

Dominion

Fax Transmittal

Handwritten initials

Date: 4/19/05 Pages (including cover page): 18

To: RON NIMITZ

Company: USNRC

Department: _____

Phone: 610 - 337 - 5267

Fax: FAX 610 - 337 - 5320

From: ERIC LAINE

Company: DOMINION - MILLSTONE STATION
(Ensure correct legal or "doing business as" company name is used.)

Department: RP / CHEM

Phone: 860-444-5343

Fax: 860-444-4241

This fax is intended for the recipient or entity above. It may contain information that is privileged, confidential or work-product domain. If the reader of this message is not the intended recipient, or the employee responsible for delivering this communication to the intended recipient, you are hereby notified that any disclosure, distribution or copying of this communication is strictly prohibited. If you have received this communication in error, please immediately notify us by telephone so we can arrange for its return. Thank you.

Comments:

AIR SAMPLE DATA

Handwritten letter K

9/1/99
Approval Date

11/14/79
Effective Date

Unit # 3 Year 2005

Air Activity Log

Collection Data				DAC Fractions ²								
Date	Time On Time Off	Location (If Label Air Sampler Works Name & ID)	RW/Task#	Type ¹	Beta Particulate Activity Concentration pCi/m ³	Beta Particulate	Alpha	Iodine	Noble Gas	Tridium	Total	Control Number
4/6	1945	ROUTINE	1/1	GA	7.1E-10	0.0	NA	0.0	NA	NA	0.0	1175
	1852	CHEM. LAB.										
4/8	0207	52' SFP ROUTINE	1/1	GA	1.17E-10	0.0	NA	0.0	0.0	NA	0.0	1176
	0218											
4/13	0353	CHEM LAB	1/1	GA	4.54E-11	0.0	NT	0.0	NT	NT	0.0	1177
	0404	ROUTINE										
4/13	1858	CHEMISTRY SAMPLE SINE	1/1	GA	5.50E-11	0.0	NT	0.0	0.0	NT	0.0	1178
	1909	AUX 43' - ROUTINE										
4/15	1050	52' SFP Routine	1/1	GA	4.44E-11	0.0	NT	0.0	0.0	NT	0.0	1179
	1106											
4/17	0940	24' AUX ³²⁴⁵ FUGG	1/1	GA	3.34E-10	0.0	NA	0.0	0.0	NT	0.0	1180
	1017											
4/17	1056	2" CH6 Pump Cube	32/2	GA	2.18E-10	0.0	NA	0.0	0.0	NT	0.0	1181
4/17	1655	3 CH6 FIL B	32/2	GA	8.12E-10	0.0	NA	0.0	0.0	NT	0.0	1183
4/17	1733	AUX 24' GA	32/2	GA	1.62E-10	0.0	NA	0.0	NT	NT	0.0	1184
	1753											
4/17	2129	AUX 24' GA Dean	2/1	GA	1.84E-10	0.0	NA	0.0	NT	NT	0.0	1185
	2151											
4/17	2119	AUX 4' GA	2/1	GA	3.7E-10	0.0	NA	0.0	NT	NT	0.0	1186

1 - Type of Air Sample is one of the following
 GA = General Area
 BZ = Breathing Zone
 WS = Work Site

2 - Enter DAC Fraction data from RPM Form 2.10.2-1, RPM Form 2.10.2-3 or gamma spectrometer printouts, as appropriate.

