

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

Date	Bates Begin	Bates End	Full Name	Author(s)
To Be Determined	12402	12402	Systems Engineer's Notebook (Service Structure Map)	Andrew Siemaszko
To Be Determined	12455	12467	Proprietary Attachment, 12385, System Engineer's Notebook	
To Be Determined	13065	13192	Book 4 Reactor Studs Notebook	
To Be Determined	14037	14037	CRDM Nozzle Heats at B&W Designed Plants	
To Be Determined	14483	14483	CRDM Roll Expansion Review of Nozzles #1, #2, and #3	Framatome
To Be Determined	16319	16348	Proprietary Attachment 16272 (Framatome)	Framatome
To Be Determined	16349	16150	Proprietary Attachment 16272	
To Be Determined	16354	16356	Proprietary Attachment 16727 (Framatome Invoice)	Framatome
To Be Determined	16818	16818	Proprietary Attachment 16702 (IHA B&W Reactor)	Framatome Advent
To Be Determined	16819	16836	Proprietary Attachment 16702	
To Be Determined	16839	16846	Proprietary Attachment 16702 (D-B Integrated Head Assembly Power Point 9/5/2001)	Framatome

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
To Be Determined	18042	18044	Proprietary Attachment 18041 Book 11 Internal Vent Valves	
To Be Determined	NRC004-0710	NRC004-0711	CRD Meeting	
To Be Determined	NRC015-1876	NRC015-1878	Longodcirc.plh Appa95 Flaw Evaluation Code - Revision 1 Semi-elliptical Surface Flaw in a Flat Plate	Framatome
To Be Determined	NRC015-1879	NRC015-1879	Longodcirc.inp	Framatome
To Be Determined	NRC015-1880	NRC015-1882	Longodcirc.plh Appa95 Flaw Evaluation Code - Revision 1 Semi-elliptical Surface Flaw in a Flat Plate	Framatome
To Be Determined	NRC015-1883	NRC015-1883	165odcirc.inp	Framatome
To Be Determined	NRC015-1884	NRC015-1884	DB-38a Residual Stresses.txt	Framatome
To Be Determined	NRC015-1885	NRC015-1888	DB-38a Stress above Weld.txt	Framatome
To Be Determined	NRC015-1889	NRC015-1892	DB-26a Stresses above Weld.txt	Framatome
To Be Determined	NRC015-1893	NRC015-1896	DB-18a Stresses above Weld.txt	Framatome
To Be Determined	NRC015-1897	NRC015-1900	DB-0a Stresses above Weld.txt	Framatome

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
To Be Determined	NRC015-1901	NRC015-1904	DB-18b Stresses above Weld.txt	Framatome
To Be Determined	NRC015-1914	NRC015-1914	Thru-wall Steady State Operating Axial Stresses in CRDM Nozzle on Downhill Side	Framatome
To Be Determined	NRC015-1915	NRC015-1915	Thru-wall Steady State Operating Axial Stresses in CRDM Nozzle on Uphill Side	Framatome
To Be Determined	NRC015-1916	NRC015-1916	Thru-wall Steady State Operating Hoop Stresses in CRDM Nozzle on Downhill Side	Framatome
To Be Determined	NRC015-1917	NRC015-1917	Thru-wall Steady State Operating Hoop Stresses in CRDM Nozzle on Uphill Side	Framatome
To Be Determined	NRC015-1951	NRC015-1951	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome
To Be Determined	NRC015-1952	NRC015-1952	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome
To Be Determined	NRC015-1953	NRC015-1953	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome
To Be Determined	NRC015-1954	NRC015-1954	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome
To Be Determined	NRC015-1955	NRC015-1955	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome
To Be Determined	NRC015-1956	NRC015-1956	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
To Be Determined	NRC015-1957	NRC015-1957	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome
To Be Determined	NRC015-1958	NRC015-1958	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome
To Be Determined	NRC015-1959	NRC015-1959	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	Framatome
To Be Determined	NRC015-1960	NRC015-1976	Calculation Summary Sheet (CSS) Document Identifier 32-5015455-00 Title DB CRDM Nozzle Circumferential Flaw Evaluations	Framatome
To Be Determined	NRC015-1977	NRC015-1978	Appa95 Flaw Evaluation Code - Revision 2 Semi-elliptical Surface Flaw in a Flat Plate	Framatome
To Be Determined	NRC021-0817	NRC021-0817	Figure 5. Comparison of MRP Recommended Crack Growth Curve for Alloy 600 with the Modified Scott Curve (2) at 325 Degrees C (617 Degrees F)	
To Be Determined	NRC021-1210	NRC021-1210	Exhibits A & B	
To Be Determined	NRC023-0658	NRC023-0661	Repairs V. Cost Matrix	
To Be Determined	NRC023-0662	NRC023-0662	Major Steps in 13RFO Nozzle Work Scope (Costs of Activities)	
To Be Determined	NRC023-0695	NRC023-0697	Inspection/repairs Reactor Vessel CRDM Nozzles	
To Be Determined	NRC023-0952	NRC023-0953	EPRI- MRP Position Paper Comments	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
To Be Determined	NRC023-1975	NRC023-1975	Replace RV Head & Services Structure-14RFO	
To Be Determined	NRC023-1976	NRC023-1976	Avoided Projects	
To Be Determined	NRC023-1977	NRC023-1977	Replace Service Structure-14RFO	
To Be Determined	NRC023-2929	NRC023-2929	Davis-Besse 13 RFO Reactor Services/rx Head Nozzle/otsg Organization	FirstEnergy Nuclear Operating Company
To Be Determined	NRC023-2951	NRC023-2951	EPRI - MRP Position Paper Comments	Unknown
To Be Determined	NRC023-2952	NRC023-2952	Figure 3. Comparison of MRP Recommended Crack Growth Curve for B&W Tubular Products Heats of Alloy 600 Nozzle Material with the Modified Scott Curve [1] and the EDF Mean Curve Based on EDF Plant Cgr Data [9] at A Head Temperature of 318.3 Degree C (6	Unknown
To Be Determined	NRC024-2378	NRC024-2416	Engineering Information Record RV Head Nozzle and Weld Safety Assessment (Draft)	
To Be Determined	NRC024-2635	NRC024-2635	Drawing	
To Be Determined	NRC025-0633	NRC025-0633	Circumferential Growth of Through-wall Flaw in CRDM Nozzle	
To Be Determined	NRC025-0655	NRC025-0672	Head Penetration Configurations	
To Be Determined	NRC025-2278	NRC025-2278	Service Agreement	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
To Be Determined	NRC025-2280	NRC025-2281	Attachments-1	
To Be Determined	NRC026-0184	NRC026-0184	FirstEnergy Corporation-approved Suppliers List Supplier	
To Be Determined	NRC027-0721	NRC027-0722	Framatome-replacement Reactor Vessel Closure Heads	Stizano
To Be Determined	NRC027-0744	NRC027-0745	Davis-Besse-purchasing Documentation Requisition No. 3041732	Dennis Krohn
To Be Determined	NRC027-0748	NRC027-0749	Procurement Package No. R3091732 Rev 00	
To Be Determined	NRC027-0872	NRC027-0879	Davis-Besse Nuclear Power Station Reactor Vessel Head Penetration Cracking (1-600)	FirstEnergy Nuclear Operating Company
To Be Determined	NRC027-0880	NRC027-0883	Reactor Vessel Head Penetration Cracking [1-600]	
To Be Determined	NRC027-0889	NRC027-0889	Estimated Cash Flows for next 3 Years Budgets for Head Replacement	
To Be Determined	NRC027-0984	NRC027-0984	Draft P.O. for Davis Besse Replacement Closure Head Forging	
Not Applicable	16159	16271	Fatigue-Pro Software Documentation	EPRI/FatiguePro
Not Applicable	NRC004-0699	NRC004-0699	CRD Tooling	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
Not Applicable	NRC004-0737	NRC004-0737	Repair/Inspection Activity: Cost/Time/Responsibility/Dose Matrix	
Not Applicable	NRC005-0194	NRC005-0194	Figure 5	EPRI
04/13/????	NRC004-0698	NRC004-0698	CRD Remaining Issues	
08/27/1979	NRC014-1369	NRC014-1369	CONSERVATEK As-built —109-00072 3	
06/24/1981	19374	19407	Rx Coolant Pump Closure Stud Corrosion	INPO
07/08/1981	15583	15585	SOER 81-12 Reactor Coolant Pump Closure Stud Corrosion	INPO
08/15/1983	15561	15564	INPO SER Cracking in Stagnant Boric Acid Piping Sent 08/28/1983	INPO
10/20/1983	15565	15567	INPO SER Damage to Carbon Steel Bolts and Studs Due to Boric Acid	INPO
09/24/1984	15586	15615	SOER 84-5 Bolt Degradation or Failure in Nuclear Power Plants	
03/20/1987	15479	15481	INPO Boric Acid Corrosion on Vessel Head at Turkey Point	
03/20/1987	18977	18979	INPO Sen 6 Boric Acid Corrosion	INPO
08/20/1987	15482	15484	INPO Reactor Vessel Head Corrosion at Salem 2	
08/20/1987	18980	19016	Sen-18 Reactor Vessel Head Corrosion	INPO
02/02/1988	14006	14008	Copyright Attachment14003 (Closeout SER 13-87 Comments 1 & 2 Related to Rx Vessel Stud Corrosion	INPO
02/02/1988	18217	18225	Proprietary Attachment, 18207	
08/15/1988	14009	14013	Operating Experience SER 42-85 (1602).pdf.	Lammers
08/15/1988	14014	14017	Copyright Attachment 14009	INPO

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/10/1988	14507	14509	OE2919 a Crack Caused by IGSCC Found in the Lid Spray System	INPO
11/08/1988	14495	14506	OE 348 Failure of a Limitorque Operator Stem Nut	INPO
03/24/1989	15542	15550	INPO SER Reactor Coolant Pump Flange Leakage	INPO
07/18/1989	14510	14511	Oe3464 Update Pressurizer Heater Leakage at Calvert Cliffs	INPO
09/26/1989	14512	14515	Oe3568 Update Calvert Cliffs Pressurizer Heater Leakage Investigation Results	INPO
01/23/1991	14516	14522	Oe4354- Crack in Primary Coolant Boundary Due to Transgranular Stress Corrosion Cracking	INPO
06/29/1992	14523	14524	Oe5403 Primary Water Stress Corrosion Cracking of Inconel 600 Material	INPO
05/??/1993	08386	08447	Safety Evaluation for B&W Design Reactor Vessel Head Control Rod Drive Mechanism Nozzle Cracking	B&W Owners Group
05/??/1993	NRC015-2096	NRC015-2151	Safety Evaluation for B&W-design Reactor Vessel Head Control Rod Drive Mechanism Nozzle Cracking	B&W Owners Group
09/24/1993	14528	14529	OE6213 Transgranular Stress Corrosion Cracking in a Reactor Coolant System Drain Line Weld	INPO
12/14/1993	08448	08458	Addendum to B&WOG Report, BAW-10190	B&W Owners Group
02/17/1994	14530	14533	OE6449 Minute Cracks in Instrumentation Piping of Primary Loop Recirculation System	INPO
04/04/1994	14534	14535	OE6543 Reactor Vessel Head O-ring Leak off Line	INPO
04/20/1994	14536	14538	OE6583 Pressurizer Instrument Nozzle "J" Weld Replacement	INPO
07/04/1994	NRC027-2582	NRC027-2586	Attachment, NRC027-2548	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
07/05/1994	NRC027-2548	NRC027-2548	Document Release Notice (Drn) Charge No. 4117909.01	Framatome Campbell
07/05/1994	NRC027-2549	NRC027-2565	Attachment, NRC027-2548	
07/05/1994	NRC027-2566	NRC027-2581	Attachment, NRC027-2548	
07/05/1994	NRC027-2587	NRC027-2600	Attachment, NRC027-2548	
07/05/1994	NRC027-2601	NRC027-2602	Attachment, NRC027-2548	
12/14/1994	14539	14540	OE6993 Final Followup Message to Notification of Unusual Event	INPO
07/03/1995	14541	14551	OE7355- Defects in Reactor Vessel Head Penetrations Update to OE 6514	INPO
09/29/1995	NRC026-1377	NRC026-1381	Technical Document Number 33-1201205-01	Framatome
11/01/1995	14552	14553	OE7451 Control Rod Drive Mechanism (CRDM) Canopy Seal Weld Failures Found During U1C7 Refueling Outage	INPO
11/09/1995	NRC004-0739	NRC004-0740	Meeting Minutes - Outage CRDM Work & GI 88-05	
11/09/1995	NRC029-1232	NRC029-1235	Meeting Minutes - Outage CRDM Work	Edward Chimahusky
11/15/1995	NRC015-0057	NRC015-0058	Meeting Minutes - Outage CRDM Work	
12/??/1995	NRC024-2578	NRC024-2578	Enclosure 10.1: Service Structure Map - CRDM/ Core Locations	Framatome
01/15/1996	NRC025-0167	NRC025-0173	RV Closure Head Stud	Framatome
02/14/1996	14554	14556	Oe7689 Reactor Manual Shutdown Due to Containment Vessel Sump Water Level Rise	INPO
06/25/1996	14557	14559	Oe7912 Safety Injection System Pipe Flaw	INPO

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
12/06/1996	14560	14562	OE8151 Cracks in Austenitic Steel Pipes of the High Pressure Safety Injection System	INPO
12/12/1996	15018	15047	CRDM Nozzle Heat Treatment	
02/17/1997	14563	14565	OE8256 Leakage from Control Rod Drive Mechanism Housing	INPO
07/??/1997	12295	12384	B&WOG Integrated Response to Generic Letter 97-01: "Degradation of Control Rod Drive Mechanism Nozzle and Other Vessel Closure Head Penetrations	B&W Owners Group
07/??/1997	NRC003-0961	NRC003-1049	B&WOG Integrated Response to Generic Letter 97-01: "Degradation of Control Rod Drive Mechanism Nozzle and Other Vessel Closure Head Penetrations."	
07/??/1997	NRC023-2088	NRC023-2119	B&WOG Integrated Response to Generic Letter 97-01: "Degradation of Control Rod Drive Mechanism Nozzle and Other Vessel Closure Head Penetrations"	B&W Owners Group
07/??/1997	NRC023-2120	NRC023-2130	Attachment NRC023-2088	B&W Owners Group
07/??/1997	NRC023-2131	NRC023-2131	Attachment NRC023-2088	B&W Owners Group
07/??/1997	NRC023-2132	NRC023-2136	Attachment NRC023-2088	B&W Owners Group
07/??/1997	NRC023-2137	NRC023-2168	Attachment NRC023-2088	B&W Owners Group
07/??/1997	NRC023-2169	NRC023-2176	Attachment NRC023-2088	B&W Owners Group
07/??/1997	NRC030-0191	NRC030-0279	Exhibit 19- B&WOG Integrated Response to GI 97-01: "Degradation of CRDM Nozzle.."	B&W Owners Group
11/01/1997	NRC013-3033	NRC013-3034	CRDM Nozzle D Tempered Weld Repair Drawing No. 6015339e	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
12/??/1997	NRC015-2952	NRC015-2989	Safety Evaluation for Control Rod Drive Mechanism Nozzle J-groove Weld	B&W Owners Group
12/??/1997	NRC024-1829	NRC024-1832	Field and Laboratory Experience with 17-4 Ph	EPRI
12/04/1997	NRC024-0564	NRC024-0564	Enclosure 10.1 Service Structure Map	Framatome
12/04/1997	NRC024-2646	NRC024-2646	Enclosure 10.1 Service Structure Map CRDM/core Locations	
12/04/1997	NRC024-2761	NRC024-2761	Enclosure 10.1 Service Structure Map- CRDM/core Locations	
12/04/1997	NRC025-0270	NRC025-0270	Enclosure 10.1 Service Structure Map CRDM/core Locations	
12/04/1997	NRC025-0271	NRC025-0273	Enclosure 10.1 Service Structure Map CRDM/core Locations	
12/04/1997	NRC030-2089	NRC030-2089	Enclosure 10.1: Service Structure Map - CRDM/core Locations	Framatome
04/30/1998	14566	14567	OE8965 Transgranular Stress Corrosion Cracking Identified in CRD Piping	INPO
07/28/1998	14568	14570	OE9183 Alloy 600 Pressurizer Penetration, Heater Sleeve B-1, Required Plugging Due to a Through Wall Axial Crack Caused by PWSCC	INPO
09/09/1998	NRC005-2447	NRC005-2448	PWR Materials Reliability Project Funding Commitment	
09/09/1998	NRC005-2449	NRC005-2457	Attachment to NRC005-2447: PWR Materials Reliability Project (MRP) Program Plan 19980901	
09/09/1998	NRC005-2458	NRC005-2472	Attachment to NRC005-2447: Appendix A Task Plan, CRDM Alloy 600 ITG	
09/09/1998	NRC005-2473	NRC005-2482	Attachment to NRC005-2447: Appendix B Task Plan, RPV Integrity ITG	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
09/09/1998	NRC005-2483	NRC005-2503	Attachment to NRC005-2447:Appendix C Task Plan, RPV Internals/job ITG	
09/09/1998	NRC005-2504	NRC005-2508	Attachment to NRC005-2447: Attachment 1 PWR Materials Reliability Project Charter-April 9, 1998	
09/09/1998	NRC005-2509	NRC005-2510	Attachment to NRC005-2447:Exhibit 2 Collaboration Terms and Conditions	
09/29/1998	NRC005-2381	NRC005-2381	Collaborative Funding Agreement Number: Tc/cf6400-xxx-62814	EPRI
09/29/1998	NRC005-2383	NRC005-2445	Collaborative Funding Agreement Agreement Number: Cf6400-005-62814	EPRI
10/??/1998	NRC026-1374	NRC026-1376	Technical Document 99-0029 Stress Report Summary for Reactor Vessel 33-1201205-02 Doc. Id - Serial No. - Revision No. For Toledo Edison Company Davis-Besse Unit No. 1	Framatome
10/08/1998	NRC025-2163	NRC025-2163	Davis-Besse Nuclear Power Station Contract Task Authorization	
??/??/1999	NRC004-0714	NRC004-0716	Major Project/ Program Submittal	
??/??/1999	NRC015-0016	NRC015-0016	CRD Remaining Issues	
??/??/1999	NRC015-0017	NRC015-0017	CRD Tooling	
??/??/1999	NRC015-0032	NRC015-0034	Davis-Besse Long Range Plan Major Project/ Program Submittal Form	
??/??/1999	NRC025-2275	NRC025-2275	Purchasing Telephone Call Documentation Purchase Order Number 701049 Requisition Number 3010055	
01/02/1999	NRC015-0047	NRC015-0047	CRD Contingency Plan Action Item Response:	
01/12/1999	NRC005-2375	NRC005-2377	1998 PWR Materials Reliability Project (MRP) Group Highlights	EPRI

