAY04 11:59	DR-Y ML-Y ORT3-N R-N	0	CAMP-113AC CAMP-113 N2 SPARGE AND SAMPLE A STEAM GENERATOR NITROGEN MIXING OF STEAM GENERATOR CHEMISTRY.									
61	1	CAMP-606	CH	77	CH CAMP-60	PERFORM CAMP-606	3	18MAY04 10:00	18MAY04 12:59	DR-N ML-N ORT3-N R-N	245	CAMP-606 PERFORM CAMP-606. 0300478 CONT ATMOS POST ACCIDENT SAMPLE SYS									

ELECTRICAL MAINTENANCE												EM									
62	1	EM0215241	EM	76	411/E02	RMP 9308, DS-II BREAKER	14	06MAY04 19:00A	20MAY04 00:59	DR-N ML-N ORT3-N R-N	38	EM0215241	RMP 9308, DS-II BREAKER MAINTENANCE								
63	0	EM0407638C	EM	76	Z-014	TROUBLESHOOT/REPAIR TB CRANE (SMALL)	8	12MAY04 12:00A	19MAY04 14:59		297	EM0407638C	TROUBLESHOOT/REPAIR TB CRANE (SMALL)								
64	0	EM0307396	EM	76	D-08	D-08 FLASHER RESET CAUSES GROUND	18	16MAY04 12:00A	18MAY04 05:59	DR-N ML-N ORT3-N R-N	681	EM0307396	D-08 FLASHER RESET CAUSES GROUND								
65	0	EM405897Z1	EM	76	D-106	D-106 PERFORM EQUALIZING / FLOAT	82	16MAY04 20:00A	20MAY04 21:59	DR-N ML-Y ORT3-N R-N	0	EM405897Z1	D-106 PERFORM EQUALIZING / FLOAT								
66	0	EM0306039	EM	77	ISFSI BLDG	ISFSI SECURITY BLDG MAINTENANCE	4	17MAY04 08:00A	17MAY04 15:59		695	EM0306039	ISFSI SECURITY BLDG MAINTENANCE - ISFSI BUILDING STRUCTURE								
67	0	EM0305260	EM	76	D-05	QUARTERLY STATION BATTERY INSPECTION	1	17MAY04 09:00A	17MAY04 12:59	DR-N ML-Y ORT3-N R-N	698	EM0305260	QUARTERLY STATION BATTERY INSPECTION 125V DC STATION BATTERY								

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY									
												Mon 17	Tue 18	Wed 19	Thu 20	Fri 21	Sat 22	Sun 23	Mon 24	Tue 25	
ELECTRICAL MAINTENANCE												EM									
68	0	EM0305262	EM	76	D-05	ANNUAL STATION BATTERY INSPECTION	1	17MAY04 09:00A	17MAY04 12:59	DR-N ML-Y ORT3-N R-N	698										
69	1	EM0215222	EM	76	W-001C2-M	LUBRICATE 1W-1C2 MOTOR BEARINGS	2	17MAY04 12:00	17MAY04 13:59		5	EM0215222	LUBRICATE 1W-1C2 MOTOR BEARINGS								
70	0	EM0305230	EM	76	D-23	MONTHLY SECURITY SYSTEM BATTERY	4	17MAY04 12:00*	17MAY04 15:59	DR-N ML-Y ORT3-N R-N	695	EM0305230	MONTHLY SECURITY SYSTEM BATTERY								
71	1	EM0305151	EM	76	U1A-UV REL	TEST U1 TRAIN A UNDERVOLTAGE AND	5	17MAY04 12:00*	17MAY04 16:59	DR-N ML-N ORT3-N R-N	0	EM0305151	TEST U1 TRAIN A UNDERVOLTAGE AND								
72	0	EM0301793	EM	76	H52-HK-200	BREAKER MAINTENANCE HK-2000	16	17MAY04 16:00	18MAY04 07:59	DR-N ML-Y ORT3-N R-N	30	EM0301793	BREAKER MAINTENANCE HK-2000 (H52-20)								
73	0	EM9925005	EM	76	A52-DHVR-3	(A52-01) 3000-1 1X02-1A01 CELL	1	17MAY04 17:00*	17MAY04 17:59	DR-N ML-N ORT3-N R-N	164	EM9925005	(A52-01) 3000-1 1X02-1A01 CELL SWITCH INSPECTION								
74	0	EM0301792A	EM	76	A52-DHVR-3	(A52-01) BKR MAINT. PORTION AT CUBICLE	4	17MAY04 17:00*	17MAY04 20:59	DR-N ML-N ORT3-N R-N	0	EM0301792A	(A52-01) BKR MAINT. PORTION AT CUBICLE (3000-01)								
75	1	EM0305156	EM	76	U1B-UV REL	TEST U1 TRAIN B UNDERVOLTAGE AND	5	17MAY04 17:00	17MAY04 21:59	DR-N ML-N ORT3-N R-N	689	EM0305156	TEST U1 TRAIN B UNDERVOLTAGE AND								
76	0	EM_TRN_B09	EM			EM CONTINUING TRAINING, 7 EM'S	40	17MAY04 18:00*	21MAY04 00:59		235	EM_TRN_B09	EM CONTINUING TRAINING, 7 EM'S								
77	0	EM0304874A	EM	76	A52-DHVR-1	(A52-04)1P-01A PM BKR TESTING AT CUBICLE	4	17MAY04 21:00*	18MAY04 00:59	DR-Y ML-Y ORT3-N R-N	174	EM0304874A	(A52-04)1P-01A PM BKR TESTING AT CUBICLE 1200-31								
78	1	EM0215122	EM	76	A52-04	ASSIST APR DURING P-1A RELAY	6	18MAY04 08:00	18MAY04 13:59	DR-N ML-N ORT3-N R-N	0	EM0215122	ASSIST APR DURING P-1A RELAY FUNCTIONAL TEST								
79	0	EM0304870	EM	76	H52-DHPVR-	BREAKER MAINTENANCE	16	18MAY04 11:00	19MAY04 02:59	DR-Y ML-Y ORT3-N R-N	5	EM0304870	BREAKER MAINTENANCE DHPVR-2000 (H52-05)								
80	0	EM_TRNB09A	EM			EM OJT/TPE TRAINING, 2 EM'S	24	18MAY04 18:00*	20MAY04 19:59		240	EM_TRNB09A	EM OJT/TPE TRAINING, 2 EM'S								
81	1	EM0215246	EM	76	62/A01	CAL AND TEST 62/A01 RELAY PER 1RMP	6	19MAY04 06:00	19MAY04 11:59	DR-N ML-N ORT3-N R-N	0	EM0215246	CAL AND TEST 62/A01 RELAY PER 1RMP								
82	0	EM0309074	EM	76	D-105	STATION BATTERY INSP PER RMP 9046-1	3	19MAY04 07:00*	19MAY04 09:59	DR-N ML-N ORT3-N R-N	653	EM0309074	STATION BATTERY INSP PER RMP 9046-1								
ELECTRICAL VALVE TEAM -												EMV									
83	1	EM0215240	EMV	76	162-A	MS-2019 & 2020 LOSS OF VOLTAGE TEST -	12	18MAY04 07:00*	18MAY04 18:59	DR-N ML-N ORT3-N R-N	0	EM0215240	MS-2019 & 2020 LOSS OF VOLTAGE TEST - 1RMP-913								
ENGINEERING PROGRAMS - INSPECTION SERVICES												EPI									
84	1	NG44TFC1EV	EPI	77	IST-SISI	ENG EVAL FOR FAC PROG - TURB HALL 44	1	05APR04 12:00A	17MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	0	NG44TFC1EV	ENG EVAL FOR FAC PROG - TURB HALL 44 FT GEN AREA								