BACK
KIT

9/1/99
Approval Date

11/14/88
Effective Date

Unit # 3 Year 2005

Air Activity Log

Collection Data						DAC Fractions ^a						Control Number
Date	Time On Time Off	Location (If Label Air Sampler Work Name & ID)	RWP/Task#	Type	β - γ Particulate Activity Concentration $\mu\text{Ci}/\text{cc}$	β - γ Particulate	Alpha	Iodine	Noble Gas	TH232m	Total	
4/17	2124	AUX 43'				0.0						1187
	2135	CHANGE BEHNSFLT 3A	20/1	WS	2.39E-10	NA	NA	0.0	NT	NT	0.0	
4/18	0004	AUX 24' OUTSIDE										1189
	0046	CH. TUBES - DECON	2/1	WS	1.16E-10	0.0	NT	0.0	NT	NT	0.0	
4/18	0756											1190
	0832	CMS 22:	1/1	GA	9.3E-9 2.91E-9	0.0	NA	0.0	0.0	NT	0.0	
4/18	1254											1191
	1412	Ctndt 24'	190/1	GA	8.13E-9 5.72E-9	0.0	NA	0.0	0.0	NT	0.0	
4/17	1456	Dump. Contn 1:										1182
	1509	AUX 66 CMS 22 Sample	32/2	GA	7.01E-10	0.0	NA	0.0	0.0	NT	0.0	
4/18	1337	DECON C CHG PUMP	102/2	WS	1.53E-10	0.00	N/A	0.0	NT	NT	0.00	1192
	1416											
4/18	1416	DECON SUPPORT CO	102/1	WS	7.89E-11	0.00	N/A	0.0	NT	NT	0.0	1193
	1430	O/S CHG R CUBICLE										
4-18	2230	along CHEMISTRY DASACING PER W/O FAAS - PRIMARY SAMPLE	1/1	WS	NA	NA	NA	NA	0.0	NA	0.0	-
	2235	CHEMISTRY DEPOSITS PER W/O PAN 5, TAKEN @ AUX 66' BELOW PAN 5	1/1	WS	NA	NA	NA	NA	0.0	NA	0.0	
4-19	2259	C. CHARGING PUGL CHS VEG	103/2	WS	7.4E-11	0.0	NT	0.0	NT	NT	0.0	1194
	2320	REPAIR CHS VEG										
4-19	0312	PRIMARY SAMPLE SINK	1/1	GA	4.91E-10	0.0	NA	0.0	NT	NT	0.0	1196
	0312	HVR 15 OOS										

1 - Type of Air Sample is one of the following
 GA = General Area
 BZ = Breathing Zone
 WB = Work Site

2 - Enter DAC Fraction data from RPM Form 2.102-1, RPM Form 2.102-3 or gamma spectrometer printouts, as appropriate.

RPM Form 2.102-2
 Rev. 3
 Page 1 of 1

Blank

=====

17-APR-2005 10:32
MILLSTONE NUCLEAR POWER STATION - UNIT 3
HEALTH PHYSICS BETA-GAMMA AIR SAMPLE REPORT - Control No. 1180

1) COLLECTION DATA =====

Location..... 24 aux bldg
Reason for Sample Collection.. SPECIAL RWP Number..... 1
Air Sample Type..... GA Task #..... 1
Date/Time On 17-APR-2005 09:40
Date/Time Off 17-APR-2005 10:17

Flow Rate (cfm)..... 2.0
Collection Time (min).. 37.0 Job. response to Charlie 1
Volume (liters)..... 2095.7 Air Sampler Operator..... JG

2) RESPIRATOR DATA =====

Respirator Worn..... No
Respirator Type..... N/A
Protection Factor Assigned... N/A

3) AIR SAMPLER DATA =====

Model..... Radeco Name of Worker... N/A
Serial Number..... 1218 EID #..... N/A
Cal Due Date..... 8-05

4) GROSS BETA-GAMMA COUNTING DATA =====

Date/Time Of Count..... 17-APR-2005 10:28
Gross Count..... 331
Gross Count Rate (cpm)..... 331 Instrument Type..... BC-4
Bkg Count Rate (cpm)..... 18 Serial Number..... 876
Net Count Rate (cpm)..... 313 Count Time (min)..... 1
Inverse Volume (1/vol)..... 4.8E-04 Eff Factor (1/Eff)... 4.97
Conversion Factor..... 4.5E-10 BC-4 Operator..... jg

5) BETA-GAMMA ACTIVITY CONCENTRATION ----- DAC Fraction Data -----

Activity Conc (uCi/cc)...	3.34E-10	B-G Particulate:	0.00
		Alpha.....	_____
MDCR (cpm).....	1.74E+01	Iodine.....	0.00
MDC (uCi/cc).....	1.86E-11	Noble Gas...	_____
		Tritium.....	_____
		TOTAL DAC FRACTION...	_____