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
01/15/1999	NRC004-0733	NRC004-0734	CRD Replacement Contingency Team Plan	
01/15/1999	NRC004-0738	NRC004-0738	Flange Leak Response Flow Chart	
01/15/1999	NRC015-0051	NRC015-0052	Team Members:	
01/15/1999	NRC015-0056	NRC015-0056	Flange Leak Flow Chart	
01/20/1999	NRC004-0735	NRC004-0736	Meeting Minutes CRD Replacement Key Outage Project (Kop) Team	
01/21/1999	NRC015-0053	NRC015-0054	Meeting Minutes CRD Replacement Key Outage Project (Kop) Team	
01/21/1999	NRC015-0055	NRC015-0055	Maintenance Cost/Resource/Responsibility/Dose Matrix	
01/28/1999	NRC004-0732	NRC004-0732	Video Inspection	
01/28/1999	NRC015-0050	NRC015-0050	Video Inspection	
01/29/1999	NRC004-0725	NRC004-0727	Meeting Minutes	
01/29/1999	NRC004-0729	NRC004-0729	CRD Contingency Plan Response	
01/29/1999	NRC004-0730	NRC0040731	Gasket Replacement Options	
01/29/1999	NRC015-0043	NRC015-0045	Meeting Minutes CRD Replacement Key Outage Project (Kop) Team	
01/29/1999	NRC015-0048	NRC015-0049	Gasket Replacement Considerations	
02/02/1999	NRC004-0728	NRC004-0728	Mode 3 Shutdown Brain Storming Session	
02/02/1999	NRC015-0046	NRC015-0046	Mode 3 Activities	
02/03/1999	NRC004-0722	NRC004-0723	Minutes Proposed Mode 3 Shutdown Meeting	
02/03/1999	NRC004-0724	NRC004-0724	Flowchart	
02/03/1999	NRC015-0040	NRC015-0041	Minutes: Proposed Mode 3 Shutdown Meeting	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
02/03/1999	NRC015-0042	NRC015-0042	Initial CDR Flow Chart	
02/04/1999	NRC004-0720	NRC004-0720	Containment Entry: Sources of Leakage & Reasons Not to Enter Containment	
02/04/1999	NRC004-0721	NRC004-0721	Repair Cost/Time/Responsibility/Dose Matrix	
02/04/1999	NRC015-0039	NRC015-0039	Maintenance Cost/Resource/Responsibility/Dose Matrix	
02/05/1999	NRC004-0719	NRC004-0719	Repair/inspection Activity: Cost/Time/Responsibility/Dose Matrix	
02/05/1999	NRC015-0037	NRC015-0037	Maintenance Cost/Resource/Responsibility/Dose Matrix	
02/08/1999	NRC004-0717	NRC004-0718	Outage Director's Meeting Presentation Mode 3 Shutdown	
02/08/1999	NRC015-0035	NRC015-0036	Outage Directors Meeting	
02/17/1999	NRC004-0712	NRC004-0712	CRDM Maintenance	
02/17/1999	NRC004-0713	NRC004-0713	Telephone Call Documentation	
02/17/1999	NRC015-0030	NRC015-0030	CRDM Maintenance	
02/17/1999	NRC015-0031	NRC015-0031	Telephone Call Documentation Subject: Spare Control Rod Drive Mechanism	Edward Chimahusky
02/21/1999	NRC015-0038	NRC015-0038	Containment Entry	
02/23/1999	16082	16158	Aitdisc3of3 Book 2 (1890).Pdf	Edward Chimahusky
03/18/1999	14571	14574	OE9760 Leaks in Reactor Coolant Instrument and Sampling Tubing	INPO
03/18/1999	NRC015-0028	NRC015-0029	CRD Meeting	
03/23/1999	NRC004-0705	NRC004-0709	Outage Director Meeting Presentation	
03/23/1999	NRC004-0706	NRC004-0706	Attachment, NRC004-0705	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
03/23/1999	NRC004-0707	NRC004-0707	Attachment NRC004-0705	
03/23/1999	NRC004-0708	NRC004-0708	Attachment NRC004-0705	
03/23/1999	NRC004-0709	NRC004-0709	Attachment NRC004-0705	
03/23/1999	NRC015-0023	NRC015-0024	Outage Director Meeting Presentation	
03/23/1999	NRC015-0025	NRC015-0025	Attachment NRC014-0023	
03/23/1999	NRC015-0026	NRC015-0026	Attachment NRC014-0023	
03/23/1999	NRC015-0027	NRC015-0027	Attachment NRC014-0023	
03/24/1999	NRC004-0702	NRC004-0704	Control Rod Drive Mechanism Key Outage Project	
03/24/1999	NRC015-0020	NRC015-0022	Control Rod Drive Mechanism Key Outage Project	
04/12/1999	NRC004-0700	NRC004-0700	CRD Issues (That Still Need to Be Answered and or Resolved)	
04/12/1999	NRC004-0701	NRC004-0701	CRD Contingency Planning	
04/12/1999	NRC015-0018	NRC015-0018	CRD Issues That Still Need to Answered and or Resolved	
04/12/1999	NRC015-0019	NRC015-0019	CRD Contingency Planning	
04/26/1999	NRC025-2282	NRC025-2283	Procurement Package Approval Sheet Stock Code Rev 000 Procurement Class Q	
05/12/1999	NRC025-2293	NRC025-2293	Sole Source Memorandum for Sargent and Lundy Service Agreement	
05/28/1999	14575	14579	OE 9940- Update to OE9531 Crack in Weld Zone at Canopy Seal	INPO
06/03/1999	NRC025-2279	NRC025-2279	Purchase Order Summary to Purchase Orders (FirstEnergy Operating)-7010376	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
06/07/1999	NRC025-2177	NRC025-2199	Purchase Order Purchase Order Number: 7010490 Revision Number: 6	
06/07/1999	NRC025-2200	NRC025-2221	Purchase Order Purchase Order Number: 7010490 Revision Number: 5	
06/07/1999	NRC025-2222	NRC025-2243	Purchase Order Purchase Order Number: 7010490 Revision Number: 4	
06/07/1999	NRC025-2244	NRC025-2258	Purchase Order Purchase Order Number: 7010490 Revision Number: 3	
06/07/1999	NRC025-2259	NRC025-2259	Purchase Order Purchase Order Number: 7010490 Revision Number: 1	
06/07/1999	NRC025-2260	NRC025-2273	Purchase Order Purchase Order Number: 7010490 Revision Number: 0	
06/07/1999	NRC025-2302	NRC025-2302	Fax Cover Sheet	
06/07/1999	NRC025-2303	NRC025-2303	Attachment to NRC025-2302: General Service Agreement No. SA-1992	
06/07/1999	NRC025-2304	NRC025-2309	Attachment to NRC025-2302: Service Agreement	
06/07/1999	NRC025-2310	NRC025-2312	Attachment to NRC025-2302: Initialed Changes	
06/11/1999	NRC025-2294	NRC025-2294	Preq 3003794, re Sargent & Lundy So72648d96 Renewal	
06/25/1999	14580	14586	OE10050- ECCS Piping Repairs	INPO
07/20/1999	NRC025-2296	NRC025-2296	PO 7010490	
09/10/1999	NRC025-2297	NRC025-2298	Conflict of Terms in Agreement	
09/17/1999	14587	14598	OE10255 Update to OE10707 Leak from Letdown Piping	INPO

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/03/1999	NRC025-2162	NRC025-2162	Contractor Estimate for Engineering Services Task Authorization	
11/11/1999	NRC025-2276	NRC025-2276	Handwritten Note	
11/12/1999	NRC025-2313	NRC025-2318	Service Agreement	
11/12/1999	NRC025-2319	NRC025-2319	FirstEnergy Nuclear Operating Company Davis-Besse, Perry, and Beaver Valley Staff Augmentation Hourly Billing Rates by Category Effective for the Calendar Year 2002xxxx	
11/16/1999	14607	14610	OE10430 Cracking of Control Rod Drive Housings	INPO
11/17/1999	14599	14606	OE10415 Reactor Recirculation System Piping Weld Indications Rx Recirc Fig1	INPO
11/19/1999	NRC025-2320	NRC025-2320	FirstEnergy Nuclear Operating Company Davis-Besse, Perry, and Beaver Valley Managed Tasks Hourly Billing Rates by Category Effective for the Calendar Year 2002xxxx	
12/12/1999	16309	16309	Proprietary Attachment to 16272 (Fax of 12/21/1999 Framatome Invoice)	
12/15/1999	14611	14613	OE10516- Alloy 600 Instrument Nozzle Leak	INPO
??/??/2000	NRC010-0166	NRC010-0179	FANP Job 4110205, Revision 1	
??/??/2000	NRC020-0671	NRC020-0671	12RFO Contract Manpower	FirstEnergy Nuclear Operating Company
??/??/2000	NRC020-0829	NRC020-0830	12RFO Budget	FirstEnergy Nuclear Operating Company
01/03/2000	NRC025-2292	NRC025-2292	Request for Bid Exception	

Date	Bates Begin	Bates End	Full Name	Author(s)
01/12/2000	NRC010-0180	NRC010-0183	Update of Crack Initiation Reference for Prediction of CRDM Nozzle PWSCC Based on 1999xxxx Oconee Unit 2 Re-inspection and Industry Histogram Rankings for B&WOG Units	Framatome
01/29/2000	NRC025-2284	NRC025-2285	Printed Requisitions Report Requisition: 3030536	
02/03/2000	NRC025-0298	NRC025-0346	Safety Assessment of Postulated Flaws for B&W Design Reactor Vessel Incore Monitoring Instrumentation Nozzles	Steve Fyfitch
03/02/2000	14614	14619	OE10740 RCS Inconel Alloy 600 Instrument Nozzle Weld Issues	INPO
03/02/2000	14620	14628	OE10741 In-vessel Visual Inspection Issues	INPO
03/21/2000	NRC010-0184	NRC010-0185	Oconee Nuclear Station Master Service Contract 7474, 19720101 FTI Job 4110205 - CRDM Nozzle PWSCC/generic Letter 97-01 Program (Sr-92-05) Deliverable - Trip Report for Alloy 600 Workshop and ITG Meeting	Framatome
03/28/2000	NRC020-0708	NRC020-0708	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
03/28/2000	NRC020-0716	NRC020-0716	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
03/28/2000	NRC034-1755	NRC034-1756	12RFO Incremental O&M Outage Costs	
03/28/2000	NRC034-1757	NRC034-1757	12RFO T&M Contract Manpower	
03/30/2000	NRC020-0707	NRC020-0707	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
03/30/2000	NRC020-0715	NRC020-0715	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
03/30/2000	NRC025-1392	NRC025-1392	12RFO Incremental O&M Outage Costs	

Date	Bates Begin	Bates End	Full Name	Author(s)
03/30/2000	NRC025-1393	NRC025-1393	12RFO T&M Contract Manpower	
03/31/2000	NRC020-0710	NRC020-0710	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
03/31/2000	NRC020-0714	NRC020-0714	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
03/31/2000	NRC034-1783	NRC034-1784	12RFO Incremental O&M Outage Costs	
03/31/2000	NRC034-1785	NRC034-1785	12RFO T&M Contract Manpower	
03/31/2000	NRC034-1813	NRC034-1813	12RFO Incremental O&M Outage Costs	
04/01/2000	NRC020-0709	NRC020-0709	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/01/2000	NRC020-0713	NRC020-0713	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/01/2000	NRC034-1781	NRC034-1781	12RFO Incremental O&M Outage Costs	
04/01/2000	NRC034-1782	NRC034-1782	12RFO T&M Contract Manpower	
04/01/2000	NRC034-1820	NRC034-1821	12RFO Incremental O&M Outage Costs	
04/01/2000	NRC034-1822	NRC034-1822	12RFO T&M Contract Manpower	
04/03/2000	NRC020-0712	NRC020-0712	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/03/2000	NRC020-0717	NRC020-0717	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/03/2000	NRC034-2669	NRC034-2670	12RFO Incremental O&M Outage Costs	

Date	Bates Begin	Bates End	Full Name	Author(s)
04/03/2000	NRC034-2671	NRC034-2671	12RFO T&M Contract Manpower	
04/03/2000	NRC034-2684	NRC034-2705	12th Refueling Outage Critical & near Critical 3 Day Look-ahead	
04/03/2000	NRC034-2706	NRC034-2706	12RFO Incremental O&M Outage Costs	
04/03/2000	NRC034-2707	NRC034-2707	12RFO T&M Contract Manpower	
04/04/2000	NRC020-0711	NRC020-0711	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/04/2000	NRC020-0719	NRC020-0719	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/04/2000	NRC034-0481	NRC034-0482	12RFO Incremental O&M Outage Costs	
04/04/2000	NRC034-0483	NRC034-0483	12RFO T&M Contract Manpower	
04/04/2000	NRC034-0493	NRC034-0494	12RFO T&M Contract Manpower	
04/04/2000	NRC034-0495	NRC034-0495	12RFO T&M Contract Manpower	
04/04/2000	NRC034-2757	NRC034-2758	12RFO Incremental O&M Outage Costs	
04/04/2000	NRC034-2759	NRC034-2759	12RFO T&M Contract Manpower	
04/04/2000	NRC034-2760	NRC034-2761	12RFO Incremental O&M Outage Costs	
04/04/2000	NRC034-2762	NRC034-2762	12RFO T&M Contract Manpower	
04/04/2000	NRC034-2812	NRC034-2812	12RFO Incremental O&M Outage Costs	
04/04/2000	NRC034-2813	NRC034-2813	12RFO T&M Contract Manpower	
04/05/2000	NRC020-0694	NRC020-0694	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/05/2000	NRC020-0718	NRC020-0718	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/05/2000	NRC034-2814	NRC034-2817	12RFO Incremental O&M Outage Costs	
04/05/2000	NRC034-2818	NRC034-2818	12RFO T&M Contract Manpower	
04/05/2000	NRC034-2853	NRC034-2853	12RFO Incremental O&M Outage Costs	
04/05/2000	NRC034-2854	NRC034-2854	12RFO T&M Contract Manpower	
04/06/2000	NRC020-0693	NRC020-0693	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/06/2000	NRC020-0720	NRC020-0720	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/06/2000	NRC034-2870	NRC034-2871	12RFO Incremental O&M Outage Costs	
04/06/2000	NRC034-2916	NRC034-2916	12RFO Incremental O&M Outage Costs	
04/07/2000	NRC020-0696	NRC020-0696	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/07/2000	NRC020-0722	NRC020-0722	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/08/2000	NRC020-0695	NRC020-0695	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/08/2000	NRC020-0721	NRC020-0721	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/08/2000	NRC034-2970	NRC034-2971	12RFO Incremental O&M Outage Costs	

Date	Bates Begin	Bates End	Full Name	Author(s)
04/08/2000	NRC034-2972	NRC034-2972	12RFO T&M Contract Manpower	
04/08/2000	NRC034-3007	NRC034-3007	12RFO Incremental O&M Outage Costs	
04/08/2000	NRC034-3008	NRC034-3008	12RFO T&M Contract Manpower	
04/09/2000	NRC020-0698	NRC020-0698	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/09/2000	NRC020-0723	NRC020-0723	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/09/2000	NRC034-3011	NRC034-3011	12RFO T&M Contract Manpower	
04/09/2000	NRC034-3043	NRC034-3043	12RFO Incremental O&M Outage Costs	
04/09/2000	NRC034-3044	NRC034-3044	12RFO T&M Contract Manpower	
04/10/2000	NRC020-0697	NRC020-0697	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/10/2000	NRC020-0724	NRC020-0724	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/10/2000	NRC034-1833	NRC034-1834	12RFO Incremental O&M Outage Costs	
04/10/2000	NRC034-1835	NRC034-1835	12RFO T&M Contract Manpower	
04/10/2000	NRC034-1861	NRC034-1861	12RFO Incremental O&M Outage Costs	
04/10/2000	NRC034-1862	NRC034-1862	12RFO T&M Contract Manpower	
04/11/2000	NRC020-0700	NRC020-0700	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/11/2000	NRC020-0725	NRC020-0725	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/11/2000	NRC034-1863	NRC034-1864	12RFO Incremental O&M Outage Costs	
04/11/2000	NRC034-1865	NRC034-1865	12RFO T&M Contract Manpower	
04/11/2000	NRC034-1897	NRC034-1897	12RFO Incremental O&M Outage Costs	
04/11/2000	NRC034-1898	NRC034-1898	12RFO T&M Contract Manpower	
04/12/2000	NRC020-0699	NRC020-0699	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/12/2000	NRC020-0726	NRC020-0726	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/12/2000	NRC034-1903	NRC034-1904	12RFO Incremental O&M Outage Costs	
04/12/2000	NRC034-1905	NRC034-1905	12RFO T&M Contract Manpower	
04/12/2000	NRC034-1937	NRC034-1937	12RFO Incremental O&M Outage Costs	
04/12/2000	NRC034-1938	NRC034-1938	12RFO T&M Contract Manpower	
04/13/2000	NRC020-0702	NRC020-0702	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/13/2000	NRC020-0727	NRC020-0727	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/13/2000	NRC034-1942	NRC034-1943	12RFO Incremental O&M Outage Costs	
04/13/2000	NRC034-1944	NRC034-1944	12RFO T&M Contract Manpower	

Date	Bates Begin	Bates End	Full Name	Author(s)
04/14/2000	NRC020-0701	NRC020-0701	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/14/2000	NRC020-0728	NRC020-0728	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/14/2000	NRC034-1977	NRC034-1978	12RFO Incremental O&M Outage Costs	
04/14/2000	NRC034-2017	NRC034-2017	12RFO Incremental O&M Outage Costs	
04/14/2000	NRC034-2018	NRC034-2018	12RFO T&M Contract Manpower	
04/15/2000	NRC020-0704	NRC020-0704	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/15/2000	NRC020-0729	NRC020-0729	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/15/2000	NRC034-2019	NRC034-2020	12RFO Incremental O&M Outage Costs	
04/15/2000	NRC034-2021	NRC034-2021	12RFO T&M Contract Manpower	
04/15/2000	NRC034-2057	NRC034-2057	12RFO Incremental O&M Outage Costs	
04/15/2000	NRC034-2058	NRC034-2058	12RFO T&M Contract Manpower	
04/16/2000	NRC020-0703	NRC020-0703	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/16/2000	NRC020-0730	NRC020-0730	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/16/2000	NRC034-2059	NRC034-2060	12RFO Incremental O&M Outage Costs	

Date	Bates Begin	Bates End	Full Name	Author(s)
04/16/2000	NRC034-2061	NRC034-2061	12RFO T&M Contract Manpower	
04/16/2000	NRC034-2092	NRC034-2092	12RFO Incremental O&M Outage Costs	
04/16/2000	NRC034-2093	NRC034-2093	12RFO T&M Contract Manpower	
04/17/2000	NRC020-0705	NRC020-0705	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/17/2000	NRC020-0731	NRC020-0731	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/17/2000	NRC034-2094	NRC034-2095	12RFO Incremental O&M Outage Costs	
04/17/2000	NRC034-2096	NRC034-2096	12RFO T&M Contract Manpower	
04/17/2000	NRC034-2132	NRC034-2132	12RFO Incremental O&M Outage Costs	
04/17/2000	NRC034-2133	NRC034-2133	12RFO T&M Contract Manpower	
04/18/2000	NRC020-0706	NRC020-0706	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/18/2000	NRC020-0732	NRC020-0732	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/18/2000	NRC034-2152	NRC034-2153	12RFO Incremental O&M Outage Costs	
04/18/2000	NRC034-2154	NRC034-2154	12RFO Incremental O&M Outage Costs	
04/18/2000	NRC034-2192	NRC034-2192	12RFO Incremental O&M Outage Costs	
04/18/2000	NRC034-2193	NRC034-2193	12RFO T&M Contract Manpower	