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY								
												Mon 17	Tue 18	Wed 19	3,10,12,14,16,18,20,22	0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22	0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22			
ENGINEERING PROGRAMS - INSPECTION SERVICES												EPI								
85	1	NG44CFC1EV	EPI	77	IST-SISI	ENG EVAL FOR FAC PROG - CTMT 44FT	1	29APR04 08:00A	17MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	12	NG44CFC1EV	ENG EVAL FOR FAC PROG - CTMT 44FT GEN AREA							
FACILITIES GROUP - UTILITY GROUP												FG1								
86	0	FG0309581	FG1	76	Z-066A	Z-066A(ETC)SEAL LEAKS/MANHOLE	12	11MAY04 06:00A	18MAY04 00:59	DR-Y ML-Y ORT3-Y R-N	13	FG0309581	Z-066A(ETC)SEAL LEAKS/MANHOLE COVERS							
87	1	FG0212694	FG1	76	PIPING HB-	1PIPING HB-19 REPAINT	125	16MAY04 12:00A	22MAY04 16:59	DR-Y ML-Y ORT3-Y R-N	0	FG0212694	PIPING HB-19 REPAINT							
88	1	Z22FG038	FG1	77	Z-022	Z-22 INTERNALS LIFT RIG - PAINT CURE TIME	148	16MAY04 16:00A	23MAY04 15:59	DR-Y ML-Y ORT3-Y R-N	200	Z22FG038	Z-22 INTERNALS LIFT RIG - PAINT CURE TIME							
RADIATION PROTECTION (OLD)												HP								
89	0	HP0301854	HP	77	HP RMS	QUARTERLY FUNCTIONAL TEST OF	5	18MAY04 06:00*	18MAY04 10:59		268	HP0301854	QUARTERLY FUNCTIONAL TEST OF RMS	0301854 HEALTH PHYSICS RADIATION MONITORING SY						
I&C MAINTENANCE												IC								
90	1	IC-CV-F&V2	IC		SOP-CV-003	FILL & VENT FI-115 & FI-116 PER SOP-CV-003	1	12MAY04 11:00A	17MAY04 12:59	DR-Y ML-Y ORT3-N R-N	195	IC-CV-F&V2	FILL & VENT FI-115 & FI-116 PER SOP-CV-003	CVCS LETDOWN/PURIFICATION FILL & VENT						
91	1	IC5.9RTRAL	IC	76	ICP-05.009	VERIFY ROTOR STOPPED ALARM	1	17MAY04 12:00	17MAY04 12:59	DR-Y ML-Y ORT3-Y R-N	169	IC5.9RTRAL	VERIFY ROTOR STOPPED ALARM CLEAR	TURBINE INSTRUMENTATION - MISCELLANEOUS 0300851						
92	1	IC0306628A	IC	76	S-06050A	1S-6050A REPLACE PROBE GAP	2	17MAY04 12:00	17MAY04 13:59	DR-Y ML-Y ORT3-Y R-N	168	IC0306628A	1S-6050A REPLACE PROBE GAP	TURB INDEPENDENT OVERSPEED PROTECTION CHANNEL 10306628						
93	1	IC5.54A	IC	76	ICP-05.054	P59B SO B/U PUMP START FUNCTION	3	17MAY04 12:00	17MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	167	IC5.54A	P59B SO B/U PUMP START FUNCTION	SECONDARY PLANT LOW RANGE PRESSURE INSTRUMENTS 0300874						
94	0	IC0300674	IC	76	ICP-06.006	SERVICE WATER SYSTEM	30	17MAY04 18:00*	18MAY04 23:59	DR-Y ML-Y ORT3-Y R-N	663	IC0300674	SERVICE WATER SYSTEM INSTRUMENTATION	SERVICE WATER SYSTEM						
96	0	IC_TRNB09A	IC		TRAINING	IC OJT/TPE TRAINING, 2 IC TECH'S	8	18MAY04 07:00*	18MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	264	IC_TRNB09A	OJT/TPE TRAINING, 2 IC TECH'S							
100	0	IC0214264	IC	76	ICP-06.086	P-38A AUXILIARY FEEDWATER MOTOR	12	19MAY04 06:00*	19MAY04 17:59	DR-N ML-N ORT3-N R-N	0	IC0214264	P-38A AUXILIARY FEEDWATER MOTOR	IC0214264 P-38A AUXILIARY FEEDWATER MOTOR						
I&C - J. SCHMOLDT & R. YOUNG												IC2								
101	0	IC0300710	IC2	77	HP-07736	CLEAN CONTAMINATION	11	13MAY04 18:00A	19MAY04 04:59	DR-Y ML-Y ORT3-Y R-N	253	IC0300710	CLEAN CONTAMINATION MONITOR	PERSONNEL CONTAMINATION MONITOR						
102	1	IC5.8	IC2	76	ICP-05.008	TURBINE SUPERVISORY INST	32	14MAY04 06:00A	21MAY04 10:59	DR-Y ML-Y ORT3-Y R-N	0	IC5.8	TURBINE SUPERVISORY INST	CALCULATIONS						
103	1	ICTUVIBSUP	IC2	76	T-SUPERVIS	INSTALL TURBINE VIBRATION SENSORS	32	14MAY04 06:00A	21MAY04 10:59	DR-Y ML-Y ORT3-Y R-N	0	ICTUVIBSUP	INSTALL TURBINE VIBRATION SENSORS							
104	1	IC0302663A	IC2	76	FS-02852	1FS-2852 FLOW SW SET UP AND CAL - 2ND	3	17MAY04 12:00	17MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	0	IC0302663A	1FS-2852 FLOW SW SET UP AND CAL - 2ND	P-30B CWP SEAL WATER FLOW SWITCH 0302663						