*** Notify Supervision *** *** Notify Supervision ***
*** if MDC is > 1E-9 *** *** if TOTAL DAC FRACTION is >= 0.3 ***

*** Attach printout if isotopic is performed ***

6) IODINE ACTIVITY CONCENTRATION =====

Activity Conc <2E-9 (uCi/cc) - Frisker S/N 7381 - Cal Due Date 4/05

=====

RPMF2.10.2-1/7/RJD/lof1 HP Supervision

17-APR-2005 12:05

MILLSTONE NUCLEAR POWER STATION - UNIT 3
HEALTH PHYSICS BETA-GAMMA AIR SAMPLE REPORT - Control No. 1181

1) COLLECTION DATA

Location..... "c" Chg pump Cube24
Reason for Sample Collection: SPECIAL RWP Number..... 1
Air Sample Type..... GA Task #..... 1
Date/Time On 17-APR-2005 10:56
Date/Time Off 17-APR-2005 11:17

Flow Rate (cfm)..... 3.0
Collection Time (min).. 21.0 Job: response to Charlie 1
Volume (liters)..... 1784.2 Air Sampler Operator..... cm

2) RESPIRATOR DATA

Respirator Worn..... No
Respirator Type..... N/A
Protection Factor Assigned, N/A

3) AIR SAMPLER DATA

Model..... Radeco Name of Worker... N/A
Serial Number..... I285 EID #..... N/A
Cal Due Date..... 08/05

4) GROSS BETA-GAMMA COUNTING DATA

Date/Time Of Count..... 17-APR-2005 11:58
Gross Count..... 192
Gross Count Rate (cpm)..... 192 Instrument Type..... BC-4
Bkg Count Rate (cpm)..... 18 Serial Number..... 876
Net Count Rate (cpm)..... 174 Count Time (min)..... 1
Inverse Volume (1/vol)..... 5.6E-04 Eff Factor (1/Eff)... 4.97
Conversion Factor..... 4.5E-10 BC-4 Operator..... jg

5) BETA-GAMMA ACTIVITY CONCENTRATION

DAC Fraction Data

Activity Conc (uCi/cc)... 2.18E-10 B-G Particulate: 0.00
Alpha..... NT
MDCR (cpm)..... 1.74E+01 Iodine..... 0.00
MDC (uCi/cc)..... 2.16E-11 Noble Gas... 0.00
Tritium..... NT
TOTAL DAC FRACTION... 0.00

*** Notify Supervision ***
*** if MDC is > 1E-9 ***
*** Notify Supervision ***
*** if TOTAL DAC FRACTION is >= 0.3 ***

*** Attach printout if isotopic is performed ***

6) IODINE ACTIVITY CONCENTRATION

Activity Conc <2E-9 (uCi/cc) - Frisker S/N 7381 - Cal Due Date 4/05

RPMF2.10.2-1/7/RJD/1of1 HP Supervision

```

*****
* MILLSTONE NUCLEAR POWER STATION - HEALTH PHYSICS 17-APR-2005 12:04:17.17 *
*****
* >>> DET12 2005-95813 <<< *
* Sample date/time.....: 17-APR-2005 11:54 *
* Sample description.....: 11:00, #181 *
* Sample quantity.....: 1.26000E+03 cc Technician: Amel *
* Sample geometry.....: 1LGM-00 *
* Operator.....: C MARLOW Specialist: JL *
*-----*
* Acquire date.....: 17-APR-2005 11:54:00 | Dead time (%).....: 0.0% *
* Preset live time.....: 0 00:10:00 | Sensitivity.....: 4.50000 *
* Elapsed real time.....: 0 00:10:00 | Gaussian fit.....: 10.00000 *
* Elapsed live time.....: 0 00:10:00 | Nbr iterations....: 10 *
*-----*
* Calib date.....: 4-OCT-2002 14:11:07. | NID library.....: H GAS *
* KeV/channel.....: 5.00566E-01 | Half life ratio...: 8.00000 *
* Offset from 0 energy...: -3.46973E-01 | Abundance limit...: 80.00000 *
* Quadratic coefficient...: 5.77022E-08 | Tolerance (kev)...: 1.00000 *
*****

```

Post-NID Peak Search Report

It	Energy	Area	Bkgnd	FWHM	Channel	Left	PW	%Err	Fit	Nuclides
0	91.78	22	0	0.60	184.05	179	9	21.3		
0	511.67	24	3	0.70	1022.75	1017	12	24.7		ANN-RD