Date	Bates Begin	Bates End	Full Name	Author(s)
04/19/2000	NRC020-0692	NRC020-0692	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/19/2000	NRC020-0733	NRC020-0733	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/19/2000	NRC034-2194	NRC034-2195	12RFO Incremental O&M Outage Costs	
04/19/2000	NRC034-2196	NRC034-2196	12RFO T&M Contract Manpower	
04/19/2000	NRC034-2232	NRC034-2232	12RFO Incremental O&M Outage Costs	
04/19/2000	NRC034-2233	NRC034-2233	12RFO T&M Contract Manpower	
04/20/2000	NRC020-0691	NRC020-0691	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/20/2000	NRC020-0734	NRC020-0734	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/20/2000	NRC034-2276	NRC034-2277	12RFO Incremental O&M Outage Costs	
04/20/2000	NRC034-2278	NRC034-2278	12RFO Incremental O&M Outage Costs	
04/20/2000	NRC034-2291	NRC034-2331	12th Refueling Outage Critical & near Critical 3 Day Look-ahead	
04/20/2000	NRC034-2332	NRC034-2332	12RFO Incremental O&M Outage Costs	
04/20/2000	NRC034-2333	NRC034-2333	12RFO T&M Contract Manpower	
04/21/2000	NRC020-0690	NRC020-0690	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/21/2000	NRC020-0735	NRC020-0735	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/21/2000	NRC034-2334	NRC034-2335	12RFO Incremental O&M Outage Costs	
04/21/2000	NRC034-2336	NRC034-2336	12RFO Incremental O&M Outage Costs	
04/21/2000	NRC034-2379	NRC034-2379	12RFO Incremental O&M Outage Costs	
04/21/2000	NRC034-2380	NRC034-2380	12RFO T&M Contract Manpower	
04/22/2000	NRC020-0689	NRC020-0689	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/22/2000	NRC020-0736	NRC020-0736	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/22/2000	NRC034-2381	NRC034-2382	12RFO Incremental O&M Outage Costs	
04/22/2000	NRC034-2383	NRC034-2383	12RFO T&M Contract Manpower	
04/22/2000	NRC034-2416	NRC034-2416	12RFO Incremental O&M Outage Costs	
04/22/2000	NRC034-2417	NRC034-2417	12RFO T&M Contract Manpower	
04/23/2000	NRC020-0688	NRC020-0688	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/23/2000	NRC020-0737	NRC020-0737	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/23/2000	NRC020-0853	NRC020-0853	Regulatory Affairs Section 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/23/2000	NRC020-0854	NRC020-0854	Licensing 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
04/23/2000	NRC020-0855	NRC020-0855	Compliance 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
04/23/2000	NRC020-0856	NRC020-0856	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
04/23/2000	NRC034-2418	NRC034-2419	12RFO Incremental O&M Outage Costs	
04/23/2000	NRC034-2420	NRC034-2420	12RFO T&M Contract Manpower	
04/23/2000	NRC034-2455	NRC034-2455	12RFO Incremental O&M Outage Costs	
04/23/2000	NRC034-2456	NRC034-2456	12RFO T&M Contract Manpower	
04/24/2000	NRC020-0687	NRC020-0687	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/24/2000	NRC020-0738	NRC020-0738	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/24/2000	NRC034-2457	NRC034-2458	12RFO Incremental O&M Outage Costs	
04/24/2000	NRC034-2459	NRC034-2459	12RFO T&M Contract Manpower	
04/24/2000	NRC034-2488	NRC034-2488	12RFO Incremental O&M Outage Costs	
04/24/2000	NRC034-2489	NRC034-2489	12RFO T&M Contract Manpower	
04/25/2000	NRC020-0686	NRC020-0686	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/25/2000	NRC020-0739	NRC020-0739	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/25/2000	NRC020-0851	NRC020-0852	Regulatory Affairs Section 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
04/25/2000	NRC034-2490	NRC034-2491	12RFO Incremental O&M Outage Costs	
04/25/2000	NRC034-2492	NRC034-2492	12RFO T&M Contract Manpower	
04/25/2000	NRC034-2519	NRC034-2519	12RFO Incremental O&M Outage Costs	
04/25/2000	NRC034-2520	NRC034-2520	12RFO T&M Contract Manpower	
04/26/2000	NRC020-0684	NRC020-0684	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/26/2000	NRC020-0740	NRC020-0740	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/26/2000	NRC020-0850	NRC020-0850	Email: Revised Forecast of 12RFO Budget for 4612	FirstEnergy Nuclear Operating Company
04/26/2000	NRC034-2521	NRC034-2522	12RFO Incremental O&M Outage Costs	
04/26/2000	NRC034-2523	NRC034-2523	12RFO T&M Contract Manpower	
04/26/2000	NRC034-2526	NRC034-2526	12RFO T&M Contract Manpower	
04/26/2000	NRC034-2560	NRC034-2560	12RFO Incremental O&M Outage Costs	
04/26/2000	NRC034-2561	NRC034-2561	12RFO T&M Contract Manpower	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
04/27/2000	16014	16047	Proprietary Attachment 15980 Master-lee: Instacote-ml	Master Lee Documents: Chemique Safety Clean: EWR 01- 0003: EWR 01-0378
04/27/2000	16056	16058	Proprietary Attachment 15980: Boric Acid Corrosion Guidebook	EPRI
04/27/2000	16072	16076	Proprietary Attachment 15980 Framatome Service Structure Map	Framatome
04/27/2000	NRC020-0685	NRC020-0685	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/27/2000	NRC020-0741	NRC020-0741	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/27/2000	NRC034-0331	NRC034-0332	12RFO Incremental O&M Outage Costs	
04/27/2000	NRC034-0333	NRC034-0333	12RFO T&M Contract Manpower	
04/27/2000	NRC034-2562	NRC034-2563	12RFO Incremental O&M Outage Costs	
04/27/2000	NRC034-2564	NRC034-2564	12RFO T&M Contract Manpower	
04/27/2000	NRC034-2595	NRC034-2595	12RFO Incremental O&M Outage Costs	
04/27/2000	NRC034-2596	NRC034-2596	12RFO T&M Contract Manpower	
04/28/2000	NRC020-0683	NRC020-0683	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/28/2000	NRC020-0742	NRC020-0742	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/28/2000	NRC024-2790	NRC024-2790	Proprietary Attachment (NRC024-2789)	
04/28/2000	NRC024-2791	NRC024-2792	Attachment (NRC024-2789)	
04/28/2000	NRC034-2597	NRC034-2598	12RFO Incremental O&M Outage Costs	
04/28/2000	NRC034-2599	NRC034-2599	12RFO T&M Contract Manpower	
04/28/2000	NRC034-2625	NRC034-2625	12RFO Incremental O&M Outage Costs	
04/28/2000	NRC034-2626	NRC034-2626	12RFO T&M Contract Manpower	
04/29/2000	NRC034-2627	NRC034-2630	12RFO Incremental O&M Outage Costs	
04/29/2000	NRC034-2631	NRC034-2631	12RFO T&M Contract Manpower	
04/29/2000	NRC034-2660	NRC034-2660	12RFO Incremental O&M Outage Costs	
04/29/2000	NRC034-2661	NRC034-2661	12RFO T&M Contract Manpower	
04/30/2000	NRC020-0682	NRC020-0682	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
04/30/2000	NRC020-0743	NRC020-0743	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
04/30/2000	NRC020-0838	NRC020-0839	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
04/30/2000	NRC020-0840	NRC020-0840	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
04/30/2000	NRC020-0841	NRC020-0841	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/30/2000	NRC020-0842	NRC020-0842	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
04/30/2000	NRC020-0843	NRC020-0843	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
04/30/2000	NRC034-2708	NRC034-2709	12RFO Incremental O&M Outage Costs	
04/30/2000	NRC034-2710	NRC034-2710	12RFO T&M Contract Manpower	
04/30/2000	NRC034-2737	NRC034-2737	12RFO Incremental O&M Outage Costs	
04/30/2000	NRC034-2738	NRC034-2738	12RFO T&M Contract Manpower	
05/01/2000	NRC020-0680	NRC020-0680	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/01/2000	NRC025-1450	NRC025-1450	12RFO Incremental O&M Outage Costs	
05/02/2000	NRC020-0681	NRC020-0681	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/02/2000	NRC020-0837	NRC020-0837	Email: Regulatory Affairs Section 12RFO Budget Status 4/30	FirstEnergy Nuclear Operating Company
05/02/2000	NRC020-0844	NRC020-0844	Technical Services Department 12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/02/2000	NRC020-0845	NRC020-0845	Technical Services Department 12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/02/2000	NRC020-0846	NRC020-0846	Technical Services Department 12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
05/02/2000	NRC020-0847	NRC020-0847	Technical Services Department 12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/02/2000	NRC020-0848	NRC020-0849	Technical Services Department 12R Incremental Outage Costs Budget/ Actual/Forecast	FirstEnergy Nuclear Operating Company
05/02/2000	NRC025-1723	NRC025-1725	12RFO Incremental O&M Outage Costs	
05/02/2000	NRC025-1765	NRC025-1766	12RFO Incremental O&M Outage Costs	
05/03/2000	NRC020-0679	NRC020-0679	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/03/2000	NRC020-0744	NRC020-0744	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/03/2000	NRC025-1773	NRC025-1775	12RFO Incremental O&M Outage Costs	
05/03/2000	NRC025-1808	NRC025-1808	12RFO Incremental O&M Outage Costs Actual/Forecast	
05/03/2000	NRC025-1809	NRC025-1809	12RFO T&M Contract Manpower	
05/04/2000	NRC020-0678	NRC020-0678	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/04/2000	NRC020-0745	NRC020-0745	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/04/2000	NRC025-1841	NRC025-1841	12RFO Incremental O&M Outage Costs	
05/05/2000	NRC020-0677	NRC020-0677	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
05/05/2000	NRC020-0746	NRC020-0746	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/05/2000	NRC025-1875	NRC025-1875	12RFO Incremental O&M Outage Costs	
05/05/2000	NRC025-1876	NRC025-1876	T&M Contract Manpower	
05/06/2000	NRC020-0747	NRC020-0747	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/06/2000	NRC025-1877	NRC025-1878	12RFO Incremental O&M Outage Costs	
05/06/2000	NRC025-1879	NRC025-1879	12RFO T&M Contract Manpower	
05/06/2000	NRC025-1925	NRC025-1925	12RFO Incremental O&M Outage Costs	
05/06/2000	NRC025-1926	NRC025-1926	12RFO T&M Contract Manpower	
05/07/2000	NRC020-0676	NRC020-0676	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/07/2000	NRC020-0748	NRC020-0748	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/07/2000	NRC020-0833	NRC020-0833	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/07/2000	NRC025-1927	NRC025-1928	12RFO Incremental O&M Outage Costs	
05/07/2000	NRC025-1929	NRC025-1929	12RFO T&M Contract Manpower	
05/07/2000	NRC025-1982	NRC025-1982	12RFO Incremental O&M Outage Costs	
05/07/2000	NRC025-1983	NRC025-1983	12RFO T&M Contract Manpower Actual / Projected	

Date	Bates Begin	Bates End	Full Name	Author(s)
05/08/2000	NRC020-0675	NRC020-0675	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/08/2000	NRC020-0749	NRC020-0749	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/09/2000	NRC020-0674	NRC020-0674	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/09/2000	NRC020-0750	NRC020-0750	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/09/2000	NRC025-1998	NRC025-1998	12RFO T&M Contract Manpower	
05/10/2000	NRC020-0672	NRC020-0672	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/10/2000	NRC020-0751	NRC020-0751	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/10/2000	NRC025-1452	NRC025-1453	12RFO Incremental O&M Outage Costs	
05/10/2000	NRC025-1454	NRC025-1454	12RFO T&M Contract Manpower	
05/10/2000	NRC025-1489	NRC025-1489	12RFO Incremental O&M Outage Costs	
05/10/2000	NRC025-1490	NRC025-1490	12RFO T&M Contract Manpower	
05/11/2000	NRC020-0673	NRC020-0673	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/11/2000	NRC020-0752	NRC020-0752	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
05/11/2000	NRC020-0831	NRC020-0832	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC020-0834	NRC020-0834	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC020-0835	NRC020-0835	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC020-0836	NRC020-0836	12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1508	NRC021-1508	Davis-Besse Nuclear Power Station Technical Services Department 12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1509	NRC021-1509	Davis-Besse Nuclear Power Station Technical Services Department 12RFO Incremental Outage Costs	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1510	NRC021-1510	Davis-Besse Nuclear Power Station Technical Services Department 12RFO Incremental O&M Outage Costs -Company Labor	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1511	NRC021-1511	Davis-Besse Nuclear Power Station Technical Services Department 12RFO Incremental O&M Outage Costs -Contract Labor-	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1512	NRC021-1513	Technical Services Department 12R Incremental Outage Costs Budget/Actual/Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1514	NRC021-1515	4410-Regulatory Affairs Section 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1516	NRC021-1516	4611 - Regulatory Affairs Admin 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
05/11/2000	NRC021-1517	NRC021-1517	4612 - Licensing 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1518	NRC021-1518	4613 - Compliance 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC021-1519	NRC021-1519	4615 - Emergency Preparedness 12R Incremental Outage Costs Forecast	FirstEnergy Nuclear Operating Company
05/11/2000	NRC025-1491	NRC025-1492	12RFO Incremental O&M Outage Costs	
05/11/2000	NRC025-1493	NRC025-1493	12RFO T&M Contract Manpower	
05/11/2000	NRC025-1524	NRC025-1524	12RFO Incremental O&M Outage Costs	
05/12/2000	NRC020-0670	NRC020-0670	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/12/2000	NRC025-1529	NRC025-1530	12RFO Incremental O&M Outage Costs	
05/12/2000	NRC025-1553	NRC025-1553	12RFO Incremental O&M Outage Costs	
05/14/2000	NRC020-0669	NRC020-0669	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/14/2000	NRC020-0753	NRC020-0753	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/14/2000	NRC025-1579	NRC025-1582	12RFO Incremental O&M Outage Costs	
05/14/2000	NRC025-1583	NRC025-1583	12RFO T&M Contract Manpower	
05/14/2000	NRC025-1606	NRC025-1606	12RFO Incremental O&M Outage Costs Actual / Forecast	

Date	Bates Begin	Bates End	Full Name	Author(s)
05/14/2000	NRC025-1607	NRC025-1607	12RFO T&M Contract Manpower	
05/15/2000	NRC020-0668	NRC020-0668	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/15/2000	NRC020-0754	NRC020-0754	12RFO T&M Contract Manpower	FirstEnergy Nuclear Operating Company
05/15/2000	NRC025-1608	NRC025-1609	12RFO Incremental O&M Outage Costs	
05/15/2000	NRC025-1610	NRC025-1610	12RFO T&M Contract Manpower	
05/15/2000	NRC025-1638	NRC025-1638	12RFO Incremental O&M Outage Costs	
05/15/2000	NRC025-1639	NRC025-1639	12RFO T&M Contract Manpower	
05/16/2000	14629	14637	OE10992 Update to OE10740 Final Report on RCS Inconel Alloy 600 Instrument Nozzle Weld Issues	INPO
05/16/2000	NRC020-0666	NRC020-0667	12RFO Incremental O&M Outage Costs	FirstEnergy Nuclear Operating Company
05/16/2000	NRC025-1640	NRC025-1641	12RFO Incremental O&M Outage Costs	
05/16/2000	NRC025-1670	NRC025-1671	12RFO Incremental O&M Outage Costs	
05/18/2000	NRC025-1681	NRC025-1683	12RFO Incremental O&M Outage Costs	
05/18/2000	NRC025-1702	NRC025-1703	12RFO Incremental O&M Outage Costs	
06/02/2000	NRC025-2286	NRC025-2287	Printed Requisitions Report Requisition: 3034516	
06/09/2000	NRC021-1494	NRC021-1494	Proprietary Attachment, Email NRC021-1493	
06/09/2000	NRC021-1495	NRC021-1495	Proprietary Attachment, Email NRC021-1493	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
06/09/2000	NRC021-1496	NRC021-1496	Proprietary Attachment, Email NRC021-1493	
06/09/2000	NRC021-1497	NRC021-1497	Proprietary Attachment, Email NRC021-1493	
06/09/2000	NRC021-1498	NRC021-1498	Proprietary Attachment, Email NRC021-1493	
06/09/2000	NRC021-1499	NRC021-1499	Proprietary Attachment, Email NRC021-1493	
06/14/2000	NRC025-2295	NRC025-2295	Intra-company Memorandum Sole Source Justification for Sargent and Lundy	
06/26/2000	NRC025-1131	NRC025-1132	Email: Revision 1-DB RFO 12 Commercial Summary	
06/26/2000	NRC025-1306	NRC025-1308	Attachment A, Davis-Besse RFO 12 Commercial Summary	
06/27/2000	NRC025-1309	NRC025-1311	Attachment A, Davis-Besse RFO 12 Commercial Summary	
09/18/2000	14638	14643	OE11396 Pressurizer Nozzle Leaks Due to Primary Water Stress Corrosion	INPO
09/24/2000	14653	14661	OE11537- Update to OE11505 Hairline Crack Found in Weld Connecting RCS Hot Leg Pipe to Reactor Vessel Nozzle	INPO
10/16/2000	14644	14652	OE11505 Hairline Crack Found in Weld Connecting RCS Hot Leg Pipe to Reactor Vessel Nozzle	INPO
10/24/2000	14662	14673	OE11541 Reactor Coolant System Drain Line Leak	INPO
11/28/2000	14674	14676	OE11655 Leaking Alloy 600 Pressurizer Heater Sleeve	INPO
12/11/2000	14677	14680a	OE11700 Primary Water Stress Corrosion Cracking (PWSCC)	INPO
12/13/2000	NRC010-0892	NRC010-0892	Email: Oconee Feedback	Prasoon Goyal
12/18/2000	NRC025-2277	NRC025-2277	Purchase Requisition (FirstEnergy Operating)-3059503	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
12/20/2000	NRC025-2288	NRC025-2289	Printed Requisitions Report Requisition: 3059503	
12/20/2000	NRC025-2299	NRC025-2300	Re: Requisition Approval-S&L 7010490	
12/22/2000	NRC025-2301	NRC025-2301	Sargent & Lundy - PO 7010490	
??/??/2001	07966	07967	Proprietary Attachment to 07958: B&W Owners Group RV Head Repair Bulletin	B&W Owners Group
??/??/2001	17028	17039	Proprietary Attachment 16991	Framatome
??/??/2001	17036	17097	Proprietary Attachment 16991	Framatome Babcock & Wilcox
??/??/2001	NRC005-0853	NRC005-0867	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 (MRP-055)	EPRI
??/??/2001	NRC005-2601	NRC005-2601	Fatigue ITG	
??/??/2001	NRC005-2869	NRC005-2872	Time-temperature Comparisons for OD-initiated Nozzle Crackings	
??/??/2001	NRC005-2873	NRC005-2875	C PWR Owners Groups Response to NRC Questions	EPRI
??/??/2001	NRC005-3511	NRC005-3511	EPRI-MRP Position Paper Comments	
??/??/2001	NRC010-0390	NRC010-0393	EPRI Documentation	
??/??/2001	NRC013-0916	NRC013-0917	C PWR Owners Groups Response to NRC Questions	
??/??/2001	NRC013-2457	NRC013-2459	RV Head Repair Bulletin	
??/??/2001	NRC013-2682	NRC013-2683	Distribution of Dimensional Fits in Davis Besse RV Head	

Date	Bates Begin	Bates End	Full Name	Author(s)
??/??/2001	NRC017-0956	NRC017-0956	Figure 5. Comparison of MRP Recommended Crack Growth Curve for Alloy 600 with the Modified Scott Curve(2) at 325 Degrees C (617 Degrees F)	EPRI
??/??/2001	NRC023-1992	NRC023-1993	Reactor Vessel Closure Head Replacement Davis Besse Proposal Summary	Framatome
01/15/2001	NRC005-2002	NRC005-2010	Figure 1	
02/06/2001	14681	14683	OE11887 Update to OE11537 Hairline Crack Found in Weld Connecting RCS Hot Leg Pipe to Reactor Vessel Nozzle	INPO
03/09/2001	NRC005-1117	NRC005-1121	Materials Reliability Program (MRP) Senior Representatives Meeting	EPRI
03/14/2001	NRC015-1979	NRC015-1982	Results of Oconee CRDM 3d Transient Analysis Document Number 86-5011866-00 Plan Oconee Unit 3 Contract Number 4160020	Framatome
03/18/2001	18387	18394	OE12466 Control Rod Drive Mechanism Nozzle Leak	INPO
03/27/2001	15575	15582	Review of SOER 81-12	Andrew Siemaszko
03/28/2001	NRC024-1721	NRC024-1723	Proprietary Attachment (NRC024-1719)	Babcock & Wilcox Owners Group
04/??/2001	NRC023-3225	NRC023-3287	RV Head Nozzle and Weld Safety Assessment	Framatome
04/??/2001	NRC031-0348	NRC031-0409	B&W Owners Group Materials Committee RV Head Nozzle and Weld Safety Assessment	
04/03/2001	NRC012-3055	NRC012-3057	RV Head Repair Bulletin	
04/03/2001	NRC013-1238	NRC013-1241	RV Head Repair Bulletin	
04/03/2001	NRC013-2460	NRC013-2462	RV Head Repair Bulletin	