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY							
												Mon 17	Tue 18	Wed 19	Th 20	Fri 21	Sat 22	Sun 23	Mon 24
MECHANICAL MAINTENANCE MM2 BONENFANT (BOP)												MM2							
121	0	MM9948238	MM2	76	W-017	LUBRICATE, INSPECT AND MAINTAIN FAN	2	15MAY04 18:00A	17MAY04 13:59	DR-Y ML-Y ORT3-N R-N	320	MM9948238	LUBRICATE, INSPECT AND MAINTAIN FAN TURBINE BLDG OFFICE AIR CONDITIONING FAN9948238						
122	1	MM0301116	MM2	77	P-028A	DRAW OIL SAMPLE FOR ANALYSIS	2	17MAY04 13:00	17MAY04 14:59	DR-Y ML-Y ORT3-N R-N	0	MM0301116	DRAW OIL SAMPLE FOR ANALYSIS STEAM GENERATOR FEED PUMP0301116						
123	1	MM0301117	MM2	77	P-028B	DRAW OIL SAMPLE FOR ANALYSIS	2	17MAY04 15:00	17MAY04 16:59	DR-Y ML-Y ORT3-N R-N	317	MM0301117	DRAW OIL SAMPLE FOR ANALYSIS STEAM GENERATOR FEED PUMP0301117						
124	0	MM0201849	MM2	76	HX-038A1/A	CLEAN AND INSPECT HX UNIT	6	17MAY04 18:00	17MAY04 23:59	DR-N ML-N ORT3-N R-N	0	MM0201849	CLEAN AND INSPECT HX UNIT CABLE SPREADING ROOM AIR CONDITIONING UNIT0201849						
125	0	MM0406217	MM2	77	AF-04057	AF-4057 TEST VALVE BY 6/2/04 (SPARE)	8	17MAY04 18:00	18MAY04 01:59	DR-Y ML-Y ORT3-N R-N	311	MM0406217	AF-4057 TEST VALVE BY 6/2/04 (SPARE) AF-4019 DISCH CTL AF-4058 N2 BACKUP REG OUTLET R0406217						
126	1	MM0407729	MM2	73	P-065A	1P-65A, SWAP PUMP WITH SPARE	20	17MAY04 18:00	19MAY04 02:59	DR-Y ML-Y ORT3-N R-N	0	MM0407729	1P-65A, SWAP PUMP WITH SPARE						
127	0	MM0201357	MM2	76	W-029	LUBRICATE FAN BEARINGS	4	18MAY04 06:00	18MAY04 09:59	DR-Y ML-Y ORT3-N R-N	0	MM0201357	LUBRICATE FAN BEARINGS SOUTH SERVICE BLDG AIR CONDITIONING FAN0201357						
128	0	MM0406899	MM2	76	W-029	W-29, INSPECT BELTS AND SHEAVES	8	18MAY04 06:00	18MAY04 13:59	DR-Y ML-Y ORT3-N R-N	0	MM0406899	W-29, INSPECT BELTS AND SHEAVES SOUTH SERVICE BLDG AIR CONDITIONING0406899						
129	0	MM0309581A	MM2	76	Z-066A	BRODERSON CRANE SUPPORT FOR	10	18MAY04 06:00	18MAY04 15:59	DR-N ML-N ORT3-N R-N	307	MM0309581A	BRODERSON CRANE SUPPORT FOR MANHOLE COVER MANHOLE #66A0309581						
130	1	MM0301138	MM2	76	P-099A	CHANGE BEARING OIL	2	18MAY04 18:00	18MAY04 19:59	DR-Y ML-Y ORT3-N R-N	0	MM0301138	CHANGE BEARING OIL SGFP SEAL WATER INJECTION PUMP0301138						
131	0	MM0310365	MM2	76	HX-055A-1	GL 89-13 HX/OPEN, CLOSE AND CLEAN	8	18MAY04 18:00	19MAY04 01:59	DR-Y ML-Y ORT3-N R-N	0	MM0310365	GL 89-13 HX/OPEN, CLOSE AND CLEAN IG-01 EMER DIESEL GENERATOR0310365						
132	0	MM0310375	MM2	76	HX-055A-2	GL 89-13 HX/OPEN, CLOSE AND CLEAN	8	18MAY04 18:00	19MAY04 01:59	DR-Y ML-Y ORT3-N R-N	0	MM0310375	GL 89-13 HX/OPEN, CLOSE AND CLEAN IG-01 EMER DIESEL GENERATOR0310375						
133	2	MM0406166	MM2	77	CV-00283B	2CV-283B TEST VALVE BY 5/27/2004 (SPARE)	8	18MAY04 18:00	19MAY04 01:59	DR-Y ML-Y ORT3-N R-N	300	MM0406166	2CV-283B TEST VALVE BY 5/27/2004 (SPARE) 2P-2B CHARGING PUMP0406166						
134	1	MM0305771	MM2	78	HX-020A	1HX-20A INSTALL STABILIZERS & PLUG	20	19MAY04 07:00	20MAY04 15:59	DR-Y ML-Y ORT3-N R-N	0	MM0305771	1HX-20A INSTALL						
MECHANICAL VALVE, VANDERVELDE/KENNEY												MMV							
135	1	MM0214110	MMV	76	MS-02018	MS-2018 - OPEN & INSPECT VALVE	10	03MAY04 22:00A	17MAY04 21:59	DR-Y ML-Y ORT3-N R-N	0	MM0214110	MS-2018 - OPEN & INSPECT VALVE - RMP309-1 HX-1A SG HEADER MAIN STEAM STOP CONTROL0214110						
136	1	MM0207002	MMV	76	SI-00887	SI-887, SEAT LEAKAGE, REPLACE	6	17MAY04 12:00	17MAY04 17:59	DR-Y ML-Y ORT3-N R-N	0	MM0207002	SI-887, SEAT LEAKAGE, REPLACE VALVE SI TEST LINE RELIEF0207002						
137	1	MM0408032	MMV	76	SI-00897B	SI-897B, JERKY OPERATION (REPAIR)	20	17MAY04 17:00	18MAY04 12:59	DR-Y ML-Y ORT3-N R-N	0	MM0408032	SI-897B, JERKY OPERATION (REPAIR CONTINGENCY) SI TEST LINE RETURN SECOND OFF ISOLATION0408032						