Derived Air Concentration Report

Nuclide Type : other

Nuclide	Activity (uCi/cc)	1-Sigma % Error	DAC (uCi/cc)	Fractional DAC
ANN-RD	3.756E-08	24.7	0	0
Totals:	3.756E-08			0.000E+00

Grand Totals:	3.756E-08			0.000E+00
---------------	-----------	--	--	-----------


```

*****
* MILLSTONE NUCLEAR POWER STATION - HEALTH PHYSICS 17-APR-2005 12:41:24.12 *
*****
* >>> DET13 2005-95816 <<< *
* Sample date/time.....: 17-APR-2005 11:17 *
* Sample description.....: C Chg pump Cube24 *
* Sample quantity.....: 1.78416E+06 ml Technician: JH *
* Sample geometry.....: CP100-00 Specialist: JH *
* Operator.....: jg *
*-----*
* Acquire date.....: 17-APR-2005 12:31:11 | Dead time (%).....: 0.0% *
* Preset live time.....: 0 00:10:00 | Sensitivity.....: 4.50000 *
* Elapsed real time.....: 0 00:10:00 | Gaussian fit.....: 10.00000 *
* Elapsed live time.....: 0 00:10:00 | Nbr iterations...: 10 *
*-----*
* Calib date.....: 31-OCT-2002 09:26:17 | NID library.....: H_IOD *
* KeV/channel.....: 4.98451E-01 | Half life ratio...: 8.00000 *
* Offset from 0 energy...: -2.95409E-01 | Abundance limit...: 80.00000 *
* Quadratic coefficient...: -9.61416E-08 | Tolerance (kev)...: 1.00000 *
*****

```

Post-NID Peak Search Report

It	Energy	Area	Bkgnd	FWHM	Channel	Left	Pw tErr	Fit	Nuclides
0	92.77	12	6	0.93	186.72	183	8 44.3		
0	118.16	9	0	1.03	237.67	235	6 33.3		
0	186.23	14	4	1.37	374.25	369	9 39.1		

Derived Air Concentration Report

Grand Totals: 0.000E+00 0.000E+00

```

*****
* MILLSTONE NUCLEAR POWER STATION - HEALTH PHYSICS 17-APR-2005 13:51:40.74 *
*****
*
* Sample date/time.....: 17-APR-2005 10:17
* Sample description.....: 24 aux bldg
* Sample quantity.....: 2.09568E+06 ml
* Sample geometry.....: CP100-00
* Operator.....: jg
* Technician: [Signature]
* Specialist: [Signature]
-----
* Acquire date.....: 17-APR-2005 13:41:27
* Preset live time.....: 0 00:10:00
* Elapsed real time.....: 0 00:10:00
* Elapsed live time.....: 0 00:10:00
* Dead time (%).....: 0.0%
* Sensitivity.....: 4.50000
* Gaussian fit.....: 10.00000
* Nbr iterations....: 10
-----
* Calib date.....: 3-OCT-2002 08:43:24.
* KeV/channel.....: 5.00566E-01
* Offset from 0 energy...: -3.46973E-01
* Quadratic coefficient...: 5.77022E-08
* NID library.....: H_IOD
* Half life ratio...: 8.00000
* Abundance limit...: 80.00000
* Tolerance (kev)...: 1.00000
*****

```

Post-NID Peak Search Report

It	Energy	Area	Bkgnd	FWHM	Channel	Left	Pw %Err	Fit	Nuclides
0	93.18	13	12	1.04	186.83	182	11 56.2		
0	510.78	18	3	1.47	1020.98	1015	12 30.4		ANN-RD

Derived Air Concentration Report

Nuclide Type : other

Nuclide	Activity (uCi/ml)	1-Sigma % Error	DAC (uCi/ml)	Fractional DAC
ANN-RD	6.374E-11	30.4	- 0 - (-)	- 0 -
Totals:	6.374E-11			0.000E+00