Date	Bates Begin	Bates End	Full Name	Author(s)
04/09/2001	NRC010-2845	NRC010-2846	RV Head Repair Bulletin (B&W Owners Group Proprietary)	
04/09/2001	NRC013-2691	NRC013-2693	RV Head Repair Bulletin	
04/10/2001	05050	05111	E-mail: Draft CRDM Nozzle and J-groove Weld Safety Assessment	Prasoon Goyal
04/10/2001	NRC024-2222	NRC024-2224	Email: Draft CRDM Nozzle and J-groove Weld Safety Assessment	Prasoon Goyal
04/10/2001	NRC024-2225	NRC024-2283	Attachment (NRC024-2222)	
04/12/2001	14684	14686	OE12133 Safety Injection Accumulatory Tank Nozzles Replaced Due to Intergranular Stress Corrosion Cracking	INPO
04/24/2001	NRC024-1716	NRC024-1718	Proprietary Attachment (NRC024-1713)	Babcock & Wilcox Owners Group
05/??/2001	NRC005-2808	NRC005-2868	PWR Materials Reliability Project Interim Alloy 600 Safety Assessments for US PWR Plants (MRP 44)	EPRI
05/??/2001	NRC005-2851	NRC005-2868	Attachment to NRC005-2808	EPRI
05/??/2001	NRC006-0001	NRC006-0066	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44)	EPRI
05/??/2001	NRC006-1615	NRC006-1682	Final- MRP 44- Part 2 Complete CRDM Report	EPRI
05/??/2001	NRC009-0589	NRC009-0656	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	

Date	Bates Begin	Bates End	Full Name	Author(s)
05/??/2001	NRC009-1252	NRC009-1315	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44np) Part 2: Reactor Vessel Top Head Penetrations TP-1001491-NP, Part 2 Interim Report, 200105xx	EPRI
05/??/2001	NRC010-2764	NRC010-2810	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	
05/??/2001	NRC010-2811	NRC010-2828	Attachment NRC010-2764	
05/??/2001	NRC010-2829	NRC010-2832	Attachment NRC010-2764	
05/??/2001	NRC010-2833	NRC010-2834	Attachment NRC010-2764	
05/??/2001	NRC013-0148	NRC013-0208	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations	EPRI
05/??/2001	NRC013-0289	NRC013-0349	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	EPRI
05/??/2001	NRC013-0536	NRC013-0596	PWR Materials Reliability Project Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report	EPRI
05/??/2001	NRC013-0894	NRC013-0911	A Head Penetration Configurations	EPRI
05/??/2001	NRC013-0912	NRC013-0915	B Time-temperature Comparisons	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
05/??/2001	NRC013-1400	NRC013-1442	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	
05/??/2001	NRC013-1443	NRC013-1460	Attachment to NRC013-1400: A Head Penetration Configurations	
05/??/2001	NRC013-1461	NRC013-1464	Attachment to NRC013-1400: B Time-temperature Comparisons	
05/??/2001	NRC013-1465	NRC013-1466	Attachment to NRC013-1400: C PWR Owners Groups Response to NRC Questions	
05/??/2001	NRC013-1964	NRC013-2030	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	
05/??/2001	NRC013-2074	NRC013-2140	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	
05/??/2001	NRC013-2539	NRC013-2605	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	
05/??/2001	NRC018-0802	NRC018-0878	PWR Materials Reliability Program Interim Alloy Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations Interim Report, 200105	EPRI
05/??/2001	NRC019-0602	NRC019-0667	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations Interim Report, 200105xx	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
05/??/2001	NRC021-1008	NRC021-1073	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	EPRI
05/??/2001	NRC021-1120	NRC021-1185	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations	EPRI
05/??/2001	NRC023-1820	NRC023-1886	PWR Materials Reliability Project Interim Alloy 600 Safety Assessments for U.S. PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations Interim Report, 200105xx	EPRI
05/??/2001	NRC023-3037	NRC023-3103	PWR Materials Reliability Project Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations	EPRI
05/??/2001	NRC023-3125	NRC023-3190	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	EPRI
05/??/2001	NRC024-2031	NRC024-2097	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44)	EPRI
05/??/2001	NRC024-2448	NRC024-2514	PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP044)	
05/08/2001	NRC006-0143	NRC006-0174	Procedure Title Sheet On-line Risk Management	
05/15/2001	NRC021-1205	NRC021-1209	Affidavit of Raymond W. Ganthner	Framatome
05/18/2001	NRC022-0272	NRC022-0277	OE12273 - Cracked Studs from Steam Generator Feedwater Flow Control Valves	INPO

Date	Bates Begin	Bates End	Full Name	Author(s)
05/18/2001	NRC024-2302	NRC024-2368	Attachment (NRC024-2292)	INPO
06/06/2001	05158	05238	E-mail: Interim Safety Assessment for RPV Head Nozzles	Prasoon Goyal
06/06/2001	NRC024-2430	NRC024-2432	Email: Interim Safety Assessment for RPV Head Nozzles	Prasoon Goyal
06/06/2001	NRC024-2433	NRC024-2434	Attachment (NRC024-2430)	
06/06/2001	NRC024-2435	NRC024-2435	Attachment (NRC024-2430)	
06/06/2001	NRC024-2436	NRC024-2437	Attachment (NRC024-2430)	
06/06/2001	NRC024-2438	NRC024-2438	Attachment (NRC024-2430)	
06/06/2001	NRC024-2439	NRC024-2440	Attachment (NRC024-2430)	
06/06/2001	NRC024-2441	NRC024-2441	Attachment (NRC024-2430)	
06/07/2001	14687	14689	OE12345 Boric Acid on Reactor Pressure Vessel Head	INPO
06/14/2001	14690	14692	OE12370 RCS Alloy 600 Instrument Nozzle Cracking, PWSCG	INPO
06/20/2001	05239	05317	E-mail: Interim Safety Assessment for RPV Head Nozzles	Prasoon Goyal
06/21/2001	NRC014-0411	NRC014-0411	Facility: Palisades Region: 3	
06/21/2001	NRC014-0419	NRC014-0419	Facility: Palisades Region : 3	
06/26/2001	NRC024-1096	NRC024-1097	Email: RV Head Inspection - Everest Vit Video Probe System, Rover System	Richmond
06/27/2001	NRC024-2442	NRC024-2444	Email: Extending Cats Items - Read this	John Cunnings
06/28/2001	NRC010-0894	NRC010-0905	Engineering Information Record Document Identifier 51 - 2013435 - 01 Title CRDM Nozzle/Bore Dimensional Analysis	Framatome

Date	Bates Begin	Bates End	Full Name	Author(s)
06/29/2001	NRC005-2757	NRC005-2807	Response to NRC Review Comments	EPRI
06/29/2001	NRC010-0757	NRC010-0803	Attachment NRC010-0755 (PWR Materials Reliability Program Interim Alloy 600 Safety Assessment for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations)	
06/29/2001	NRC010-0893	NRC010-0893	CRDM Nozzle/Bore Dimensional Analysis - All B&W Plants	Framatome
06/29/2001	NRC010-2509	NRC010-2559	Response to NRC Review Comments Transmitted by Letter Dated 20010622, to the Nuclear Energy Institute Relating to PWR Materials Reliability Program Interim Alloy 600 Safety Assessment for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetration	
06/29/2001	NRC013-0236	NRC013-0250	Attachment to NRC013-0233	Nuclear Energy Institute
06/29/2001	NRC013-0251	NRC013-0268	A Head Penetration Configurations	EPRI
06/29/2001	NRC013-2765	NRC013-2815	Attachment to NRC013-2762: Response to NRC Review Comments Transmitted by Letter Dated 20010622, to the Nuclear Energy Institute Relating to PWR Reliability Program Interim Alloy 600 Safety Assessment for US PWR Plants (MRP-44) Part 2: Reactor Vessel T	
06/29/2001	NRC013-3202	NRC013-3202	CRDM Nozzle/Bore Dimensional Analysis- All B&W Plants	
06/29/2001	NRC013-3203	NRC013-3214	Attachment to NRC013-3202: Engineering Information Record Title CRDM Nozzle/Bore Dimensional Analysis	
06/29/2001	NRC030-2029	NRC030-2080	Response to NRC Review Comments Transmitted by Letter Dated 20010622, to the Nuclear Energy Institute Relating to PWR Materials Reliability Program Interim Alloy 600 Safety Assessment for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetration	PWR Materials Reliability Program Task Force

Date	Bates Begin	Bates End	Full Name	Author(s)
07/01/2001	NRC014-0412	NRC014-0412	Facility: Palisades Region: 3	
07/05/2001	NRC024-2101	NRC024-2167	Attachment (NRC024-2098)	EPRI
07/10/2001	14693	14696	OE12463 Update to OE12423 Reactor Coolant Pressure Boundary Leakage from Control Rod Drive Mechanism	INPO
07/11/2001	NRC018-1100	NRC018-1103	OE12466 - Control Rod Drive Mechanism Nozzle Leak	
07/11/2001	NRC021-0791	NRC021-0793	OE12466 - Control Rod Drive Mechanism Nozzle Leak	
07/16/2001	NRC017-1230	NRC017-1230	OE12466- Control Rod Drive Mechanism Nozzle Leak	Rebecca Slyker
07/16/2001	NRC017-1231	NRC017-1233	Attachment NRC017-1230 (Dates 03/18/2001)	
07/16/2001	NRC018-1104	NRC018-1108	OE12466 - Control Rod Drive Mechanism Nozzle Leak	Rebecca Slyker
07/16/2001	NRC021-0787	NRC021-0790	OE12466 - Control Rod Drive Mechanism Nozzle Leak	
07/24/2001	18365	18378	CRDM Nozzle/ Bore Dimensional Analysis	Framatome
07/24/2001	NRC008-1001	NRC008-1015	Engineering Information Record Document Identifier 51- 5013435-02 Title CRDM Nozzle/Bore Dimensional Analysis	Framatome
07/24/2001	NRC008-2539	NRC008-2553	Engineering Information Record Document Identifier 51-5013435-02 CRDM Nozzle/Bore Dimensional Analysis	Framatome
07/24/2001	NRC008-2554	NRC008-2555	Distribution of Dimensional Fits in Davis Besse RV Head	Framatome
07/24/2001	NRC009-0993	NRC009-1007	Engineering Information Record Document Identifier 51 - 5013435-02 Title CRDM Nozzle/Bore Dimensional Analysis	Framatome
07/24/2001	NRC010-0617	NRC010-0621	Engineering Information Record Document Identifier 51-5013435-02 Title CRDM Nozzle/Bore Dimensional Analysis	Framatome

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
07/24/2001	NRC010-0622	NRC010-0622	Attachment NRC010-0617 (Key Plan)	Framatome
07/24/2001	NRC010-0623	NRC010-0623	Attachment NRC010-0617 (Detail J)	Framatome
07/24/2001	NRC010-0624	NRC010-0624	Attachment NRC010-0617 (Detail K)	Framatome
07/24/2001	NRC010-0625	NRC010-0625	Attachment NRC010-0617 (Detail L)	Framatome
07/24/2001	NRC013-1242	NRC013-1256	CRDM Nozzle/Bore Dimensional Analysis	
07/24/2001	NRC013-1385	NRC013-1399	CRDM Nozzle/Bore Dimensional Analysis Document Identifier 51 - 5013435-02 Title CRDM Nozzle/Bore Dimensional Analysis	
07/24/2001	NRC013-2463	NRC013-2477	Engineering Information Record Title CRDM Nozzle/Bore Dimensional Analysis	
07/24/2001	NRC013-2667	NRC013-2681	Engineering Information Record Document Identifier 51- 5013435-02 Title CRDM Nozzle/Bore Dimensional Analysis	
07/24/2001	NRC013-2900	NRC013-2914	Engineering Information Record Document Identifier 51- 5013435 - 02 Title CRDM Nozzle/Bore Dimensional Analysis	
07/24/2001	NRC023-3211	NRC023-3224	Engineering Information Record Title CRDM Nozzle/Bore Dimensional Analysis`	Framatome
07/24/2001	NRC026-1369	NRC026-1373	Engineering Information Record Document Identifier 51- 5013435-02 Title CRDM Nozzle/Bore Dimensional Analysis	Framatome
07/25/2001	14697	14703	OE12516 the Water Leakage During Pressure Test of Charging Pipe in the Chemical and Volume Control System	INPO
07/25/2001	NRC014-0413	NRC014-0413	Power Reactor Event Number: 38169	
07/25/2001	NRC014-0421	NRC014-0421	Power Reactor Event Number: 38169	

Date	Bates Begin	Bates End	Full Name	Author(s)
07/26/2001	15525	15541	INPO SER re RCS Leakage at PWRs	INPO
07/26/2001	NRC017-1234	NRC017-1241	Ser 4-01 Recent Events Involving Reactor Coolant System Leakage at Pressurized Water Reactors	INPO
07/26/2001	NRC024-2417	NRC024-2424	Recent Events Involving Reactor Coolant System Leakage at Pressurized Water Reactors	
07/28/2001	NRC023-1329	NRC023-1366	INPO Recent Events Involving Reactor Coolant System Leakage at Pressurized Water Reactors	INPO
07/30/2001	NRC024-1069	NRC024-1076	Proprietary Attachment (NRC024-1067)	INPO
07/31/2001	NRC005-2742	NRC005-2745	Proprietary Attachment to NRC005-2739 Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments	EPRI
07/31/2001	NRC005-2746	NRC005-2749	Attachment to NRC005-2742	EPRI
07/31/2001	NRC005-2750	NRC005-2750	Attachment NRC005-2742	
07/31/2001	NRC005-2751	NRC005-2752	Attachment NRC005-2742	
07/31/2001	NRC005-2876	NRC005-2877	Key Plant Parameters for PWR Reactor Vessel Head Nuzzle PWSCC Assessments (200107xx)	
07/31/2001	NRC005-3577	NRC005-3580	Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx)	
07/31/2001	NRC006-1134	NRC006-1137	Proprietary Attachment Key Plant Parameters for RV Head Nozzle PWSCC	EPRI
07/31/2001	NRC006-1138	NRC006-1141	Attachment to NRC006-1134	EPRI
07/31/2001	NRC006-1142	NRC006-1142	Attachment, NRC006-1134	

Date	Bates Begin	Bates End	Full Name	Author(s)
07/31/2001	NRC006-1143	NRC006-1144	Attachment, NRC006-1134	
07/31/2001	NRC010-1825	NRC010-1828	Attachment NRC010-1823 (Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx))	
07/31/2001	NRC010-1829	NRC010-1832	Attachment NRC010-1823 (Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx))	
07/31/2001	NRC013-0041	NRC013-0044	Attachment to NRC013-0039	Nuclear Energy Institute
07/31/2001	NRC013-0045	NRC013-0048	Attachment to NRC013-0039	Nuclear Energy Institute
07/31/2001	NRC013-1263	NRC013-1266	Attachment to NRC013-1261: Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx)	
07/31/2001	NRC013-1267	NRC013-1270	Attachment to NRC013-1261: Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx)	
07/31/2001	NRC014-2196	NRC014-2198	Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx)	
07/31/2001	NRC014-2386	NRC014-2386	Letter Re: NRC Staff Questions on EPRI Interim Report TP-1001491, Part 2, Section 4.0, Comment No. 2	Marion
07/31/2001	NRC014-2387	NRC014-2387	Attachment NRC014-2386	
07/31/2001	NRC014-2388	NRC014-2391	Attachment NRC014-2386	
07/31/2001	NRC017-1180	NRC017-1180	MRP/EPRI Proprietary Material Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx)	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
07/31/2001	NRC019-2463	NRC019-2470	Attachment, Email, NRC019-2461	INPO
07/31/2001	NRC020-0210	NRC020-0213	Attachment NRC020-0208	Nuclear Energy Institute
07/31/2001	NRC020-0214	NRC020-0217	Attachment NRC020-0208	Nuclear Energy Institute
07/31/2001	NRC020-0218	NRC020-0218	EPRI Letter: Table 1. Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx)	EPRI
07/31/2001	NRC020-3069	NRC020-3076	Proprietary Attachment, Email, NRC020-3068	INPO
07/31/2001	NRC021-0769	NRC021-0776	Attachment, Email, NRC021-0768	INPO
07/31/2001	NRC021-0777	NRC021-0779	Attachment, Email, NRC021-0768	INPO
07/31/2001	NRC021-1112	NRC021-1115	Key Plant Parameters for PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107xx)	EPRI
07/31/2001	NRC021-1116	NRC021-1119	Attachment NRC021-1112	EPRI
08/??/2001	17220	17313	August 2001 Framatome Presentation on Techniques for Inspection & Repair of CRDMs	Framatome
08/??/2001	NRC005-2647	NRC005-2647	MRP RPV Integrity ITG 2002xxxx - 2004xxxx (Fully Burdened - \$K)	
08/??/2001	NRC006-0067	NRC006-0105	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48)	EPRI
08/??/2001	NRC006-1145	NRC006-1184	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48, EPRI 1006284)	EPRI
08/??/2001	NRC006-1724	NRC006-1764	MRP Response to Bulletin 2001-01(MRP-48,EPRI 1006284)	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
08/??/2001	NRC006-1962	NRC006-2001	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48)	EPRI
08/??/2001	NRC013-1274	NRC013-1314	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48)	
08/??/2001	NRC013-2033	NRC013-2073	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) 1006284 Final Report, 200108xx	
08/??/2001	NRC013-2482	NRC013-2522	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) 1006284 Final Report, 200108xx	
08/??/2001	NRC013-2915	NRC013-2956	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48)	
08/??/2001	NRC018-0761	NRC018-0801	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) Final Report, 200108xx	EPRI
08/??/2001	NRC018-0933	NRC018-0973	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48)	EPRI
08/??/2001	NRC023-1627	NRC023-1667	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) 1006284 Final Report, 200108xx	EPRI
08/03/2001	NRC021-1202	NRC021-1204	Affidavit of James F. Mallay	Framatome
08/06/2001	NRC005-1032	NRC005-1032	MRP Funding Summary 1999-2002	EPRI
08/06/2001	NRC005-2585	NRC005-2585	MRP Funding Summary 1999xxxx - 2002xxxx	
08/07/2001	05322	05351	E-mail: Westinghouse PowerPoint (Topic: Vessel Head Cracking Issue)	Heimel