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY								
												Mon 17	Tue 18	Wed 19	Th 20	Fri 21	Sat 22	Sun 23	Mon 24	Tue 25
NON-DESTRUCTIVE TESTING												NDE								
138	1	ND0408110	NDE	76	PIPING EB-	MS-2085 ELBOW - INSPECT EXPOSED	3	17MAY04 19:00	17MAY04 21:59	DR-Y ML-Y ORT3-Y R-N	9	17	18	19	20	21	22	23	24	25
139	0	EP0307308	NDE	77	HX-506B	HX-506B INLET PIPING DEGRADED	2	18MAY04 18:00*	18MAY04 19:59		262	17	18	19	20	21	22	23	24	25
OPERATIONS RELIEFS												OP0								
140	0	OP0215335	OP0	77	O-PC-077.4	DRY PIPE SYSTEM CHECK	8	17MAY04 12:00*	18MAY04 12:59		198	17	18	19	20	21	22	23	24	25
141	0	OP0301241	OP0	77	O-PC-021.4	WEEKLY MISCELLANEOUS DATA	5	18MAY04 07:00*	18MAY04 11:59		675	17	18	19	20	21	22	23	24	25
142	0	OP0308020	OP0	77	O-PC-037	TEST PAB AND TB SUMP ALARMS	6	18MAY04 07:00*	18MAY04 12:59		674	17	18	19	20	21	22	23	24	25
143	0	OP0301284	OP0	77	O-PC-049.6	REMOVE BUILDING HEATING	32	18MAY04 07:00*	19MAY04 14:59		648	17	18	19	20	21	22	23	24	25
144	0	OP0301264	OP0	77	O-PC-089	PERIODIC LEAK CHECK OF CRYOGENIC	8	19MAY04 07:00*	19MAY04 14:59		648	17	18	19	20	21	22	23	24	25
OPERATIONS MIDSHIFT												OP1								
145	0	OP0301293	OP1	76	O-PC-MIDS	OPERATIONS MID SHIFT WEEKLY	21	14MAY04 00:00A	20MAY04 06:59		182	17	18	19	20	21	22	23	24	25
OPERATIONS DAYSHIFT												OP2								
146	0	OP0301332	OP2	76	O-PC-DAYS	OPERATIONS DAY SHIFT WEEKLY	3	10MAY04 08:00A	17MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	203	17	18	19	20	21	22	23	24	25
147	0	OP0301359	OP2	76	PT-FP-003	ELECTRIC MOTOR-DRIVEN FIRE PUMP	1	17MAY04 12:00*	17MAY04 12:59		205	17	18	19	20	21	22	23	24	25
148	0	OP0301346	OP2	76	O-PC-043.1	CLEAN AIR BREATHERS/OIL	2	17MAY04 12:00*	17MAY04 13:59		204	17	18	19	20	21	22	23	24	25
149	0	OP0301333	OP2	77	O-PC-DAYS	OPERATIONS DAY SHIFT WEEKLY	42	18MAY04 08:00*	23MAY04 14:59		161	17	18	19	20	21	22	23	24	25
OPERATIONS SWINGSHIFT												OP3								
150	0	OP0301394	OP3	76	O-PC-SWING	OPS SWING SHIFT WEEKLY ROUTINE	14	12MAY04 16:00A	18MAY04 22:59		189	17	18	19	20	21	22	23	24	25
151	2	OP0301638	OP3	77	TS-CCW-001	CC SYSTEM VALVE POSITION CHECKS	1	18MAY04 16:00*	18MAY04 16:59		195	17	18	19	20	21	22	23	24	25
152	0	OP0308221	OP3	77	O-PC-045.1	BLOWDOWN AIR RECEIVERS	1	19MAY04 16:00*	19MAY04 16:59		188	17	18	19	20	21	22	23	24	25
153	1	OP0301550	OP3	77	O-PC-001.2	TB1 MONTHLY HEATING/VENTILATION	32	19MAY04 16:00*	23MAY04 19:59		157	17	18	19	20	21	22	23	24	25