Grand Totals: 6.374E-11 0.000E+00

```

*****
* MILLSTONE NUCLEAR POWER STATION - HEALTH PHYSICS 17-APR-2005 12:39:18.27 *
*****
*
* >>> DET12 2005-95815 <<< *
* Sample date/time.....: 17-APR-2005 12:29 *
* Sample description.....: AUX 4-6 GENERAL AREA 11:35 *
* Sample quantity.....: 1.26000E+03 cc Technician: CA *
* Sample geometry.....: 1LGM-00 *
* Operator.....: C MARLOW / MARSHALL Specialist: JM *
*-----*
* Acquire date.....: 17-APR-2005 12:29:01 Dead time (%).....: 0.0% *
* Preset live time.....: 0 00:10:00 Sensitivity.....: 4.50000 *
* Elapsed real time.....: 0 00:10:00 Gaussian fit.....: 10.00000 *
* Elapsed live time.....: 0 00:10:00 Nbr iterations....: 10 *
*-----*
* Calib date.....: 4-OCT-2002 14:11:07. NID library.....: H GAS *
* KeV/channel.....: 5.00566E-01 Half life ratio...: 8.00000 *
* Offset from 0 energy...: -3.46973E-01 Abundance limit...: 80.00000 *
* Quadratic coefficient...: 5.77022E-08 Tolerance (kev)...: 1.00000 *
*****

```

Post-NID Peak Search Report

It	Energy	Area	Bkgnd	FWHM	Channel	Left	Pw	%Err	Fit	Nuclides
0	658.63	52	11	1.56	1316.27	1310	12	19.2		
0	724.42	60	3	1.44	1447.66	1442	12	14.2		
0	743.55	49	0	1.56	1485.86	1480	12	14.3		
0	756.98	64	6	1.30	1512.68	1506	12	14.7		
0	766.01	127	10	1.54	1530.72	1525	10	10.1		
0	846.65	27	0	1.06	1691.74	1686	12	19.2		

Derived Air Concentration Report

Grand Totals: 0.000E+00 0.000E+00

```

*****
* MILLSTONE NUCLEAR POWER STATION - HEALTH PHYSICS 17-APR-2005 13:53:00.03 *
*****
* >>> DET13 2005-95822 <<< *
* Sample date/time.....: 17-APR-2005 10:17 *
* Sample description.....: 24 aux bldg *
* Sample quantity.....: 1.2600E+03 cc Technician: JK *
* Sample geometry.....: 1LGM-00 *
* Operator.....: jg Specialist: JK *
*-----*
* Acquire date.....: 17-APR-2005 13:42:46 | Dead time (%).....: 0.0% *
* Preset live time.....: 0 00:10:00 | Sensitivity.....: 4.50000 *
* Elapsed real time.....: 0 00:10:00 | Gaussian fit.....: 10.00000 *
* Elapsed live time.....: 0 00:10:00 | Nbr iterations....: 10 *
*-----*
* Calib date.....: 7-NOV-2002 09:23:27. | NID library.....: H_GAS *
* KeV/channel.....: 4.98451E-01 | Half life ratio...: 8.00000 *
* Offset from 0 energy...: -2.95409E-01 | Abundance limit...: 80.00000 *
* Quadratic coefficient...: -9.61416E-08 | Tolerance (kev)...: 1.00000 *
*****

```

Post-NID Peak Search Report
 ***** No peaks found *****

Derived Air Concentration Report

Grand
 Totals: 0.000E+00 0.000E+00

```

*****
* MILLSTONE NUCLEAR POWER STATION - HEALTH PHYSICS 17-APR-2005 12:41:24.12 *
*****
* >>> DET13 2005-95816 <<< *
* Sample date/time.....: 17-APR-2005 11:17: *
* Sample description.....: C Chg pump Cube24 *
* Sample quantity.....: 1.78416E+06 ml Technician: _____ *
* Sample geometry.....: CP100-00 Specialist: _____ *
* Operator.....: jg *
*-----*
* Acquire date.....: 17-APR-2005 12:31:11 | Dead time (%).....: 0.0% *
* Preset live time.....: 0 00:10:00 | Sensitivity.....: 4.50000 *
* Elapsed real time.....: 0 00:10:00 | Gaussian fit.....: 10.00000 *
* Elapsed live time.....: 0 00:10:00 | Nbr iterations...: 10 *
*-----*
* Calib date.....: 31-OCT-2002 09:26:17 | NID library.....: H_IOD *
* KeV/channel.....: 4.98451E-01 | Half life ratio...: 8.00000 *
* Offset from 0 energy...: -2.95409E-01 | Abundance limit...: 80.00000 *
* Quadratic coefficient...: -9.61416E-08 | Tolerance (kev)...: 1.00000 *
*****