Date	Bates Begin	Bates End	Full Name	Author(s)
08/08/2001	06125	06139	E-mail: Re: Table of Key Plant Head Nozzle Parameters Submitted to NRC on July 31, 2001 (Prop. Attachment)	Frank Kennedy
08/08/2001	NRC010-0385	NRC010-0388	Proprietary Attachment NRC010-0384	
08/08/2001	NRC010-1982	NRC010-1985	Proprietary Attachment to Exhibit 179	EPRI
08/08/2001	NRC020-3022	NRC020-3025	Proprietary Attachment, Email, NRC020-3019	EPRI
08/09/2001	14704	14706	OE12587 Control Rod Drive Mechanism (CRDM) Intermediate Canopy Seal Weld Leak	INPO
08/09/2001	NRC013-0269	NRC013-0271	Supplemental Design Parameters for PWR Reactor Vessel Head Nozzle PWSCG Assessments (200108xx)	EPRI
08/09/2001	NRC013-0938	NRC013-0956	Head Penetration Configurations	EPRI
08/09/2001	NRC013-0957	NRC013-0959	Supplemental Design Parameters for PWR Reactor Vessel Head Nozzle PWSCG Assessments (200108xx)	EPRI
08/09/2001	NRC025-0643	NRC025-0645	FW: MRP Draft Response Template for NRC Bulletin 2001-01 (RPV Head Nozzle PWSCG)	
08/09/2001	NRC025-0646	NRC025-0649	Attachment to NRC025-0643: Draft Template Responses to NRC Bulletin 2001-01	
08/10/2001	NRC005-0961	NRC005-0972	Joint DOE-EPRI Nuclear Energy Plant Optimization (NEPO) Program Status	
08/10/2001	NRC005-1037	NRC005-1052	Materials Reliability Program	EPRI
08/10/2001	NRC005-2270	NRC005-2285	Materials Reliability Program	EPRI
08/10/2001	NRC005-2286	NRC005-2301	MRP Fatigue ITG Status Report	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
08/10/2001	NRC005-2302	NRC005-2312	EPRI MRP RPV Integrity ITG Program Status	
08/10/2001	NRC005-2328	NRC005-2343	MRP Technical Support Subcommittee (TSS)	EPRI
08/10/2001	NRC005-2569	NRC005-2584	Materials Reliability Program MRP Senior Representatives Meeting Naples, Florida 20010810	
08/10/2001	NRC005-2586	NRC005-2600	MRP Fatigue ITG Status Report MRP Senior Reps Meeting 20010810 Naples, FI	
08/10/2001	NRC005-2637	NRC005-2646	EPRI MRP RPV Integrity ITG Program Status	
08/10/2001	NRC005-2669	NRC005-2684	MRP Technical Support Subcommittee (TSS)	
08/10/2001	NRC005-2685	NRC005-2696	Joint DOE-EPRI Nuclear Energy Plant Optimization (NEPO) Program Status	
08/10/2001	NRC005-2713	NRC005-2716	MRP Senior Representatives Meeting Naples, Florida 20010810	
08/10/2001	NRC006-0249	NRC006-0261	Alternate Inspection Proposal for Moderately Susceptible Plants with Restrictive Insulation Configurations to Submit in Response to NRC Bulletin 2001-01	EPRI
08/10/2001	NRC006-0262	NRC006-0265	Visual Examination for Leakage of Reactor Head Penetrations on Top of Head	EPRI
08/10/2001	NRC006-0706	NRC006-0718	Draft Alternate Inspection Proposal for Moderately Susceptible Plants with Restrictive Insulation Configurations to Submit in Response to NRC Bulletin 2001-01	EPRI
08/10/2001	NRC006-0718	NRC006-0718	Attachment to NRC006-0706	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
08/10/2001	NRC006-0719	NRC006-0722	Visual Examination for Leakage of Reactor Head Penetrations on Top of Head	EPRI
08/10/2001	NRC006-0795	NRC006-0807	Alternate Inspection Proposal for Moderately Susceptible Plants with Restrictive Insulation Configurations to Submit in Response to Bulletin 2001-01	EPRI
08/10/2001	NRC006-0808	NRC006-0808	Attachment to NRC006-0795	EPRI
08/10/2001	NRC006-0809	NRC006-0812	Visual Examination for Leakage of Reactor Head Penetrations on Top of Head	EPRI
08/10/2001	NRC007-2424	NRC007-2438	Draft MRP Response to NRC Bulletin 2001-01	EPRI
08/10/2001	NRC010-1963	NRC010-1976	Visual Examination for Leakage of Reactor Head Penetrations on Top of Head- Draft	
08/10/2001	NRC011-0142	NRC011-0156	Visual Examination for Leakage of Reactor Head Penetrations on Top of Head Draft	
08/10/2001	NRC013-0785	NRC013-0796	Alternate Inspection Proposal for Moderately Susceptible Plants with Restrictive Insulation Configurations to Submit in Response to NRC Bulletin 2001-01	EPRI
08/10/2001	NRC013-0797	NRC013-0801	Visual Examination for Leakage from Reactor Vessel Top Head Penetrations	EPRI
08/10/2001	NRC013-0798	NRC013-0801	Attachment to NRC013-0797	EPRI
08/10/2001	NRC017-0707	NRC017-0720	Visual Examination for Leakage of Reactor Head Penetrations on Top of Head	

Date	Bates Begin	Bates End	Full Name	Author(s)
08/10/2001	NRC020-2004	NRC020-2017	Visual Examination for Leakage on Reactor Head Penetrations on Top of Head	
08/10/2001	NRC024-1535	NRC024-1549	Visual Examination for Leakage of Reactor Head Penetrations on Top of Head	
08/10/2001	NRC024-1562	NRC024-1576	Visual Examination of Leakage of Reactor Head Penetrations on Top of Head	
08/11/2001	NRC010-2574	NRC010-2577	Proprietary Attachment to NRC010-2568	EPRI
08/11/2001	NRC010-2578	NRC010-2581	Proprietary Attachment to NRC010-2568	EPRI
08/11/2001	NRC020-2971	NRC020-2974	Proprietary Attachment, Email, NRC020-2967	EPRI
08/11/2001	NRC025-0650	NRC025-0652	Confirmation of Head Design Details for MRP: NRC Bulletin 2001-01 Item 1.b	
08/11/2001	NRC025-0653	NRC025-0654	Attachment to NRC025-0650: Supplemental Design Parameters for PWR Reactor Vessel Head Nozzle PWSCG Assessments (200108xx)	
08/12/2001	NRC006-0177	NRC006-0248	PWR Materials Reliability Program Response to NRC Bulletin 2001-01(MRP-48)	EPRI
08/12/2001	NRC006-0632	NRC006-0705	Draft MRP Response to NRC Bulletin 2001-01	EPRI
08/12/2001	NRC006-0678	NRC006-0681	Attachment to NRC006-0632	EPRI
08/12/2001	NRC006-0682	NRC006-0683	Attachment to NRC006-0632	EPRI
08/12/2001	NRC006-0684	NRC006-0685	Attachment to NRC006-0632	EPRI
08/12/2001	NRC006-0686	NRC006-0705	Attachment to NRC006-0632	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
08/12/2001	NRC006-0723	NRC006-0794	Draft MRP Response to Bulletin 2001-01 8-12-01	EPRI
08/12/2001	NRC006-0768	NRC006-0771	Attachment to NRC006-0723	EPRI
08/12/2001	NRC006-0772	NRC006-0773	Attachment to NRC006-0723	EPRI
08/12/2001	NRC006-0774	NRC006-0775	Attachment to NRC006-0723	EPRI
08/12/2001	NRC006-0776	NRC006-0791	Attachment to NRC006-0723	EPRI
08/12/2001	NRC006-0792	NRC006-0792	Attachment to NRC006-0723	EPRI
08/12/2001	NRC006-0793	NRC006-0794	Attachment to NRC006-0723	EPRI
08/12/2001	NRC013-0597	NRC013-0672	Draft MRP Response to NRC Bulletin 2001-01	EPRI
08/12/2001	NRC013-0711	NRC013-0784	Draft MRP Response to NRC Bulletin 2001-01 (8-12-01)	EPRI
08/13/2001	NRC013-0213	NRC013-0229	Email: Risk Assessment Rev 1 Deliverable	
08/13/2001	NRC013-0214	NRC013-0214	Attachment NRC013-0213	
08/13/2001	NRC013-0215	NRC013-0229	Attachment NRC013-0213	
08/13/2001	NRC013-0918	NRC013-0937	Email: Risk Assessment Rev 1 Deliverable	
08/13/2001	NRC013-1108	NRC013-1108	Risk Assessment Rev 1 Deliverable	
08/13/2001	NRC013-1109	NRC013-1125	Risk Assessment for CRDM Nozzle PWSCG	Framatome
08/13/2001	NRC013-2374	NRC013-2374	Engineering Information Record Title Risk Assessment for CRDM Nozzle PWSCG	
08/13/2001	NRC013-2375	NRC013-2390	Framatome ANP Risk Assessment for CRDM Nozzle Cracks (B&WOG)	

Date	Bates Begin	Bates End	Full Name	Author(s)
08/13/2001	NRC013-2744	NRC013-2761	Email: Risk Assessment Rev 1 Deliverable	
08/13/2001	NRC013-2745	NRC013-2761	Attachment NRC013-2744	
08/14/2001	06171	06261	E-mail Re: Draft MRP Integrated Response to NRC Bulletin 2001-01 (MRP-48)	Prasoon Goyal
08/14/2001	06262	06352	E-mail Re: Draft MRP Integrated Response to NRC Bulletin 2001-01 (MRP-48)	Frank Kennedy
08/14/2001	06375	06465	E-mail Re: Draft MRP Integrated Response to NRC Bulletin 2001-01 (MRP-48)	Rodney Cook
08/14/2001	NRC013-1106	NRC013-1107	FW: Risk Assessment Rev 1 Deliverable	
08/14/2001	NRC013-2371	NRC013-2372	FW: Risk Assessment Rev 1 Deliverable	
08/14/2001	NRC013-2373	NRC013-2373	Attachment to NRC013-2371: Risk Assessment Rev 1 Deliverable	
08/14/2001	NRC013-2742	NRC013-2743	FW: Risk Assessment Rev 1 Deliverable	
08/14/2001	NRC024-2014	NRC024-2015	Email (No Subject)	Prasoon Goyal
08/14/2001	NRC024-2016	NRC024-2017	Attachment (NRC024-2014)	Nuclear Energy Institute
08/14/2001	NRC024-2018	NRC024-2021	Attachment (NRC024-2014)	
08/14/2001	NRC024-2022	NRC024-2025	Attachment (NRC024-2014)	
08/14/2001	NRC025-0673	NRC025-0674	FW: NRC Bulletin	
08/16/2001	06522	06538	E-mail Re: D-B Dimensional Fits	Frank Kennedy
08/16/2001	NRC006-0539	NRC006-0631	Alloy 600 CRDM Inspection & Repair	

Date	Bates Begin	Bates End	Full Name	Author(s)
08/16/2001	NRC008-2536	NRC008-2538	E-mail Re: D-B Dimensional Fits	Framatome/Kennedy /goyal
08/16/2001	NRC010-3214	NRC010-3216	D-B Dimensional Fits	Goyal (Framatome)
08/16/2001	NRC013-2664	NRC013-2666	D-B Dimensional Fits	
08/17/2001	NRC024-0076	NRC024-0079	Pressure Boundary Leakage at Palisades	INPO
08/17/2001	NRC024-2193	NRC024-2196	Pressure Boundary Leakage at Palisades	INPO
08/17/2001	NRC025-0675	NRC025-0675	Davis-Besse Regulatory Requirements	
08/17/2001	NRC025-0676	NRC025-0683	Attachment to NRC025-0675: 4.1 Design Requirements: 10CFR Section 50, Appendix A - General Design Criteria	
08/19/2001	NRC006-1069	NRC006-1106	Draft MRP Input to NRC Bulletin 2001-01 Responses 8-1901	EPRI
08/19/2001	NRC006-1841	NRC006-1877	Draft MRP Input to MRP-48, NRC Bulletin 2001-01 Responses	EPRI
08/19/2001	NRC013-0001	NRC013-0038	PWR Materials Reliability Program Response to NRC Bulletin 2001- 01 (MRP-48) TP-1006284 Final Draft Before Submittal to NRC on Tuesday, 20010821	EPRI
08/19/2001	NRC013-0673	NRC013-0710	Draft MRP Input to NRC Bulletin 2001-01 Responses (8-19-01)	EPRI
08/19/2001	NRC013-0802	NRC013-0839	PWR Materials Reliability Program Response to NRC Bulletin 2001- 01 (MRP-48) TP-1006284 Final Draft Before Submittal to NRC on Tuesday, 20010821	
08/19/2001	NRC013-1788	NRC013-1825	PWR Materials Reliability Program Response to NRC Bulletin 2001- 01 (MRP-48) TP-1006284 Final Draft Before Submittal to NRC on Tuesday, 20010821	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
08/19/2001	NRC020-0223	NRC020-0260	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) Final Draft Before Submittal to NRC on Tuesday, August 21, 2001	EPRI
08/19/2001	NRC021-0971	NRC021-1007	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) TP-1006284 Final Draft Before Submittal to NRC on Tuesday, 20010821	EPRI
08/19/2001	NRC024-0094	NRC024-0131	PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) Final Draft Before Submittal to NRC on Tuesday August 21, 2001	
08/20/2001	06569	06710	Email Final Draft of MRP-48 Submittal to NRC on Tuesday, August 21	Prasoon Goyal
08/20/2001	NRC005-3136	NRC005-3138	Attachment to NRC005-3135: Pressure Boundary Leakage at Palisades	
08/20/2001	NRC021-1239	NRC021-1275	Proprietary Attachment, Email, NRC021-1237	EPRI
08/20/2001	NRC025-0684	NRC025-0685	Re: CRDM Nozzles	
08/21/2001	06736	06781	Proprietary Attachment to Email, 06734	EPRI
08/21/2001	14042	14045	Plant PWSCG Ranking and Supporting Information	EPRI
08/21/2001	NRC010-0715	NRC010-0754	Attachment NRC010-0714 (PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) Date 08/19/2001)	Alexander Marion
08/21/2001	NRC013-1048	NRC013-1087	Attachment to NRC013-1046: PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48)	

Date	Bates Begin	Bates End	Full Name	Author(s)
08/21/2001	NRC013-1131	NRC013-1171	Attachment to NRC013-1129: PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48)	
08/21/2001	NRC013-2262	NRC013-2328	Attachment to NRC013-2260: PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) 1006284 Final Report, 200108xx	
08/21/2001	NRC013-2331	NRC013-2370	Attachment to NRC013-2329: PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48) 1006284 Final Report, 200108xx	
08/21/2001	NRC015-1750	NRC015-1759	Attachment to NRC015-1747	Nuclear Regulatory Commission
08/21/2001	NRC023-2954	NRC023-2993	Attachment to NRC023-2953	Nuclear Energy Institute
08/21/2001	NRC025-0686	NRC025-0688	FW: CRDM Nozzles	
08/21/2001	NRC025-0689	NRC025-0689	Framatome Response for NRC Bulletin	
08/21/2001	NRC025-0690	NRC025-0702	Attachment to NRC025-0689: NRC Bulletin 2001-01 Item 3 Information	
08/21/2001	NRC025-0703	NRC025-0703	Attachment to NRC025-0689: Figure 1. Side View Schematic of B&W - Design Reactor Vessel Head, CRDM Nozzles, Thermocouple Nozzles, and Insulation	
08/21/2001	NRC025-0704	NRC025-0704	Attachment to NRC025-0689: Figure 2. Distribution of Dimensional Fits in Davis-Besse RV Head	
08/22/2001	06850	06897	Proprietary Attachment to Email, 06845	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
08/22/2001	06924	06937	Proprietary Attachment to Email, 06923	
08/22/2001	06941	07012	Proprietary Attachment to Email, 06940	
08/22/2001	07013	07059	Proprietary Attachment to Email, 06940	
08/22/2001	NRC025-0736	NRC025-0736	Davis Besse CRDM Nozzle Gaps	
08/22/2001	NRC025-0737	NRC025-0737	Attachment to NRC025-0736: Distribution of Dimensional Fits in Davis Besse RV Head	
08/22/2001	NRC025-0738	NRC025-0738	Attachment to NRC025-0736: Distribution of Dimensional Fits in CR-3 RV Head	
08/27/2001	NRC020-2822	NRC020-2824	Attachment to NRC020-2821: Pressure Boundary Leakage at Palisades	
08/28/2001	NRC023-3202	NRC023-3210	Site Requirements for Reactor Vessel Head CRDM Nozzle Repair at Crystal River U-3	Framatome
08/30/2001	NRC009-1197	NRC009-1221	Crystal River Unit 3 - Response to NRC Bulletin 200201xx "Circumferential Cracking of Reactor Pressure Vessel Head Penetration Nozzle	FPL
08/30/2001	NRC009-1201	NRC009-1220	Attachment to NRC009-1197	FPL
09/??/2001	NRC005-3502	NRC005-3504	Position Paper RPV Head Penetration Cracking 200109xx	
09/??/2001	NRC005-3507	NRC005-3509	Position Paper RPV Head Penetration Cracking 200109xx	
09/??/2001	NRC005-3512	NRC005-3514	Position Paper RPV Head Penetration Cracking	EPRI
09/??/2001	NRC005-3584	NRC005-3588	Position Paper RPV Head Penetration Cracking 200109xx	