after 17MAY04 12:00

U1R28 WORKING SCHEDULE

after 17MAY04 12:00

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY						
												Mon 17	Tue 18	Wed 19				
OPERATIONS SWINGSHIFT												OP3						
154	0	OP0301395	OP3	77	O-PC-SWING	OPS SWING SHIFT WEEKLY ROUTINE	49	19MAY04 16:00*	25MAY04 22:59		140	OPERATIONS SWING SHIFT WEEKLY ROUTINE 0301395						
OPERATIONS												OPS						
157	1	OI32-030	OPS		OI-32	GENERATOR 60# AIR TEST	22	16MAY04 17:00A	18MAY04 09:59	DR-N ML-N ORT3-N R-N	0	OI32-030	GENERATOR 60# AIR TEST					
158	1	X03-010	OPS		X-03	IPT E BRIEF TO DE-ENERGIZE X-03	2	17MAY04 12:00*	17MAY04 13:59	DR-N ML-N ORT3-N R-N	0	X03-010	IPT E BRIEF TO DE-ENERGIZE X-03 HIGH VOLTAGE STATION AUXILIARY TRANSFORMER					
159	1	CL13E020	OPS		CL-13E	AUX FEED ELECTRICAL LINEUPS	4	17MAY04 12:00	17MAY04 15:59	DR-N ML-N ORT3-N R-N	0	CL13E020	AUX FEED ELECTRICAL LINEUPS FOR HEATUP					
160	1	CL13G010	OPS		CL-13G	AIR REMOVAL VALVE LINEUPS	4	17MAY04 12:00	17MAY04 15:59	DR-N ML-N ORT3-N R-N	93	CL13G010	AIR REMOVAL VALVE LINEUPS (CL-13G) CONDENSER AIR REMOVAL VALVE LINEUPS					
161	1	EP0403494A	OPS	76	PT-RCS-1	OPERATING SUPPORT OF INITIAL RCS	4	17MAY04 12:00	17MAY04 15:59	DR-Y ML-Y ORT3-N R-N	194	EP0403494A	OPERATING SUPPORT OF INITIAL RCS WALKDOWN REACTOR COOLANT SYSTEM (RCS) PRESSURE TEST - INV/0403494					
162	1	CL13C010	OPS		CL-13C	CROSSOVER VALVE LINEUPS	8	17MAY04 12:00	17MAY04 19:59	DR-N ML-N ORT3-N R-N	340	CL13C010	CROSSOVER VALVE LINEUPS (CL-13C) CROSSOVER VALVE LINEUPS					
163	1	CL13E010	OPS		CL-13E	AUX FEED/STEAM VALVE LINEUPS	8	17MAY04 12:00	17MAY04 19:59	DR-N ML-N ORT3-N R-N	69	CL13E010	AUX FEED/STEAM VALVE LINEUPS FOR HEATUP					
164	1	CL13F010	OPS		CL-13F	CIRC WATER VALVE LINEUPS	8	17MAY04 12:00	17MAY04 19:59	DR-N ML-N ORT3-N R-N	87	CL13F010	CIRCULATING WATER SYSTEM VALVE LINEUPS					
165	1	IT-520B	OPS	77	O-IT-0520B	LRPM TEST OF SI-896A/B AND SI TEST	12	17MAY04 12:00	17MAY04 23:59	DR-N ML-N ORT3-N R-N	150	IT-520B	LRPM TEST OF SI-896A/B AND SI TEST LINE SI-896A/B SI PUMP SUCT VLV'S LKG REDUCTION/PM0215913					
166	1	X03-020	OPS		X-03	DEENERGIZE X-03	2	17MAY04 14:00	17MAY04 15:59	DR-N ML-N ORT3-N R-N	0	X03-020	DEENERGIZE X-03 HIGH VOLTAGE STATION AUXILIARY TRANSFORMER					
167	1	IT-290.1	OPS	77	O-IT-0290	IT-290.1, STROKE AFP DISCHARGE/SW	4	17MAY04 16:00	17MAY04 19:59	DR-N ML-N ORT3-N R-N	0	IT-290.1	IT-290.1, STROKE AFP DISCHARGE/SW SUPPLY VALVES AFP DISCHARGE/SW SUPPLY TO AFP VALVE STROKES (MA 0215900)					
168	1	Z22OPS01	OPS	77	Z-022	Z-22, MOVE MANIPULATOR AWAY	1	17MAY04 17:00	17MAY04 17:59		2	Z22OPS01	Z-22, MOVE MANIPULATOR AWAY FROM LOWER CAVITY R-1 REACTOR VESSEL INTERNALS LIFTING RIG (301913)					
173	1	IT-008C	OPS	77	O-IT-0008C	IT-08C, TDAFP MINI RECIRC VLV ACCUM	2	17MAY04 20:00	17MAY04 21:59	DR-N ML-N ORT3-N R-N	22	IT-008C	IT-08C, TDAFP MINI RECIRC VLV ACCUM CHECK VLV 1AF-173 DE 0215891					
175	1	O-RT-024B	OPS	77	O-RT-024	SI TEST LINE CIV LEAKAGE TEST	6	17MAY04 21:00	18MAY04 02:59	DR-N ML-N ORT3-N R-N	147	O-RT-024B	SI TEST LINE CIV LEAKAGE TEST (REPERFORMANCE) 0215963					
177	0	T201357H	OPS		W-029	HANG TAG (0 VNSSB W-29 MM REV0-1)	1	18MAY04 00:00*	18MAY04 00:59		5	T201357H	HANG TAG (0 VNSSB W-29 MM REV0-1)					
183	1	IT-280A	OPS	77	O-IT-0280A	MSIV STROKE TEST, IT-280A	4	18MAY04 05:00	18MAY04 08:59	DR-N ML-N ORT3-N R-N	0	IT-280A	MSIV STROKE TEST, IT-280A 0215899					
186	0	T201357R	OPS		W-029	REMOVE TAG (0 VNSSB W-29 MM REV0-1)	1	18MAY04 10:00	18MAY04 10:59		676	T201357R	REMOVE TAG (0 VNSSB W-29 MM REV0-1)					