```

Post-NID Peak Search Report

It	Energy	Area	Bkgnd	FWHM	Channel	Left	Pw %Err	Fit	Nuclides
0	92.77	12	6	0.93	186.72	183	8 44.3		
0	118.16	9	0	1.03	237.67	235	6 33.3		
0	186.23	14	4	1.37	374.25	369	9 39.1		

Derived Air Concentration Report

Grand Totals: 0.000E+00 0.000E+00

COPY

=====

17-APR-2005 17:24
MILLSTONE NUCLEAR POWER STATION - UNIT 3
HEALTH PHYSICS BETA-GAMMA AIR SAMPLE REPORT - Control No. 1183

1) COLLECTION DATA =====

Location..... 3chsfita cubicle
Reason for Sample Collection SPECIAL RWP Number..... 32
Air Sample Type..... GA Task #..... 2
Date/Time On 17-APR-2005 16:55
Date/Time Off 17-APR-2005 17:08

Flow Rate (cfm)..... 3.0
Collection Time (min).. 13.0 Job change filter
Volume (liters)..... 1104.5 Air Sampler Operator..... jg

2) RESPIRATOR DATA =====

Respirator Worn..... No
Respirator Type..... N/A
Protection Factor Assigned: N/A

3) AIR SAMPLER DATA =====

Model..... Radeco Name of Worker... N/A
Serial Number..... 1285 BID #..... N/A
Cal Due Date..... 08/05

4) GROSS BETA-GAMMA COUNTING DATA =====

Date/Time Of Count..... 17-APR-2005 17:18
Gross Count..... 419
Gross Count Rate (cpm)..... 419 Instrument Type..... BC-4
Bkg Count Rate (cpm)..... 18 Serial Number..... 876
Net Count Rate (cpm)..... 401 Count Time (min)..... 1
Inverse Volume (1/vol)..... 9.1E-04 Eff Factor (1/Eff)... 4.97
Conversion Factor..... 4.5E-10 BC-4 Operator..... jg

5) BETA-GAMMA ACTIVITY CONCENTRATION ===== DAC Fraction Data =====

Activity Conc (uCi/cc) .. 8.12E-10 B-G Particulate: 0.00
Alpha.....
MDCR (cpm)..... 1.74E+01 Iodine..... 0.00
MDC (uCi/cc)..... 3.52E-11 Noble Gas...
Tritium.....
TOTAL DAC FRACTION...

*** Notify Supervision *** *** Notify Supervision ***
*** if MDC is > 1E-9 *** *** if TOTAL DAC FRACTION is >= 0.3 ***

*** Attach printout if isotopic is performed ***

6) IODINE ACTIVITY CONCENTRATION =====

Activity Conc <2E-9 (uCi/cc) Frisker S/N 7381 - Cal Due Date 4/05

=====

RPMF2.10.2-1/7/RJD/1of1 HP Supervision

=====

17-APR-2005 22:38
 MILLSTONE NUCLEAR POWER STATION - UNIT 3
 HEALTH PHYSICS BETA-GAMMA AIR SAMPLE REPORT - Control No. 1187

1) COLLECTION DATA =====

Location..... AUX 43'
 Reason for Sample Collection.. SPECIAL RWP Number..... 20
 Air Sample Type..... WS Task #..... 1
 Date/Time On 17-APR-2005 21:24
 Date/Time Off 17-APR-2005 21:35

Flow Rate (cfm)..... 3.0
 Collection Time (min).. 11.0 Job.. CHANGE 3 CHS*FLT3A
 Volume (liters)..... 934.6 Air Sampler Operator..... MB

2) RESPIRATOR DATA =====

Respirator Worn..... No
 Respirator Type..... N/A
 Protection Factor Assigned... N/A

3) AIR SAMPLER DATA =====

Model..... Radeco Name of Worker... N/A
 Serial Number..... 2655 EID #..... N/A
 Cal Due Date..... 9/05