Date	Bates Begin	Bates End	Full Name	Author(s)
09/??/2001	NRC010-0626	NRC010-0628	Position Paper RPV Head Penetration Cracking 200109xx	
09/??/2001	NRC013-3215	NRC013-3217	Position Paper RPV Head Penetration Cracking	
09/??/2001	NRC023-2934	NRC023-2935	Position Paper RPV Head Penetration Cracking 200109xx	FirstEnergy Nuclear Operating Company
09/04/2001	NRC007-2120	NRC007-2130	Email: INPO SER 4-01, Recent Events Involving Reactor Coolant System Leakage at Pressurized Water Reactors	INPO
09/04/2001 to 09/07/2001	NRC023-1979	NRC023-1979	NRC023-1979	
09/05/2001	NRC011-0346	NRC011-0348	Re: CRDM Evaluations	Hamilton/Goyal
09/05/2001	NRC013-1126	NRC013-1128	RE: CRDM EVALUATIONS	
09/05/2001	NRC026-0187	NRC026-0189	Procurement Package Approval Sheet Stock Code 03082852 Rev 000 Procurement Class Q	
09/12/2001	NRC026-0104	NRC026-0127	Purchase Order Purchase Order Number: 7072791 Revision Number: 2	
09/12/2001	NRC026-0128	NRC026-0151	Purchase Order Purchase Order Number: 7072791 Revision Number: 1	
09/12/2001	NRC026-0152	NRC026-0174	Purchase Order Purchase Order Number 7072791 Revision Number: 0	
09/12/2001	NRC026-0186	NRC026-0186	FirstEnergy Corporation-Approved Suppliers List Supplier	
09/12/2001	NRC026-1231	NRC026-1253	Purchase Order FirstEnergy Number 7072791	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
09/12/2001	NRC026-1345	NRC026-1346	Purchase Order Purchase Order Number: 7072791 Revision Number: 1	FENOC
09/13/2001	NRC013-1172	NRC013-1237	CRDM Nozzle Id Temper Bead Weld Repair Process Qualification	
09/13/2001	NRC013-2391	NRC013-2456	CRDM Nozzle ID Temper Bead Weld Repair Process Qualification	
09/13/2001	NRC024-2445	NRC024-2447	Email: FW: Comments on GE Draft Report	
09/13/2001	NRC026-1382	NRC026-1386	Nondisclosure Agreement	Framatome
09/17/2001	NRC026-0365	NRC026-0366	Work Authorization	
09/17/2001	NRC026-1254	NRC026-1255	Task Authorization/Consultant Personnel Requisition FENOC Current Status: Cost Unit Approved	Mark Momenee
09/17/2001	NRC026-1531	NRC026-1542	E-mail: Work Authorization	Mark McLaughlin
09/18/2001	NRC023-2177	NRC023-2179	Framatome ANP Proposal 1231216 for Reactor Vessel Head Penetrations Inspection and Repair	Framatome
09/18/2001	NRC023-2180	NRC023-2231	Attachment NRC023-2177	Framatome
09/20/2001	NRC023-1987	NRC023-1991	FirstEnergy Nuclear Operating Company Davis-Besse Replacement Reactor Vessel Head Conceptual Proposal`	Framatome
09/21/2001	NRC013-2657	NRC013-2659	Proposal for Davis-Besse RV Head Lower Service Support Structure (SSS) Access Openings Analysis	
09/21/2001	NRC013-2660	NRC013-2663	Attachment to NRC013-2657: Proposal to FirstEnergy Nuclear Operating Company for Davis Besse RV Head Lower Otsg High Level Trip Setpoint Change at Davis-Besse Nuclear Power Station Proposal Number 4160076	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
09/22/2001	NRC024-2626	NRC024-2626	Fax Cover Sheet	
09/22/2001	NRC024-2627	NRC024-2628	Attachment (NRC024-2626)	
09/22/2001	NRC024-2629	NRC024-2632	Attachment (NRC024-2626)	
09/24/2001	NRC023-1978	NRC023-1978	Replacement CRDMs	Framatome
09/27/2001	NRC024-2625	NRC024-2625	EWR No. 01-0378-00	Andrew Siemaszko
09/27/2001	NRC027-0794	NRC027-0812	Technical Document Design Specification 08-5014897-00 Doc. ID-serial No., Revision No. For Reactor Vessel Closure Head Replacement (Draft)	Framatome
09/27/2001	NRC027-0813	NRC027-0814	Attachment, NRC027-0813	Framatome
09/27/2001	NRC027-0815	NRC027-0815	Attachment, NRC027-0813	
09/27/2001	NRC027-0816	NRC027-0816	Attachment, NRC027-0813	
10/??/2001	NRC005-0795	NRC005-0795	Structural Integrity Associates, Inc. "Finite Element Gap Analysis of CRDM Penetrations (DBNPS)" Summary Description	
10/??/2001	NRC009-0124	NRC009-0137	Davis-Besse Bulletin 2001-01 RAIS Framatome	
10/??/2001	NRC009-0146	NRC009-0147	Damage Probabilities	
10/??/2001	NRC009-0243	NRC009-0260	NRC RAI's with Responses	
10/??/2001	NRC009-0275	NRC009-0277	Response to NRC CRDM Questions- Rmc	
10/??/2001	NRC009-0283	NRC009-0311	Serial 2741 Response to RAIS	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/??/2001	NRC014-0312	NRC014-0316	The Report Includes Highlights from the NRC Daily Plant Status Report, NRC Preliminary Notifications (PNOS), And Equipment Vendor Document Publication Announcements Received During the Past72 Hours.	
10/??/2001	NRC018-0218	NRC018-0236	NRC RAI's with Responses	
10/0½001	NRC027-0768	NRC027-0793	Proposal to FirstEnergy Nuclear Operating Company for Replacement Reactor Vessel Closure Heads at Davis-Besse	Framatome
10/01/2001	NRC027-0847	NRC027-0871	Proposal to FirstEnergy Nuclear Operating Company for Replacement Reactor Vessel Closure Heads at Davis-Besse	Framatome
10/03/2001	NRC023-1994	NRC023-1995	Unsolicited Proposal for Replacement RV Head for Davis-Besse	Framatome
10/03/2001	NRC026-1042	NRC026-1065	Attachment to NRC026-1041: Calculation Package File No: W-enTP-11q-306 Project No: W-enTP-11q Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	
10/03/2001	NRC026-1066	NRC026-1068	Attachment to NRC026-1041: Appendix A CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld.inp	
10/03/2001	NRC026-1069	NRC026-1070	Attachment to NRC026-1041: Appendix B Interference Dimensions for Davis-Besse, Unit 1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis"	
10/03/2001	NRC026-1071	NRC026-1072	Attachment to NRC026-1041: Appendix C Case Study for Use of Contac52 Elements to Impose Interference Fit Loads	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/03/2001	NRC026-1073	NRC026-1073	Attachment to NRC026-1041: Figure C-1 - Finite Element Model Using Gaps	
10/03/2001	NRC026-1074	NRC026-1074	Attachment to NRC026-1041: Figure C-2 - Stress Intensity in Tube for Gap Interference Analysis	
10/03/2001	NRC026-1075	NRC026-1075	Attachment to NRC026-1041: Figure C-3 - Finite Element Model with Boundary Conditions Using Imposed Displacements for Loading	
10/03/2001	NRC026-1076	NRC026-1076	Attachment to NRC026-1041: Figure C-4 - Stress Intensity in Tube for Imposed Displacement Analysis	
10/03/2001	NRC027-0690	NRC027-0692	Unsolicited Proposal for Replacement RV Head for Davis-Besse	Alex Kurasz
10/03/2001	NRC027-0693	NRC027-0697	Attachment NRC027-0690	Framatome
10/08/2001	NRC005-0796	NRC005-0833	Structural Integrity Associates Calculation Package	
10/08/2001	NRC005-0820	NRC005-0822	Attachment, NRC005-0796	
10/08/2001	NRC005-0823	NRC005-0824	Appendix B Interference Dimensions for Davis-Besse, Unit1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis"	
10/08/2001	NRC005-0825	NRC005-0830	Attachment, NRC005-0823	
10/08/2001	NRC005-0831	NRC005-0833	NRC005-0831	
10/08/2001	NRC006-0142	NRC006-0142	Procedure Development Form On-line Risk Management	
10/08/2001	NRC007-1232	NRC007-1270	Calculation Package Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC007-1260	NRC007-1261	Attachment NRC007-1232	
10/08/2001	NRC007-1262	NRC007-1267	Attachment NRC007-1232	
10/08/2001	NRC007-1268	NRC007-1270	Attachment NRC007-1232	
10/08/2001	NRC007-1271	NRC007-1309	Calculation Package Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	
10/08/2001	NRC007-1296	NRC007-1298	Attachment NRC007-1271	
10/08/2001	NRC007-1299	NRC007-1300	Attachment NRC007-1271	
10/08/2001	NRC007-1301	NRC007-1306	Attachment NRC007-1271	
10/08/2001	NRC007-1307	NRC007-1309	Attachment NRC007-1271	
10/08/2001	NRC007-1310	NRC007-1348	Calculation Package Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Unknown
10/08/2001	NRC007-1335	NRC007-1337	Attachment to NRC007-1310	Unknown
10/08/2001	NRC007-1338	NRC007-1339	Attachment to NRC007-1310	Unknown
10/08/2001	NRC007-1340	NRC007-1345	Attachment to NRC007-1310	Unknown
10/08/2001	NRC007-1346	NRC007-1348	Attachment to NRC007-1310	Unknown
10/08/2001	NRC007-2033	NRC007-2071	Finite Element Gap Analysis of Davis-Besse CRDM Penetration	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC008-0786	NRC008-0810	Calculation Package File No: W-enTP-11q-306 Project No: W-enTP-11q Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC008-0811	NRC008-0813	Attachment NRC008-0786	Structural
10/08/2001	NRC008-0814	NRC008-0815	Attachment NRC008-0786	Structural
10/08/2001	NRC008-0816	NRC008-0821	Attachment NRC008-0786	Structural
10/08/2001	NRC008-0822	NRC008-0824	Attachment NRC008-0786	Structural
10/08/2001	NRC008-2211	NRC008-2213	Additional Evaluations of CDRm Group for Tube #3	Structural
10/08/2001	NRC008-2214	NRC008-2238	Attachment NRC008-2211 (Calculation Package File No: W-enTP-11q-306 Project No: W-enTP-11q Project Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse))	Structural
10/08/2001	NRC008-2239	NRC008-2241	Attachment NRC008-2211 (Appendix A CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld INP)	Structural
10/08/2001	NRC008-2242	NRC008-2243	Attachment NRC008-2211 (Appendix B Interference Dimensions for Davis-Besse, Unit 1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis")	Structural
10/08/2001	NRC008-2244	NRC008-2249	Attachment NRC008-2211(Appendix C Case Study for Use of Contac52 Elements to Impose Interference Fit Loads)	Structural
10/08/2001	NRC008-2250	NRC008-2252	Attachment NRC008-2211(appendix D Additional Evaluations of CRDM #3 Group Interference Conditions)	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC010-0916	NRC010-0939	Calculation Package Project No.: W-enTP-11q Project Name : Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Framatome
10/08/2001	NRC010-0940	NRC010-0941	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0942	NRC010-0942	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0943	NRC010-0943	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0944	NRC010-0944	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0945	NRC010-0945	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0946	NRC010-0946	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0947	NRC010-0947	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0948	NRC010-0948	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0949	NRC010-0949	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0950	NRC010-0950	Attachment NRC010-0916	Framatome
10/08/2001	NRC010-0951	NRC010-0951	Attachment NRC010-016	Framatome
10/08/2001	NRC010-0952	NRC010-0953	Attachment NRC010-016	Framatome
10/08/2001	NRC010-1363	NRC010-1376	Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	
10/08/2001	NRC011-1121	NRC011-1159	Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC011-1140	NRC011-1140	Attachment NRC011-1121	
10/08/2001	NRC011-1141	NRC011-1141	Attachment NRC011-1121	
10/08/2001	NRC011-1142	NRC011-1142	Attachment NRC011-1121	
10/08/2001	NRC011-1143	NRC011-1143	Attachment NRC011-1121	
10/08/2001	NRC011-1144	NRC011-1144	Attachment NRC011-1121	
10/08/2001	NRC011-1145	NRC011-1145	Attachment NRC011-1121	
10/08/2001	NRC011-1146	NRC011-1148	Attachment NRC011-1121	
10/08/2001	NRC011-1149	NRC011-1150	Attachment NRC011-1121	
10/08/2001	NRC011-1151	NRC011-1151	Attachment NRC011-1121	
10/08/2001	NRC011-1152	NRC011-1152	Attachment NRC011-1121	
10/08/2001	NRC011-1153	NRC011-1153	Attachment NRC011-1121	
10/08/2001	NRC011-1154	NRC011-1154	Attachment NRC011-1121	
10/08/2001	NRC011-1155	NRC011-1155	Attachment NRC011-1121	
10/08/2001	NRC011-1156	NRC011-1156	Attachment NRC011-1121	
10/08/2001	NRC011-1157	NRC011-1159	Attachment NRC011-1121	
10/08/2001	NRC013-3096	NRC013-3120	Calculation Package Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC013-3121	NRC013-3123	Attachment to NRC013-3096: CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld.inp	
10/08/2001	NRC013-3124	NRC013-3125	Attachment to NRC013-3096: Interference Dimensions for Davis-Besse, Unit 1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis"	
10/08/2001	NRC013-3126	NRC013-3131	Attachment to NRC013-3096: Case Study for Use of Contac52 Elements to Impose Interference Fit Loads	
10/08/2001	NRC013-3132	NRC013-3134	Attachment to NRC013-3096: Additional Evaluations of CRDM #3 Group Interference Conditions	
10/08/2001	NRC014-0249	NRC014-0251	Power Reactor 38365	
10/08/2001	NRC014-0414	NRC014-0414	Power Reactor Event Number: 38365	
10/08/2001	NRC014-0422	NRC014-0422	Power Reactor Event Number: 38365	
10/08/2001	NRC014-2261	NRC014-2284	Calculation Package File No: W-enTP-11q-306 Project No: W-enTP-11q	Framatome
10/08/2001	NRC014-2285	NRC014-2287	Attachment NRC014-2261	Structural
10/08/2001	NRC014-2288	NRC014-2289	Attachment NRC014-2261	Structural
10/08/2001	NRC014-2290	NRC014-2291	Attachment NRC014-2261	Structural
10/08/2001	NRC014-2292	NRC014-2292	Attachment NRC014-2261	Structural
10/08/2001	NRC014-2293	NRC014-2293	Attachment NRC014-2261	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC014-2294	NRC014-2294	Attachment NRC014-2261	Structural
10/08/2001	NRC014-2295	NRC014-2295	Attachment NRC014-2261	Structural
10/08/2001	NRC014-2296	NRC014-2298	Attachment NRC014-2261	Structural
10/08/2001	NRC014-2301	NRC014-2325	Calculation Package File No: W-enTP-11q-306 Project No: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC014-2326	NRC014-2328	Attachment NRC014-2301	Structural
10/08/2001	NRC014-2326	NRC014-2328	Attachment NRC014-2301	Structural
10/08/2001	NRC014-2329	NRC014-2330	Attachment NRC014-2301	Structural
10/08/2001	NRC014-2333	NRC014-2333	Attachment NRC014-2301	Structural
10/08/2001	NRC014-2334	NRC014-2334	Attachment NRC014-2301	Structural
10/08/2001	NRC014-2335	NRC014-2335	Attachment NRC014-2301	Structural
10/08/2001	NRC014-2336	NRC014-2336	Attachment NRC014-2301	Structural
10/08/2001	NRC014-2337	NRC014-2339	Attachment NRC014-2301	Structural
10/08/2001	NRC015-1637	NRC015-1639	Additional Evaluations of CRDM Group for Tube #3	Prasoon Goyal
10/08/2001	NRC015-1640	NRC015-1664	Calculation Package Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC015-1665	NRC015-1667	Attachment NRC015-1640	Structural
10/08/2001	NRC015-1668	NRC015-1660	Attachment NRC015-1640	Structural
10/08/2001	NRC015-1670	NRC015-1671	Attachment NRC015-1640	Structural
10/08/2001	NRC015-1672	NRC015-1672	Attachment NRC015-1640	Structural
10/08/2001	NRC015-1673	NRC015-1673	Attachment NRC015-1640	Structural
10/08/2001	NRC015-1674	NRC015-1674	Attachment NRC015-1640	Structural
10/08/2001	NRC015-1675	NRC015-1675	Attachment NRC015-1640	Structural
10/08/2001	NRC015-1676	NRC015-1678	Attachment NRC015-1640	Structural
10/08/2001	NRC016-1967	NRC016-1986	NRC016-1967--1986: Calculation Package Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC016-1987	NRC016-1989	Attachment NRC016-1967: Appendix A CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld.inp	Structural
10/08/2001	NRC016-1990	NRC016-1991	Attachment NRC016-1987: Appendix B Interface Dimensions for Davis-Besse, Unit1 from Framatome Document 51-5013435-02 CRDM Nozzle/Bore Dimensional Analysis.	Structural
10/08/2001	NRC016-1992	NRC016-1993	Attachment NRC016-1967: Appendix C Case Study for Use of Contac52 Elements to Impose Interference Fit Loads	Structural
10/08/2001	NRC016-1994	NRC016-1994	Attachment NRC016-1967: Figure C-2 Finite Element Model Using Gaps	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC016-1995	NRC016-1995	Attachment NRC016-1967: Figure C-2 Stress Intensity in Tube for Gap Interference Analysis	Structural
10/08/2001	NRC016-1996	NRC016-1996	Attachment NRC016-1967: Figure C-3-finite Element Model with Boundary Conditions Using Imposed Displacements for Loading	Structural
10/08/2001	NRC016-1997	NRC016-1997	Attachment NRC016-1967: Figure C-4-stress Intensity in Tube for Imposed Displacement Analysis	Structural
10/08/2001	NRC016-1998	NRC016-2000	Attachment NRC016-1067: Appendix D Additional Evaluations of CRDM #3 Group Interference Conditions	Structural
10/08/2001	NRC017-0832	NRC017-0832	Discovery of a Through-wall Leak Around One Control Rod Drive Mechanism Nozzle (Reactor Coolant System Pressure Boundary Leak) at Crystal River	INPO
10/08/2001	NRC017-1071	NRC017-1095	Attachment NRC017-1070	Structural
10/08/2001	NRC017-1096	NRC017-1099	Attachment NRC017-1070	Structural
10/08/2001	NRC017-1506	NRC017-1544	Attachment NRC017-1503: Calculation Package File No: W-enTP-11q-306 Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC018-0923	NRC018-0923	Ra-anp Proprietary Table 3: Summary of Top and Bottom Dimensional Fits for CRDM Nozzles in the RV Closure Head for D-B	Structural / Framatome
10/08/2001	NRC018-0924	NRC018-0925	Appendix C Case Study for Use of Contac52 Elements to Impose Interference Fit Loads	Structural
10/08/2001	NRC018-0926	NRC018-0926	Figure C-1 - Finite Element Model Using Gaps	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC018-0927	NRC018-0927	Figure C-2 - Stress Intensity in Tube for Gap Interference Analysis	Structural
10/08/2001	NRC018-0928	NRC018-0928	Figure C-3 - Finite Element Model with Boundary Conditions Using Imposed Displacements for Loading	Structural
10/08/2001	NRC018-0929	NRC018-0929	Figure C-4 - Stress Intensity in Tube for Imposed Displacement Analysis	Structural
10/08/2001	NRC018-0930	NRC018-0932	Appendix D Additional Evaluations of CRDM #3 Group Interference Conditions	Structural
10/08/2001	NRC018-1111	NRC018-1135	Calculation Package Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC018-1136	NRC018-1138	Attachment NRC018-1111	Structural
10/08/2001	NRC018-1139	NRC018-1140	Attachment NRC018-1111	Structural
10/08/2001	NRC018-1141	NRC018-1142	Attachment NRC018-1111	Structural
10/08/2001	NRC018-1143	NRC018-1143	Attachment NRC018-1111	Structural
10/08/2001	NRC018-1144	NRC018-1144	Attachment NRC018-1111	Structural
10/08/2001	NRC018-1145	NRC018-1145	Attachment NRC018-1111	Structural
10/08/2001	NRC018-1146	NRC018-1146	Attachment NRC018-1111	Structural
10/08/2001	NRC018-1147	NRC018-1149	Attachment NRC018-1111	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC020-0144	NRC020-0166	Calculation Package Project No.: W-enTP-11q Project Name: Davis - Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC020-0167	NRC020-0169	Attachment NRC020-0144	Structural
10/08/2001	NRC020-0170	NRC020-0171	Attachment NRC020-0144	Structural
10/08/2001	NRC020-0172	NRC020-0173	Attachment NRC020-0144	Structural
10/08/2001	NRC020-0174	NRC020-0174	Attachment NRC020-0144	Structural
10/08/2001	NRC020-0175	NRC020-0175	Attachment NRC020-0144	Structural
10/08/2001	NRC020-0176	NRC020-0176	Attachment NRC020-0144	Structural
10/08/2001	NRC020-0177	NRC020-0177	Attachment NRC020-0144	Structural
10/08/2001	NRC020-0178	NRC020-0180	Attachment NRC020-0144	Structural
10/08/2001	NRC021-1074	NRC021-1097	Calculation Package File No: W-enTP-11q-306 Project No: W-ENTP-11qcalculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC021-1098	NRC021-1100	Attachment NRC021-1074	Structural
10/08/2001	NRC021-1101	NRC021-1102	Attachment NRC021-1074	Structural
10/08/2001	NRC021-1103	NRC021-1108	Attachment NRC021-1074	Structural
10/08/2001	NRC021-1109	NRC021-1111	Attachment NRC021-1074	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC023-0843	NRC023-0867	Calculation Package File No: W-enTP-11q-306 Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC023-0868	NRC023-0870	Attachment NRC023-0843	Structural
10/08/2001	NRC023-0871	NRC023-0872	Attachment NRC023-0843	Structural
10/08/2001	NRC023-0873	NRC023-0874	Attachment NRC023-0843	Structural
10/08/2001	NRC023-0875	NRC023-0875	Attachment NRC023-0843	Structural
10/08/2001	NRC023-0876	NRC023-0876	Attachment NRC023-0843	Structural
10/08/2001	NRC023-0877	NRC023-0877	Attachment NRC023-0843	Structural
10/08/2001	NRC023-0878	NRC023-0878	Attachment NRC023-0843	Structural
10/08/2001	NRC023-0879	NRC023-0881	Attachment NRC023-0843	Structural
10/08/2001	NRC025-0815	NRC025-0839	Calculation Package Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	
10/08/2001	NRC025-0840	NRC025-0842	Attachment to NRC025-0815: Appendix A CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld INP	
10/08/2001	NRC025-0843	NRC025-0844	Attachment to NRC025-0815: Appendix B Interference Dimensions for Davis-Besse, Unit 1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis"	
10/08/2001	NRC025-0845	NRC025-0850	Attachment to NRC025-0815: Appendix C Case Study for Use of Contac52 Elements to Impose Interference Fit Loads	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC025-0851	NRC025-0853	Attachment to NRC025-0815: Appendix D Additional Evaluations of CRDM #3 Group Interference Conditions	
10/08/2001	NRC026-0296	NRC026-0319	Calculation Package Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	
10/08/2001	NRC026-0320	NRC026-0322	Attachment to NRC026-0296: Appendix A CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld.inp	
10/08/2001	NRC026-0323	NRC026-0324	Attachment to NRC026-0296: Appendix B Interference Dimensions for Davis-Besse, Unit1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis"	
10/08/2001	NRC026-0325	NRC026-0330	Attachment to NRC026-0296: Appendix C Case Study for Use of Contact52 Elements to Impose Interference Fit Loads	
10/08/2001	NRC026-0331	NRC026-0334	Attachment to NRC026-0296: Appendix D Additional Evaluations of CRDM #3 Group Interference Conditions	
10/08/2001	NRC026-0522	NRC026-0545	Finite Element Gap Analysis of CRDM Penetrations	
10/08/2001	NRC026-0546	NRC026-0548	Attachment, NRC026-0522	
10/08/2001	NRC026-0549	NRC026-0550	Attachment, NRC026-0522	
10/08/2001	NRC026-0551	NRC026-0556	Attachment, NRC026-0522	
10/08/2001	NRC026-0557	NRC026-0559	Attachment, NRC026-0522	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/08/2001	NRC026-1193	NRC026-1216	Calculation Package Project No.: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
10/08/2001	NRC026-1217	NRC026-1219	Attachment NRC026-1193	Structural
10/08/2001	NRC026-1220	NRC026-1221	Attachment NRC026-1193	Structural
10/08/2001	NRC026-1222	NRC026-1223	Attachment NRC026-1193	Structural
10/08/2001	NRC026-1224	NRC026-1224	Attachment NRC026-1193	Structural
10/08/2001	NRC026-1225	NRC026-1225	Attachment NRC026-1193	Structural
10/08/2001	NRC026-1226	NRC026-1226	Attachment NRC026-1193	Structural
10/08/2001	NRC026-1227	NRC026-1227	Attachment NRC026-1193	Structural
10/08/2001	NRC026-1228	NRC026-1228	Attachment NRC026-1193	Structural
10/09/2001	NRC008-0023	NRC008-0047	Attachment NRC008-0022 (Gap Analysis)	Structural
10/09/2001	NRC008-0048	NRC008-0050	Attachment NRC008-0022 (Appendix A CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld.inp)	Structural
10/09/2001	NRC008-0051	NRC008-0052	Attachment NRC008-0022 (Appendix B Interference Dimensions for Davis-Besse, Unit 1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis")	Structural
10/09/2001	NRC008-0053	NRC008-0058	Attachment NRC008-0022 (Appendix C Case Study for Use of Contac52 Elements to Impose Interference Fit Loads)	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/09/2001	NRC008-0059	NRC008-0061	Attachment NRC008-0022 (Appendix D Additional Evaluations of CRDM #3 Group Interference Conditions)	Structural
10/09/2001	NRC016-1961	NRC016-1964	E-mail: Crystal River Report to the NRC on Through Wall Crack Around a CRDM	Rebecca Slyker
10/09/2001	NRC018-1109	NRC018-1110	E-mail SIA Gap Analysis	Prasoon Goyal
10/09/2001	NRC019-2441	NRC019-2443	E-mail: Crystal River Report to the NRC on Through Wall Crack Around a CRDM	Rebecca Slyker
10/09/2001	NRC020-2748	NRC020-2750	Attachment to NRC020-2747: Power Reactor 38365	
10/09/2001	NRC021-0740	NRC021-0742	Attachment to NRC021-0739	
10/12/2001	NRC003-1212	NRC003-1217	Exhibit 197 E-mail from Cook Re: Serial 2735 Additions	Rodney Cook
10/12/2001	NRC003-1213	NRC003-1214	Attachment Ex. 197	
10/12/2001	NRC003-1215	NRC003-1215	Attachment Ex. 197	
10/12/2001	NRC003-1216	NRC003-1217	Attachment Ex. 197	
10/12/2001	NRC014-0426	NRC014-0430	OE13056 - Reactor Coolant Pressure Boundary Leakage from Reactor Vessel Head Nozzle Penetrations	
10/12/2001	NRC015-1110	NRC015-1111	Finite Element Gap Analysis of Davis-Besse CRDM Penetrations	Dale Wuokko
10/12/2001	NRC015-1112	NRC015-1136	Attachment NRC015-1110	Structural
10/12/2001	NRC015-1137	NRC015-1139	Attachment NRC015-1110	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/12/2001	NRC015-1140	NRC015-1141	Attachment NRC015-1110	Structural
10/12/2001	NRC015-1142	NRC015-1147	Attachment NRC015-1110	Structural
10/12/2001	NRC015-1151	NRC015-1152	Attachment NRC015-1110	Structural
10/12/2001	NRC017-0830	NRC017-0830	Discovery of a Through-wall Leak Around 8 Thermocouple Nozzles-(Reactor Coolant System Pressure Boundary Leak) at Tai	Tai
10/12/2001	NRC017-1591	NRC017-1629	Attachment NRC017-1589	Structural
10/12/2001	NRC018-1256	NRC018-1256	E-mail: Reactor Vessel Head Nozzle and Weld Safety Assessment	Dale Wuokko
10/12/2001	NRC020-2219	NRC020-2243	Attachment to NRC020-2217: Calculation Package Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse)	
10/12/2001	NRC020-2244	NRC020-2246	Attachment to NRC020-2217: Appendix A CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld.inp	
10/12/2001	NRC020-2247	NRC020-2248	Attachment to NRC020-2217: Appendix B Interference Dimensions for Davis-Besse, Unit1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis"	
10/12/2001	NRC020-2249	NRC020-2254	Attachment to NRC020-2217: Appendix C Case Study for Use of Contac52 Elements to Impose Interference Fit Loads	
10/12/2001	NRC020-2255	NRC020-2257	Attachment to NRC020-2217: Appendix D Additional Evaluation8s of CRDM #3 Group Interference Conditions	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/12/2001	NRC020-2677	NRC020-2733	Attachment to NRC020-2675: Engineering Information Record Document Identifier 51 - 5012567 - 01 Title RV Head Nozzle and Weld Safety Assessment	
10/12/2001	NRC020-2736	NRC020-2736	Finite Element Gap Analysis of Davis-Besse CRDM Penetrations	
10/12/2001	NRC020-2740	NRC020-2740	Email Serial 2735 Additions	Rodney Cook
10/15/2001	NRC015-1820	NRC015-1824	Calculation Package File No.: W-enTP-11q-309 Project No.: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: CRDM Allowable and Critical Circumferential Flaw Sizes (Davis-Besse)	Structural
10/15/2001	NRC017-2509	NRC017-2510	E-mail Serial 2735, Rev.B	Rodney Cook
10/15/2001	NRC018-1257	NRC018-1259	Telephone Call Documentation Subject: Meeting Regarding Bulletin 2001-01, RVHP CRDM Nozzle Circumferential Cracking and Obtaining NRC Crack Growth Rate Calculations	Dale Wuokko
10/15/2001	NRC026-0279	NRC026-0282	Calculation Package File No.: W-enTP-11q-309 Project No.: W-enTP-11q CRDM Allowable and Critical Circumferential Flaw Sizes (Davis-Besse)	
10/15/2001	NRC026-1184	NRC026-1187	Crack Growth Rate Document Faxed to NRC	
10/15/2001	NRC026-1926	NRC026-1929	Calculation Package Project No.: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: CRDM Allowable and Critical Circumferential Flaw Sizes (Davis-Besse)	Structural