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY									
												Mon 17	Tue 18	Wed 19	10	12	14	16	18	20	22
OPERATIONS												OPS									
189	0	OP0310365A	OPS		G-02	ALIGN G02 TO 1A05 & 2A05 PER OI-35A	1	18MAY04 15:00*	18MAY04 15:59		0										OP0310365AALIGN G02 TO 1A05 & 2A05 PER OI-35A
191	0	OP0310365C	OPS		G-02	PROTECT G02	14*	18MAY04 15:00	19MAY04 04:59		0										OP0310365CPROTECT G02
192	1	T301138H	OPS		P-099A	HANG TAG (1 CS P-99A MM REV0-1)	1	18MAY04 16:00*	18MAY04 16:59		1										T301138HHANG TAG (1 CS P-99A MM REV0-1)
193	1	OP0301138A	OPS		P-099B	START & RUN PUMP	5*	18MAY04 16:00	18MAY04 20:59		0										OP0301138ASTART & RUN PUMP
197	1	T301138R	OPS		P-099A	REMOVE TAG (1 CS P-99A MM REV0-1)	1	18MAY04 20:00	18MAY04 20:59		666										T301138RREMOVE TAG (1 CS P-99A MM REV0-1)
200	1	OP0408336	OPS	76	SI-00897B	RM-3200C-S STROKE PER IT-330	1	18MAY04 23:00	18MAY04 23:59		248										OP0408336RM-3200C-S STROKE PER IT-330
202	0	OP0310365B	OPS		G-01	RESTORE G01 TO 1A05 PER OI-35A	1	19MAY04 04:00	19MAY04 04:59		1										OP0310365BRESTORE G01 TO 1A05
203	0	AC-375C-3A	OPS		P-038A	ENTER AFW TSAC 3.7.5.C FOR ICP 6.86A	0	19MAY04 06:00		DR-N ML-N ORT3-N R-N	657										AC-375C-3A ENTER AFW TSAC 3.7.5.C FOR ICP 6.86A
204	1	X03-060	OPS		X-03	RE-ENERGIZE X-03 HV SAT	2	19MAY04 14:00	19MAY04 15:59	DR-N ML-N ORT3-N R-N	0										X03-060RE-ENERGIZE X-03 HV SAT
205	0	AC-375C-3Z	OPS		P-038A	EXIT AFW TSAC 3.7.5.C FOR ICP 6.86A	0	19MAY04 17:59		DR-N ML-N ORT3-N R-N	0										AC-375C-3Z EXIT AFW TSAC 3.7.5.C FOR ICP 6.86A

PRODUCTION PLANNING												PPG									
207	1	CSB12Z	PPG		MILESTONE	END FEED PUMP P28B WORK WINDOW	0	17MAY04 14:00	17MAY04 13:59	DR-N ML-N ORT3-N R-N	325										CSB12ZEND FEED PUMP P28B WORK WINDOW
208	1	CWX01Z	PPG		MILESTONE	END CIRC WATER & CONDENSER WORK	0	17MAY04 15:00	17MAY04 14:59	DR-N ML-N ORT3-N R-N	92										CWX01ZEND CIRC WATER & CONDENSER WORK
209	1	VNCCB51Z	PPG		MILESTONE	END CONTAINMENT FAN COOLERS C WORK	0	17MAY04 20:00	17MAY04 19:59	DR-N ML-N ORT3-N R-N	154										VNCCB51ZEND CONTAINMENT FAN COOLERS C WORK
212	1	MSA25Z	PPG		MILESTONE	END S/G A CL-1E WORK OUTSIDE	0	17MAY04 23:00	17MAY04 22:59	DR-N ML-N ORT3-N R-N	232										MSA25ZEND SIG A CL-1E WORK OUTSIDE CONTAINMENT
217	1	AFX11Z	PPG		P-029	END TDAFW PUMP/TURBINE WORK	0	18MAY04 20:00	18MAY04 19:59	DR-N ML-N ORT3-N R-N	280										AFX11ZEND TDAFW PUMP/TURBINE WORK
220	1	4KVA01Z	PPG		A-01	CLOSE A01 BUS RELATED WORK	0	19MAY04 13:00	19MAY04 12:59	DR-N ML-N ORT3-N R-N	145										4KVA01ZCLOSE A01 BUS
221	1	13KVX01Z	PPG		X-03	CLOSE HV STATION AUX XFMR WORK (X03)	0	19MAY04 16:00	19MAY04 15:59	DR-N ML-N ORT3-N R-N	166										13KVX01ZCLOSE HV STATION AUX XFMR WORK (X03)