4) GROSS BETA-GAMMA COUNTING DATA =====

Date/Time Of Count..... 17-APR-2005 22:38
 Gross Count..... 118
 Gross Count Rate (cpm)..... 118 Instrument Type..... BC-4
 Bkg Count Rate (cpm)..... 18 Serial Number..... 876
 Net Count Rate (cpm)..... 100 Count Time (min)..... 1
 Inverse Volume (1/vol)..... 1.1E-03 Eff Factor (1/Eff)... 4.97
 Conversion Factor..... 4.5E-10 BC-4 Operator..... MB

5) BETA-GAMMA ACTIVITY CONCENTRATION ===== DAC Fraction Data =====

Activity Conc (uCi/cc).. 2.39E-10 B-G Particulate: 0.00
 Alpha..... N/A
 Iodine..... 0.00
 MDCR (cpm)..... 1.74E+01 Noble Gas...
 MDC (uCi/cc)..... 4.16E-11 Tritium....
 TOTAL DAC FRACTION...

*** Notify Supervision ***
 *** if MDC is > 1E-9 ***

*** Notify Supervision ***
 *** if TOTAL DAC FRACTION is >= 0.3 ***

*** Attach printout if isotopic is performed ***

6) IODINE ACTIVITY CONCENTRATION =====

Activity Conc <2E-9 (uCi/cc) - Frisker S/N 7381 - Cal Due Date 4/05

```

*****
* MILLSTONE NUCLEAR POWER STATION - CHEMISTRY 17-APR-2005 17:55:32.54 *
*****
* >>> DET11 2005-95837 <<< *
* Sample date/time.....: 17-APR-2005 16:58 *
* Sample description.....: 3CHS-FH3A (HP) RCP seal *
* Sample quantity.....: 1.00000E+03 ml in filter Technician: _____ *
* Sample geometry.....: 1LLM-00 change Specialist: _____ *
* Operator.....: JAM *
-----
* Acquire date.....: 17-APR-2005 17:45:18 Dead time (%).....: 0.0% *
* Preset live time.....: 0 00:10:00 Sensitivity.....: 4.50000 *
* Elapsed real time.....: 0 00:10:00 Gaussian fit.....: 10.00000 *
* Elapsed live time.....: 0 00:10:00 Nbr iterations...: 10 *
-----
* Calib date.....: 18-APR-2002 19:17:05 NID library.....: LIB3 *
* KeV/channel.....: 4.99872E-01 Half life ratio...: 8.00000 *
* Offset from 0 energy...: -3.93974E-01 Abundance limit...: 80.00000 *
* Quadratic coefficient...: 1.17127E-07 Tolerance (kev)...: 1.00000 *
*****

```

Post-NID Peak Search Report

It	Energy	Area	Bkgnd	FWHM	Channel	Left	Pw	%Err	Fit	Nuclides
0	92.69	14	0	0.87	186.21	183	7	26.7		
0	249.94	19	2	0.94	500.73	497	8	26.5		XE-135

Summary of Nuclide Activity

```

Total number of lines in spectrum 2
Number of unidentified lines 1
Number of lines tentatively identified by NID 1 50.00%

```

Nuclide Type : fission gas

Nuclide	Hlife	Decay	Wtd Mean		Decay Corr	1-Sigma Error	1-Sigma
			Uncorrected	Decay Corr			
XE-135	9.08H	1.07	4.769E-08	5.098E-08	1.352E-08	26.52	
Total Activity :			4.769E-08	5.098E-08			

Grand Total Activity : 4.769E-08 5.098E-08

```

Flags: "K" = Keyline not found "M" = Manually accepted
 "E" = Manually edited "A" = Nuclide specific abn. limit

```


=====

17-APR-2005 22:11
MILLSTONE NUCLEAR POWER STATION - UNIT 3
HEALTH PHYSICS BETA-GAMMA AIR SAMPLE REPORT - Control No. 1185

1) COLLECTION DATA =====

Location..... 24' AUX
Reason for Sample Collection: SPECIAL RWP Number..... 2
Air Sample Type..... GA Task #..... 1
Date/Time On 17-APR-2005 21:29
Date/Time Off 17-APR-2005 21:51

Flow Rate (cfm)..... 3.0
Collection Time (min).. 22.0 Job: DECON CHP SPILL
Volume (liters)..... 1869.1 Air Sampler Operator..... JWM

2) RESPIRATOR DATA =====

Respirator Worn..... No
Respirator Type..... N/A
Protection Factor Assigned... N/A