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/17/2001	11070	11121	Proprietary Attachment to 10999	Framatome
10/17/2001	19117	19118	Proprietary Attachment, Serial No. 2735, 19018, Appendix B	Framatome
10/17/2001	NRC007-0829	NRC007-0867	Proprietary Attachment to Serial 2735	
10/17/2001	NRC007-0854	NRC007-0856	Attachment, NRC007-0829	
10/17/2001	NRC007-0857	NRC007-0858	Attachment NRC007-0829	
10/17/2001	NRC007-0859	NRC007-0864	Attachment NRC007-0829	
10/17/2001	NRC007-0865	NRC007-0867	Attachment NRC007-0829	
10/17/2001	NRC010-0055	NRC010-0165	Serial 2735	
10/17/2001	NRC010-0057	NRC010-0165	Attachment NRC010-0055	
10/17/2001	NRC023-1435	NRC023-1435	Attachment, Serial No. 2735, NRC023-1363	
10/17/2001	NRC023-1436	NRC023-1459	Attachment, Serial No. 2735, NRC023-1363	
10/17/2001	NRC023-1460	NRC023-1462	Attachment, Serial No. 2735, NRC023-1363	
10/17/2001	NRC023-1463	NRC023-1464	Attachment, Serial No. 2735, NRC023-1363	
10/17/2001	NRC023-1465	NRC023-1470	Attachment, Serial No. 2735, NRC023-1363	
10/17/2001	NRC023-1471	NRC023-1473	Attachment, Serial No. 2735, NRC023-1363	
10/17/2001	NRC023-1474	NRC023-1474	Attachment, Serial No. 2735, NRC023-1363	
10/17/2001	NRC027-1197	NRC027-1220	Proprietary Attachment, Serial No. 2735, NRC027-1124	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/17/2001	NRC027-1221	NRC027-1223	Proprietary Attachment, Serial No. 2735, NRC027-1124	
10/17/2001	NRC027-1224	NRC027-1225	Proprietary Attachment, Serial No. 2735, NRC027-1124	
10/17/2001	NRC027-1226	NRC027-1227	Proprietary Attachment, Serial No. 2735, NRC027-1124	
10/17/2001	NRC027-1228	NRC027-1228	Proprietary Attachment, Serial No. 2735, NRC027-1124	
10/17/2001	NRC027-1229	NRC027-1229	Proprietary Attachment, Serial No. 2735, NRC027-1124	
10/17/2001	NRC027-1230	NRC027-1230	Proprietary Attachment, Serial No. 2735, NRC027-1124	
10/17/2001	NRC027-1231	NRC027-1231	Proprietary Attachment, Serial No. 2735, NRC027-1124	
10/17/2001	NRC027-1232	NRC027-1234	Proprietary Attachment, Serial No. 2735, NRC027-1124	
10/18/2001	NRC005-0424	NRC005-0424	Handwritten Note	
10/18/2001	NRC025-0600	NRC025-0610	FW: Crack Growth Calculations	Steve Fyfitch
10/18/2001	NRC025-0601	NRC025-0610	Attachment to NRC 025-0600	Steve Fyfitch
10/18/2001	NRC025-0739	NRC025-0740	FW: Bulletin 2001-01 Response	
10/18/2001	NRC025-0741	NRC025-0741	Email: Re: Bulletin 2001-01 Response	Prasoon Goyal
10/18/2001	NRC025-0742	NRC025-0743	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0744	NRC025-0744	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0745	NRC025-0749	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0750	NRC025-0750	Attachment, Email, NRC025-0741	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/18/2001	NRC025-0751	NRC025-0751	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0752	NRC025-0752	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0753	NRC025-0753	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0754	NRC025-0754	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0755	NRC025-0755	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0756	NRC025-0756	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0757	NRC025-0812	Attachment, Email, NRC025-0741	
10/18/2001	NRC025-0813	NRC025-0814	Attachment, Email, NRC025-0741	
10/18/2001	NRC026-1831	NRC026-1911	Calculation Package Project No.: W-enTP-11q Project Name: ANO-1/Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Development of Leakage Model for CRDM Penetrations with Through-wall Cracks	Structural
10/18/2001	NRC026-1912	NRC026-1912	Attachment NRC026-1831	Structural
10/18/2001	NRC026-1913	NRC026-1913	Attachment NRC026-1831	Structural
10/18/2001	NRC026-1914	NRC026-1914	Attachment NRC026-1831	Structural
10/18/2001	NRC026-1915	NRC026-1924	Attachment NRC026-1831	Structural
10/18/2001	NRC026-1925	NRC026-1925	Attachment NRC026-1831	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/19/2001	NRC005-0721	NRC005-0736	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600, Draft	EPRI
10/19/2001	NRC013-0350	NRC013-0366	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600, (MRP-055)	PWR Materials Reliability Program Task Force
10/19/2001	NRC013-1947	NRC013-1963	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600, (MRP-055)	
10/19/2001	NRC018-0744	NRC018-0760	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 (MRP-055) Draft 20011019	EPRI
10/19/2001	NRC018-0907	NRC018-0922	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600, (MRP-055)	EPRI
10/19/2001	NRC018-1267	NRC018-1268	E-mail: Telephone Call Documentation Subject: Bulletin 2001-01, CRDM Nozzle Cracking	Dale Wuokko
10/19/2001	NRC018-1270	NRC018-1271	E-mail: Re: Fwd: Davis-Besse RAIS & LAR 98-13	Dale Wuokko
10/19/2001	NRC018-1285	NRC018-1285	E-mail: Re: NRC's Crack Growth Rate Calculations and Related Information	Doug Pickett
10/19/2001	NRC023-1670	NRC023-1720	Proposal to FirstEnergy Nuclear Operating Company for Inspection and Repair Services at Davis-Besse Proposal Number 1231216	Framatome

Date	Bates Begin	Bates End	Full Name	Author(s)
10/19/2001	NRC023-1781	NRC023-1797	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600, (MRP-055) Draft 20011019	EPRI
10/19/2001	NRC023-1797	NRC023-1802	Attachment NRC023-1781	EPRI
10/19/2001	NRC023-2996	NRC023-3027	Transmittal of Draft MRP Report for Expedited Review	EPRI
10/19/2001	NRC023-3106	NRC023-3121	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600, (MRP-055) Draft 20011019	EPRI
10/19/2001	NRC026-0577	NRC026-0579	Attachment to NRC026-0576: Responses to NRC Questions:	
10/20/2001	NRC018-1264	NRC018-1266	Telephone Call Documentation Subject: Bulletin 2001-01, CRDM Nozzle Cracking	Dale Wuokko
10/21/2001	NRC025-0615	NRC025-0616	SIA CRDM Nozzle Gap Analysis	Douglas Killian
10/21/2001	NRC025-0616	NRC025-0616	Attachment to NRC025-0615	Framatome
10/21/2001	NRC025-0617	NRC025-0617	CRDM Nozzle Gaps	Douglas Killian
10/21/2001	NRC025-0618	NRC025-0618	Re: SIA CRDM Nozzle Gap Analysis	Steve Fyfitch
10/22/2001	14274	14281	CRDM Roll Expansion Operating Instructions	
10/22/2001	NRC010-1668	NRC010-1781	Email: Serial 2735- Supplemental Information in Response to NRC Bulletin 2001-01	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/22/2001	NRC011-1660	NRC011-1677	Attachment NRC011-1568 (Calculation Package File No: W-enTP-11q-306 Project No: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Finite Element Gap Analysis of CRDM Penetrations (Davis-Besse))	Structural
10/22/2001	NRC011-1678	NRC011-1678	Attachment NRC011-1568 (Figure 6 - Applied Symmetry Boundary Conditions)	Structural
10/22/2001	NRC011-1679	NRC011-1679	Attachment NRC011-1568 (Figure 7 - Applied Couples and Vertical Restraint at Contact Surface (Lower Flange Contact Simulated with Gap Elements))	Structural
10/22/2001	NRC011-1680	NRC011-1680	Attachment NRC011-1568 (Figure 8 - Applied Normal Operating Pressure Load)	Structural
10/22/2001	NRC011-1681	NRC011-1681	Attachment NRC011-1658 (Figure 9 - Applied Pressures to Simulate Closure Bolt Load)	Structural
10/22/2001	NRC011-1682	NRC011-1682	Attachment NRC011-1568 (Figure 10 - Applied Gasket and Spring Loads)	Structural
10/22/2001	NRC011-1683	NRC011-1683	Attachment NRC011-1568 (Figure 11 - Locations Where Gaps Are Closed Anywhere along the Vertical Path of the Interference Zone (Blue Lines) for Worst Case Interference Values (Leakage Evaluation))	Structural
10/22/2001	NRC011-1684	NRC011-1684	Attachment NRC011-1568 (Appendix A CRDM to Hemispherical Head Weld Heights Resulting from Ansys Input File Weld.inp)	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/22/2001	NRC011-1685	NRC011-1685	Attachment NRC011-1568 (Figure A-1 Key Point Numbers of Calculated Weld Heights_	Structural
10/22/2001	NRC011-1686	NRC011-1686	Attachment NRC011-1658 (Table: Height of the Interface Between the Hemispherical Head Inside Surface)	Structural
10/22/2001	NRC011-1687	NRC011-1687	Attachment NRC011-1568 (Appendix B Interference Dimensions for Davis-Besse, Unit1 from Framatome Document 51-5013435-02 "CRDM Nozzle/Bore Dimensional Analysis")	Structural
10/22/2001	NRC011-1688	NRC011-1688	Attachment NRC011-1568 (Table 3: Summary of Top and Bottom Dimensional Fits for CRDM Nozzles in the RV Closure Head for D-B)	Structural
10/22/2001	NRC011-1689	NRC011-1690	Attachment NRC011-1568 (Appendix C Case Study for Use of Contac52 Elements to Impose Interference Fit Loads)	Structural
10/22/2001	NRC011-1691	NRC011-1691	Attachment NRC011-1658 (Figure C-1 - Finite Element Model Using Gaps_	Structural
10/22/2001	NRC011-1692	NRC011-1692	Attachment NRC011-1568 (Figure C-2 - Stress Intensity in Tube for Gap Interference Analysis)	Structural
10/22/2001	NRC011-1693	NRC011-1693	Attachment NRC011-1568 (Figure C-3 - Finite Element Model with Boundary Conditions Using Imposed Displacements for Loading)	Structural
10/22/2001	NRC011-1694	NRC011-1694	Attachment NRC011-1568 (Figure C-4 - Stress Intensity in Tube for Imposed Displacement Analysis)	Structural
10/22/2001	NRC011-1695	NRC011-1697	Attachment NRC011-1568 (Appendix D Additional Evaluations of CRDM #3 Group Interference Conditions)	Structural

Date	Bates Begin	Bates End	Full Name	Author(s)
10/22/2001	NRC013-1533	NRC013-1646	Email: Serial 2735 - Supplemental Information in Response to NRC Bulleting 2001-01	
10/22/2001	NRC013-1535	NRC013-1537	Attachment NRC013-1533	
10/22/2001	NRC013-1538	NRC013-1538	Attachment NRC013-1533	
10/22/2001	NRC013-1539	NRC013-1543	Attachment NRC013-1533	
10/22/2001	NRC013-1544	NRC013-1545	Attachment NRC013-1533	
10/22/2001	NRC013-1546	NRC013-1547	Attachment NRC013-1533	
10/22/2001	NRC013-1548	NRC013-1548	Attachment NRC013-1533	
10/22/2001	NRC013-1549	NRC013-1549	Attachment NRC013-1533	
10/22/2001	NRC013-1550	NRC013-1606	Attachment NRC013-1533	
10/22/2001	NRC013-1607	NRC013-1631	Attachment NRC013-1533	
10/22/2001	NRC013-1632	NRC013-1634	Attachment NRC013-1533	
10/22/2001	NRC013-1635	NRC013-1636	Attachment NRC013-1533	
10/22/2001	NRC013-1637	NRC013-1642	Attachment NRC013-1533	
10/22/2001	NRC013-1643	NRC013-1645	Attachment NRC013-1533	
10/22/2001	NRC013-1646	NRC013-1646	Attachment NRC013-1533	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/22/2001	NRC013-1671	NRC013-1687	Attachment to NRC013-1668: Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 (MRP-055)	
10/22/2001	NRC014-0415	NRC014-0415	Event #38416 Facility : Three Mile Island	
10/22/2001	NRC014-0423	NRC014-0423	Event #38416 Facility : Three Mile Island	
10/22/2001	NRC018-0033	NRC018-0146	Email: Serial 2735- Supplemental Information in Response to NRC Bulleting 2001-01	
10/22/2001	NRC023-3291	NRC023-3333	Affidavit for Structural Integrity Associates Calculation, File No. W-ENTP-11q-306	Framatome
10/22/2001	NRC023-3293	NRC023-3295	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3296	NRC023-3319	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3320	NRC023-3321	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3322	NRC023-3322	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3323	NRC023-3323	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3324	NRC023-3324	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3325	NRC023-3325	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3326	NRC023-3329	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3330	NRC023-3330	Attachment to NRC023-3291	Framatome