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY								
												Mon 17	Tue 18	Wed 19	Th 20	Fri 21	Sat 22	Sun 23	Mon 24	Tue 25
LAUNDRY DECON - T. ENGLEMAN												RP1								
222	1	Z22RP008	RP1	77	Z-022	Z-22 DECON SCAFFOLD	5	17MAY04 06:00A	17MAY04 16:59	DR-Y ML-Y ORT3-Y R-N	0	Z22RP008Z-22 DECON SCAFFOLD								
223	1	RPSH053-R	RP1		PACKAGE 53	REMOVE SHIELDING FOR 21' LETDOWN LINE	6	17MAY04 12:00	17MAY04 17:59	DR-Y ML-Y ORT3-Y R-N	0	RPSH053-R REMOVE SHIELDING FOR 21' LETDOWN LINE								
224	1	Z22RP045	RP1	77	Z-022	Z-22 REMOVE LDA WALLS	2	17MAY04 17:00	17MAY04 18:59	DR-Y ML-Y ORT3-Y R-N	0	Z22RP045Z-22 REMOVE LDA WALLS								
225	1	RPSH018-R	RP1		PACKAGE 18	REMOVE SHIELDING ON CV-D-02	2	17MAY04 18:00	17MAY04 19:59	DR-Y ML-Y ORT3-Y R-N	0	RPSH018-R REMOVE SHIELDING ON CV-D-02								
226	1	RPSH062-R	RP1		PACKAGE 62	REMOVE SHIELDING FOR LETDOWN LINE, B	3	17MAY04 20:00	17MAY04 22:59	DR-Y ML-Y ORT3-Y R-N	0	RPSH062-R REMOVE SHIELDING FOR LETDOWN LINE, B SG 10'								
227	1	Z22RP055	RP1	77	Z-022	Z-22 REMOVE LDA	10	17MAY04 23:00	18MAY04 08:59	DR-Y ML-Y ORT3-Y R-N	0	Z22RP055Z-22 REMOVE LDA								
SITE DESIGN MECHANICAL												SDM								
228	1	SD-1600-93	SDM	76	R-1	ADDRESS ONGOING ISSUES WITH RELIEF	95	13MAY04 13:00A	21MAY04 10:59	DR-Y ML-Y ORT3-Y R-N	0	SD-1600-93 ADDRESS ONGOING ISSUES WITH RELIEF REQUEST								
SITE DESIGN STRUCTURAL (CIVIL)												SDS								
		SD_GSI-191	SDS		CONT	ENGINEERING WALKDOWN - SUMP	27	08APR04 08:00A	20MAY04 14:59	DR-Y ML-Y ORT3-Y R-N	44	SD_GSI-191 ENGINEERING WALKDOWN - SUMP INTRUSION ISSUES								
SECURITY GROUP												SEC								
230	0	SE0311772A	SEC	76	Z-065A	SECURITY SUPPORT Z-065A - MR 03-044	40	10MAY04 07:00A	24MAY04 11:59		131	SE0311772A SECURITY SUPPORT Z-065A - MR 03-044								
231	0	SEC_DRILLB	SEC		DRILL	SECURITY FORCE-ON-FORCE	5	19MAY04 14:00	19MAY04 18:59		644	SEC_DRILLB SECURITY								
TURBINE GENERATOR GROUP												TGG								
232	1	TGSUPPORT	TGG		TG-01-T	PROVIDE CRANE, RIGGER, AND	84	13APR04 09:00A	21MAY04 15:59	DR-Y ML-Y ORT3-Y R-N	214	TGSUPPORT PROVIDE CRANE, RIGGER, AND TOOLROOM SUPPORT (PT2)								
WORK CONTROL CENTER												WCC								
233	1	CL-2B	WCC		CL 2B	MODE 6 TO MODE 5 CHECKLIST	179	25APR04 08:00A	24MAY04 22:59	DR-N ML-N ORT3-N R-N	0	CL-2B MODE 6 TO MODE 5 CHECKLIST								
234	1	CL-2E	WCC		CL 2E	MODE 3 TO MODE 2 CHECKLIST	348	02MAY04 19:00A	31MAY04 23:59	DR-N ML-N ORT3-N R-N	0	CL-2E MODE 3 TO MODE 2 CHECKLIST								
235	1	CL-2F	WCC		CL 2F	MODE 2 TO MODE 1 CHECKLIST	368	02MAY04 19:00A	01JUN04 19:59	DR-N ML-N ORT3-N R-N	0	CL-2F MODE 2 TO MODE 1 CHECKLIST								
236	1	T-0510-R	WCC		W-1B1/1B2	1 VNCC W-1B1/1B2 MM REV0-1	3	17MAY04 12:00	17MAY04 14:59		70	T-0510-R 1 VNCC W-1B1/1B2 MM REV0-1								