3) AIR SAMPLER DATA =====

Model..... Radeco Name of Worker... N/A
Serial Number..... 1235 EID #..... N/A
Cal Due Date..... 8/05

4) GROSS BETA-GAMMA COUNTING DATA =====

Date/Time Of Count..... 17-APR-2005 22:07
Gross Count..... 172
Gross Count Rate (cpm)..... 172 Instrument Type..... BC-4
Bkg Count Rate (cpm)..... 16 Serial Number..... 876
Net Count Rate (cpm)..... 154 Count Time (min)..... 1
Inverse Volume (1/vol)..... 5.4E-04 Eff Factor (1/Eff)... 4.97
Conversion Factor..... 4.5E-10 BC-4 Operator..... JWM

5) BETA-GAMMA ACTIVITY CONCENTRATION ===== DAC Fraction Data =====

Activity Conc (uCi/cc).. 1.84E-10	B-G Particulate: 0.00
	Alpha..... <u>NA</u>
MDCR (cpm)..... 1.74E+01	Iodine..... 0.00
MDC (uCi/cc)..... 2.08E-11	Noble Gas... <u>NT</u>
	Tritium.... <u>NT</u>
	TOTAL DAC FRACTION... <u>0.0</u>

*** Notify Supervision *** *** Notify Supervision ***
*** if MDC is > 1E-9 *** *** if TOTAL DAC FRACTION is >= 0.3 ***

*** Attach printout if isotopic is performed ***

6) IODINE ACTIVITY CONCENTRATION =====

Activity Conc <2E-9 (uCi/cc) - Frisker S/N 7381 - Cal Due Date 4/05

=====

RPMF2.10.2-1/7/RJD/1of1 HP Supervision

=====

17-APR-2005 22:17
MILLSTONE NUCLEAR POWER STATION - UNIT 3
HEALTH PHYSICS BETA-GAMMA AIR SAMPLE REPORT - Control No. 1186

1) COLLECTION DATA =====

Location..... 4' AUX
Reason for Sample Collection.. SPECIAL RWP Number..... 2
Air Sample Type..... GA Task #..... 1
Date/Time On 17-APR-2005 21:19
Date/Time Off 17-APR-2005 21:26

Flow Rate (cfm)..... 3.0
Collection Time (min).. 7.0 Job.. DECON
Volume (liters)..... 594.7 Air Sampler Operator..... NH

2) RESPIRATOR DATA =====

Respirator Worn..... No
Respirator Type..... N/A
Protection Factor Assigned.. N/A

3) AIR SAMPLER DATA =====

Model..... Radeco Name of Worker... N/A
Serial Number..... 5099 EID #..... N/A
Cal Due Date..... 7/05

4) GROSS BETA-GAMMA COUNTING DATA =====

Date/Time Of Count..... 17-APR-2005 22:13
Gross Count..... 118
Gross Count Rate (cpm)..... 118 Instrument Type..... BC-4
Bkg Count Rate (cpm)..... 18 Serial Number..... 876
Net Count Rate (cpm)..... 100 Count Time (min)..... 1
Inverse Volume (1/vol)..... 1.7E-03 Eff Factor (1/Eff)... 4.97
Conversion Factor..... 4.5E-10 BC-4 Operator..... JWM

5) BETA-GAMMA ACTIVITY CONCENTRATION ===== DAC Fraction Data =====

Activity Conc (uCi/cc) .. 3.76E-10	B-G Particulate: 0.00
	Alpha..... <u>N/A</u>
MDCR (cpm)..... 1.74E+01	Iodine..... 0.00
MDC (uCi/cc)..... 6.54E-11	Noble Gas... <u>N/A</u>
	Tritium..... <u>N/A</u>
	TOTAL DAC FRACTION... <u>0.0</u>

*** Notify Supervision ***
*** if MDC is > 1E-9 ***
*** Notify Supervision ***
*** if TOTAL DAC FRACTION is >= 0.3 ***

*** Attach printout if isotopic is performed ***

6) IODINE ACTIVITY CONCENTRATION =====

Activity Conc <2E-9 (uCi/cc) - Frisker S/N 7381 - Cal Due Date 4/05

=====

RPMP2.10.2-1/7/RJD/lof1 HP Supervision