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY													
												Mon 17			Tue 18			Wed 19							
												1	2	3	1	2	3	1	2	3					
WORK CONTROL CENTER												WCC													
238	1	T-9032-H	WCC		SI-897B	1 SI SI-897B MM REV0-1 (CONTINGENCY)	1	17MAY04 16:00	17MAY04 16:59		0	T-9032-H1 SI SI-897B MM REV0-1 (CONTINGENCY) 0019032													
239	1	T-3778-H	WCC		F89-112	1 345KV F89-112 APS REV0-1	2	17MAY04 16:00	17MAY04 17:59		14	T-3778-H1 345KV F89-112 APS REV0-1 0013778													
240	1	T-0511-R	WCC		W-1C1/1C2	1 VNCC W-1C1/1C2 MM REV0-1	3	17MAY04 17:00	17MAY04 19:59		0	T-0511-R1 VNCC W-1C1/1C2 MM REV0-1 010511													
241	1	T-7164-R	WCC		SI-00887	1 SI SI-887 MMV REV0-1	3	17MAY04 18:00	17MAY04 20:59		0	T-7164-R1 SI SI-887 MMV REV0-1 0017164													
242	1	T-9894-R	WCC		W-001C1	1 VNCC W-1C1/1C2 EM REV0-1	1	17MAY04 19:00	17MAY04 19:59		0	T-9894-R1 VNCC W-1C1/1C2 EM REV0-1 0009894													
243	1	T-2709-R	WCC		MS-2018	1 MS MS-2018 MMV REV0-1	1	17MAY04 22:00	17MAY04 22:59		0	T-2709-R1 MS MS-2018 MMV REV0-1 0012709													
244	0	T201849R	WCC		HX-038A1/A	REMOVE TAG (0 VNCSR HX-38A1/A2 MM	1	18MAY04 00:00	18MAY04 00:59		686	T201849R REMOVE TAG (0 VNCSR HX-38A1/A2 MM REV0-1)													
245	0	T-8131-H	WCC		W-029	0 VNSSB W-29 MM REV0-1	2	18MAY04 00:00	18MAY04 01:59		4	T-8131-H0 VNSSB W-29 MM REV0-1 0018131													
246	1	T-2407-H	WCC		RMP	1 4.16KV RMP 9364-1 UMBILICAL CORD EM	1	18MAY04 07:00	18MAY04 07:59		0	T-2407-H1 4.16KV RMP 9364-1 UMBILICAL CORD EM REV0-1 0012407													
247	1	T-0677-H	WCC		ICP-10.24	1 ESF ICP-10.24 IC REV0-1	1	18MAY04 09:00	18MAY04 09:59		104	T-0677-H1 ESF ICP-10.24 IC REV0-1 0010677													
248	1	T-3778-R	WCC		F89-112	1 345KV F89-112 APS REV0-1	2	18MAY04 11:00	18MAY04 12:59		0	T-3778-R1 345KV F89-112 APS REV0-1 0013778													
249	1	T-9032-R	WCC		SI-897B	1 SI SI-897B MM REV0-1	1	18MAY04 13:00	18MAY04 13:59		113	T-9032-R1 SI SI-897B MM REV0-1 0019032													
250	1	T-2407-R	WCC		RMP	1 4.16KV RMP 9364-1 UMBILICAL CORD EM	1	18MAY04 14:00	18MAY04 14:59		160	T-2407-R1 4.16KV RMP 9364-1 UMBILICAL CORD EM 0012407													
251	0	T-8131-R	WCC		W-029	0 VNSSB W-29 MM REV0-1	2	18MAY04 14:00	18MAY04 15:59		671	T-8131-R0 VNSSB W-29 MM REV0-1 0018131													
252	0	T310365H	WCC		HX-055A-1	HANG TAG (0 DG G-1 HX-55A1/2 MM REV0-4)	2	18MAY04 16:00	18MAY04 17:59		0	T310365H HANG TAG (0 DG G-1 HX-55A1/2 MM REV0-4)													
253	1	T-1643-R	WCC		RMP-9133	1 AF RMP-9133 EM REV0-1	1	18MAY04 19:00	18MAY04 19:59		0	T-1643-R1 AF RMP-9133 EM REV0-1 0011643													
254	0	T310365R	WCC		HX-055A-1	REMOVE TAG (0 DG G-1 HX-55A1/2 MM REV0-4)	2	19MAY04 02:00	19MAY04 03:59		0	T310365R REMOVE TAG (0 DG G-1 HX-55A1/2 MM REV0-4)													
255	0	T407729R	WCC		P-065A	REMOVE TAG (1 STP P-65A MM REV0-1)	1	19MAY04 03:00	19MAY04 03:59		659	T407729R REMOVE TAG (1 STP P-65A MM REV0-1) 0018472													

U1R28 WORKING SCHEDULE

#	U	ID	RESP	WO ST	EQID	DESCRIPTION	RD	ES	EF	RISK	MF	MAY							
												Mon 17	Tue 18	Wed 19	3,10,12,14,16,18,20,22	0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22	0, 2, 4, 6, 8, 10, 12, 14, 16		
WORK CONTROL CENTER												WCC							
256	1	T-7043-R	WCC		P-028A-M	1 CS P-28A-M EM REV0-1	1	19MAY04 04:00	19MAY04 04:59	DR-Y ML-Y ORT3-Y R-N	0								T-7043-R1 CS P-28A-M EM REV0-1 0017043
257	1	T-7047-H	WCC		P-028A-M	1 CS P-28A-M EM REV1-1	1	19MAY04 04:00	19MAY04 04:59	DR-Y ML-Y ORT3-Y R-N	0								T-7047-H1 CS P-28A-M EM REV1-1 0017047
258	1	T-0964-H	WCC		62/A01	1 MRR 62/A01 RMP 9302-1 EM REV0-1	1	19MAY04 05:00	19MAY04 05:59		0								T-0964-H1 MRR 62/A01 RMP 9302-1 EM REV0-1 0010964
259	1	T-7047-R	WCC		P-028A-M	1 CS P-28A-M EM REV1-1	1	19MAY04 09:00	19MAY04 09:59	DR-Y ML-Y ORT3-Y R-N	18								T-7047-R1 CS P-28A-M EM REV1-1 0017047
260	1	T-0964-R	WCC		62/A01	1 MRR 62/A01 RMP 9302-1 EM REV0-1	1	19MAY04 12:00	19MAY04 12:59	DR-Y ML-Y ORT3-Y R-N	0								T-0964-R1 MRR 62/A01 RMP 9302-1 EM REV0-1 0010964
261	1	T-8610-R	WCC		T-26	1 MS T-26 BLOWER CE REV0-1	1	19MAY04 15:00	19MAY04 15:59	DR-Y ML-Y ORT3-Y R-N	2								T-8610-R1 MS T-26 BLOWER CE REV0-1 0018610
262	1	T-9030-R	WCC		T-026	1 MS T-26 CE REV2-1	3	19MAY04 15:00	19MAY04 17:59	DR-Y ML-Y ORT3-Y R-N	0								T-9030-R1 MS T-26 CE REV2-1 0019030

22