Date	Bates Begin	Bates End	Full Name	Author(s)
10/22/2001	NRC023-3331	NRC023-3331	Attachment to NRC023-3291	Framatome
10/22/2001	NRC023-3332	NRC023-3333	Attachment to NRC023-3291	Framatome
10/22/2001	NRC025-0619	NRC025-0619	FW: Response to NRC RAI FRA-10	Alvin Mckim
10/23/2001	NRC014-0952	NRC014-0954	TAI Plant Event Report to NRC on Discovery of a Through-wall Leak Around 8 Thermocouple Nozzles (Reactor Coolant System Pressure Boundary Leak)	
10/23/2001	NRC014-0955	NRC014-0957	TAI Plant Event Report to NRC on Discovery of a Through-wall Leak Around 3 (Three) Control Rod Drive Mechanism Nozzles (Reactor Coolant System Pressure Boundary Leak)	
10/23/2001	NRC021-1481	NRC021-1482	Email: TAI Plant Event Report to NRC on Discovery of a Through-wall Leak Around 3 (Three) Control Rod Drive Mechanism Nozzles (Reactor Coolant System Pressure Boundary Leak)	Rodney Cook
10/23/2001	NRC021-1483	NRC021-1484	Attachment, Email, NRC021-1481	INPO
10/25/2001	NRC008-1507	NRC008-1536	Email: Serial 2741, Response to NRC RAIS on NRC Bulletin 2001-01 Response	
10/25/2001	NRC016-2320	NRC016-2321	E-mail: Serial 2741, Response to NRC RAIS on NRC Bulletin 2001-01 Response	Rodney Cook
10/25/2001	NRC016-2322	NRC016-2324	Attachment NRC016-2320: Responses to Requests for Additional Information Concerning NRC Bulletin 2001-01	Rodney Cook
10/25/2001	NRC016-2325	NRC016-2345	Attachment NRC016-2320: Response to NRC Staff Requests for Additional Information on Davis-Besse CRDM Nozzle Submittals	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/25/2001	NRC016-2346	NRC016-2346	Attachment NRC016-2320: Supporting Documents for RAI FRA-14	Rodney Cook
10/25/2001	NRC016-2347	NRC016-2347	Attachment NRC016-2320	Rodney Cook
10/25/2001	NRC016-2348	NRC016-2348	Attachment NRC016-2320	Rodney Cook
10/25/2001	NRC026-0624	NRC026-0624	Serial 2741, Response to NRC RAIS on NRC Bulletin 2001-01 Response	
10/25/2001	NRC026-0625	NRC026-0626	Attachment to NRC026-0624: Responses to Requests for Additional Information Concerning NRC Bulletin 2001-01, "Circumferential Cracking of Reactor Pressure Vessel Head Penetration Nozzles"	
10/25/2001	NRC026-0627	NRC026-0647	Attachment to NRC026-0624	
10/25/2001	NRC026-0648	NRC026-0648	Attachment to NRC026-0624: Supporting Documents for RAI FRA-14	
10/25/2001	NRC026-0649	NRC026-0649	Attachment to NRC026-0624: 10 CFR 2.790 Affidavit (3 Pages)	
10/25/2001	NRC026-0650	NRC026-0650	Attachment to NRC026-0624: Commitment List	
10/26/2001	NRC014-0958	NRC014-0960	Update to TAI Plant Event Report to NRC on Discovery of a Through-wall Leak Around 3 (Three) Control Rod Drive Mechanism Nozzles (Reactor Coolant System Pressure Boundary Leak)	
10/28/2001	NRC014-0416	NRC014-0416	Event #38435 Facility : Surry	
10/28/2001	NRC014-0424	NRC014-0424	Event #38435 Facility : Surry	
10/29/2001	NRC006-0419	NRC006-0449	Serial 2741 10-29, Draft D Draft and Prop	
10/29/2001	NRC006-0422	NRC006-0422	Attachment, NRC006-0419	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/29/2001	NRC006-0423	NRC006-0443	Attachment NRC006-0419	
10/29/2001	NRC006-0444	NRC006-0445	Attachment NRC006-0419	
10/29/2001	NRC006-0446	NRC006-0446	Attachment NRC006-0419	
10/29/2001	NRC006-0447	NRC006-0447	Attachment NRC006-0419	
10/29/2001	NRC006-0448	NRC006-0448	Attachment NRC006-0419	
10/29/2001	NRC006-0449	NRC006-0449	Attachment NRC006-0419	
10/29/2001	NRC007-1923	NRC007-1957	Email: Serial 2741 for Review	
10/29/2001	NRC008-0614	NRC008-0648	Email: Serial 2741	
10/29/2001	NRC008-1283	NRC008-1316	Email: Serial 2741	
10/29/2001	NRC008-1742	NRC008-1772	Serial 2741 10-29, Draft D.	
10/29/2001	NRC008-2112	NRC008-2115	E-mail FW: Update to TAI Plant Event Report to NRC on Discovery of a Thorough-wall Leak Around 3 (Three) Control Rod Drive Mechanism Nozzles (Reactor Coolant System Pressure Boundary Leak)	
10/29/2001	NRC008-2431	NRC008-2464	Email: Serial 2741	
10/29/2001	NRC025-0620	NRC025-0622	FW: Response to NRC RAIS to Davis-Besse on Bulletin 2001-01	Steve Fyfitch
10/29/2001	NRC025-0622	NRC025-0622	Attachment to NRC025-620	Framatome
10/29/2001	NRC025-0623	NRC025-0623	FW: Response to NRC RAIS to Davis-Besse on Bulletin 2001-01	Steve Fyfitch

Date	Bates Begin	Bates End	Full Name	Author(s)
10/29/2001	NRC025-0905	NRC025-0907	Proprietary Attachment, NRC025-0879	
10/30/2001	05017	05045	Response to NRC Staff Requests for Additional Information on Davis-Besse CRDM Nozzle Submittals	Guy Campbell
10/30/2001	11124	11383	Serial Number 2741	Guy Campbell
10/30/2001	19129	19373	Serial 2741: Responses to Requests for Additional Information Concerning NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company
10/30/2001	NRC006-0949	NRC006-0951	Responses to Requests for Additional Information Concerning NRC Bulletin 2001-01, "Circumferential Cracking of Reactor Pressure Vessel Head Penetration Nozzles"	
10/30/2001	NRC006-0952	NRC006-0952	Attachment to NRC006-0949: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
10/30/2001	NRC006-0953	NRC006-0973	Attachment to NRC006-0949: Response to NRC Staff Requests for Additional Information on Davis-Besse CRDM Nozzle Submittals Davis-Besse Bulletin 2001-001 Response (20010904)	
10/30/2001	NRC006-0974	NRC006-0974	Attachment to NRC006-0949: Commitment List	
10/30/2001	NRC006-1410	NRC006-1412	Responses to Requests for Additional Information Concerning NRC Bulletin 2001-01, "Circumferential Cracking of Reactor Pressure Vessel Head Penetration Nozzles"	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/30/2001	NRC006-1413	NRC006-1413	Attachment to NRC006-1410: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
10/30/2001	NRC006-1414	NRC006-1434	Attachment NRC006-1410	
10/30/2001	NRC006-1435	NRC006-1435	Attachment to NRC006-1410: Commitment List	
10/30/2001	NRC006-1792	NRC006-1822	Serail 2741 10-30 Draft M Final	
10/30/2001	NRC006-1795	NRC006-1795	Attachment, NRC006-1792	
10/30/2001	NRC006-1796	NRC006-1816	Attachment NRC006-1792	
10/30/2001	NRC006-1817	NRC006-1818	Attachment NRC006-1792	
10/30/2001	NRC006-1819	NRC006-1819	Attachment NRC006-1792	
10/30/2001	NRC006-1820	NRC006-1820	Attachment NRC006-1792	
10/30/2001	NRC006-1821	NRC006-1821	Attachment NRC006-1792	
10/30/2001	NRC006-1822	NRC006-1822	Attachment NRC006-1792	
10/30/2001	NRC008-1740	NRC008-1741	Email: Serial 2741- for Proprietary Affidavit	
10/30/2001	NRC010-0645	NRC010-0669	Serial Number 2741	
10/30/2001	NRC010-0670	NRC010-0671	Request for Withholding Previously Transmitted Document from Public Disclosure	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
10/30/2001	NRC010-0672	NRC010-0672	Attachment NRC010-0670	FirstEnergy Nuclear Operating Company
10/30/2001	NRC010-0673	NRC010-0676	Attachment NRC010-0670	FirstEnergy Nuclear Operating Company
10/30/2001	NRC010-0677	NRC010-0677	Attachment NRC010-0670	FirstEnergy Nuclear Operating Company
10/30/2001	NRC010-0678	NRC010-0678	Attachment NRC010-0670	FirstEnergy Nuclear Operating Company
10/30/2001	NRC010-0679	NRC010-0686	Serial Number 2744	
10/30/2001	NRC010-0681	NRC010-0681	Attachment NRC010-0679	
10/30/2001	NRC010-0682	NRC010-0682	Attachment NRC010-0679	
10/30/2001	NRC010-0683	NRC010-0685	Attachment NRC010-0679	
10/30/2001	NRC010-0686	NRC010-0686	Attachment NRC010-0679	
10/30/2001	NRC013-0372	NRC013-0398	Serial 2741	
10/30/2001	NRC013-0375	NRC013-0375	Attachment NRC013-0372	
10/30/2001	NRC013-0376	NRC013-0396	Attachment NRC013-0372	
10/30/2001	NRC013-0397	NRC013-0397	Attachment NRC013-0372	
10/30/2001	NRC013-0398	NRC013-0398	Attachment NRC013-0372	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/30/2001	NRC013-1477	NRC013-1503	Serial 2741	
10/30/2001	NRC013-1480	NRC013-1480	Attachment NRC013-1477	
10/30/2001	NRC013-1481	NRC013-1501	Attachment NRC013-1477	
10/30/2001	NRC013-1502	NRC013-1502	Attachment NRC013-1477	
10/30/2001	NRC013-1503	NRC013-1503	Attachment NRC013-1477	
10/30/2001	NRC013-1504	NRC013-1513	Serial 2744	
10/30/2001	NRC013-1507	NRC013-1507	Attachment NRC013-1504	
10/30/2001	NRC013-1508	NRC013-1508	Attachment NRC013-1504	
10/30/2001	NRC013-1509	NRC013-1511	Attachment NRC013-1504	
10/30/2001	NRC013-1512	NRC013-1512	Attachment NRC013-1504	
10/30/2001	NRC013-1513	NRC013-1513	Attachment NRC013-1504	
10/30/2001	NRC013-1740	NRC013-1766	Serial 2741	
10/30/2001	NRC013-1743	NRC013-1743	Attachment NRC013-1740	
10/30/2001	NRC013-1744	NRC013-1764	Attachment NRC013-1740	
10/30/2001	NRC013-1765	NRC013-1765	Attachment NRC013-1740	
10/30/2001	NRC013-1766	NRC013-1766	Attachment NRC013-1740	
10/30/2001	NRC013-2616	NRC013-2642	Serial 2741	

Date	Bates Begin	Bates End	Full Name	Author(s)
10/30/2001	NRC013-2619	NRC013-2619	Attachment NRC013-2616	
10/30/2001	NRC013-2620	NRC013-2640	Attachment NRC013-2616	
10/30/2001	NRC013-2641	NRC013-2641	Attachment NRC013-2616	
10/30/2001	NRC013-2642	NRC013-2642	Attachment NRC013-2616	
10/30/2001	NRC013-2694	NRC013-2720	Serial 2741	
10/30/2001	NRC013-2697	NRC013-2697	Attachment NRC013-2694	
10/30/2001	NRC013-2698	NRC013-2718	Attachment NRC013-2694	
10/30/2001	NRC013-2719	NRC013-2719	Attachment NRC013-2694	
10/30/2001	NRC013-2720	NRC013-2720	Attachment NRC013-2694	
10/30/2001	NRC014-2014	NRC014-2040	Serial 2741	
10/30/2001	NRC014-2017	NRC014-2017	Attachment NRC014-2014	
10/30/2001	NRC014-2018	NRC014-2038	Attachment NRC014-2014	
10/30/2001	NRC014-2039	NRC014-2039	Attachment NRC014-2014	
10/30/2001	NRC014-2040	NRC014-2040	Attachment NRC014-2014	
10/30/2001	NRC016-2427	NRC016-2447	Proprietary Attachment to 2741	
10/30/2001	NRC016-2448	NRC016-2449	Attachment NRC016-2427	
10/30/2001	NRC016-2450	NRC016-2450	Attachment NRC016-2427	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/30/2001	NRC016-2451	NRC016-2451	Attachment NRC016-2427	
10/30/2001	NRC016-2452	NRC016-2452	Attachment NRC016-2427	
10/30/2001	NRC016-2453	NRC016-2453	Attachment NRC016-2427	
10/30/2001	NRC017-2575	NRC017-2595	Proprietary Attachment to Serial Number 2741	
10/30/2001	NRC018-0704	NRC018-0710	Proprietary Attachment to Serial Number 2744	
10/30/2001	NRC018-0705	NRC018-0705	Attachment NRC018-0704	
10/30/2001	NRC018-0706	NRC018-0708	Attachment NRC018-0700	FirstEnergy Nuclear Operating Company
10/30/2001	NRC018-0709	NRC018-0710	Attachment NRC018-0700	
10/30/2001	NRC019-1770	NRC019-1772	Serial Number 2741	
10/30/2001	NRC019-1773	NRC019-1773	Attachment NRC019-1770	
10/30/2001	NRC019-1774	NRC019-1793	Attachment NRC019-1770	
10/30/2001	NRC019-1794	NRC019-1794	Attachment NRC019-1770	
10/30/2001	NRC019-1795	NRC019-1795	Attachment NRC019-1770	
10/30/2001	NRC020-0181	NRC020-0183	Serial 2741	Guy Campbell
10/30/2001	NRC020-0184	NRC020-0184	Attachment to Serial 2741, NRC020-0181	
10/30/2001	NRC020-0185	NRC020-0205	Attachment to Serial 2741, NRC020-0181	Framatome

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/30/2001	NRC020-0206	NRC020-0207	Attachment to Serial 2741, NRC020-0181	
10/30/2001	NRC023-1479	NRC023-1499	Proprietary Attachment, Serial No. 2741, NRC023-1475	
10/30/2001	NRC025-0624	NRC025-0625	Re: Serial 2741 - for Proprietary Affidavit	Steve Fyfitch
10/30/2001	NRC025-0971	NRC025-0971	Proprietary Attachment, NRC025-0943	
10/30/2001	NRC025-0972	NRC025-0972	Proprietary Attachment, NRC025-0943	
10/30/2001	NRC027-1238	NRC027-1238	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1239	NRC027-1240	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1241	NRC027-1242	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1243	NRC027-1243	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1244	NRC027-1256	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1257	NRC027-1258	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1259	NRC027-1279	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1280	NRC027-1281	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1282	NRC027-1285	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1286	NRC027-1288	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1289	NRC027-1289	Attachment, Serial No. 2744, NRC027-1236	
10/30/2001	NRC027-1447	NRC027-1476	Exhibit 227 Serial 2741	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
10/30/2001	NRC027-1477	NRC027-1478	Attachment, Serial No. 2741	
10/30/2001	NRC027-1479	NRC027-1517	Attachment, Serial No. 2741	
10/30/2001	NRC027-1518	NRC027-1546	Attachment, Serial No. 2741	
10/30/2001	NRC027-1547	NRC027-1547	Attachment, Serial No. 2741	
10/30/2001	NRC027-1548	NRC027-1566	Attachment, Serial No. 2741	
10/30/2001	NRC027-1567	NRC027-1574	Attachment, Serial No. 2741	
10/30/2001	NRC027-1575	NRC027-1635	Attachment, Serial No. 2741	
10/30/2001	NRC027-1636	NRC027-1683	Attachment, Serial No. 2741	
10/30/2001	NRC027-1684	NRC027-1687	Attachment, Serial No. 2741	
10/30/2001	NRC027-1688	NRC027-1690	Attachment, Serial No. 2741	
10/30/2001	NRC027-1691	NRC027-1691	Attachment, Serial No. 2741	
10/30/2001	NRC028-0592	NRC028-0612	Proprietary Attachment, Serial No. 2741, NRC028-0589	
10/31/2001	NRC015-1845	NRC015-1845	Re: FW: Davis-Besse Questions	Framatome
10/31/2001	NRC016-1227	NRC016-1227	Attachment to NRC016-1209	FirstEnergy Nuclear Operating Company
10/31/2001	NRC023-1913	NRC023-1913	Solicitation from Framatome	Framatome
10/31/2001	NRC025-0626	NRC025-0626	Davis-Besse Questions	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/??/2001	NRC006-0175	NRC006-0176	Commitment List for Serial 2747 Response	
11/??/2001	NRC006-2071	NRC006-2071	Commitment List	
11/??/2001	NRC014-2195	NRC014-2195	Subsequently, the NRC Issued Bulletin 2001-01: Circumferential Cracking of Reactor Pressure Vessel Head Penetration Nozzles	
11/01/2001	NRC010-0689	NRC010-0689	Attachment NRC010-0687	
11/01/2001	NRC010-0690	NRC010-0703	Attachment NRC010-0687	
11/01/2001	NRC010-0704	NRC010-0704	Attachment NRC010-0687	
11/01/2001	NRC012-0772	NRC012-0778	Davis Besse CRDM Chamfer Repair Sensitivity Study	Dominion Engineering
11/01/2001	NRC014-0325	NRC014-0326	FW: TAI Through Wall Leak Around Control Rod Drive Mechanisms, Xxxx1024 Update	
11/01/2001	NRC014-0327	NRC014-0330	San Onofre Possible RCS Leakage Update	INPO
11/01/2001	NRC015-1837	NRC015-1838	Response to Davis-Besse Question #1 below	Framatome
11/01/2001	NRC021-1486	NRC021-1488	FW: TAI Through Wall Leak Around Control Rod Drive Mechanisms, 10/24 Update	Prasoon Goyal
11/01/2001	NRC025-0974	NRC025-0975	Response to Davis-Besse Question #1 below	
11/01/2001	NRC026-0774	NRC026-0776	FW: TAI Through Wall Leak Around Control Rod Drive Mechanisms, Xxxx1024 Update	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/01/2001	NRC026-0777	NRC026-0779	FW: TAI Through Wall Leak Around Control Rod Drive Mechanisms, Xxxx1024 Update	
11/02/2001	NRC015-1834	NRC015-1836	Re: Davis-Besse Questions in Preparation for Acrs Meetings(job # 4160087)	Framatome
11/02/2001	NRC016-1207	NRC016-1208	NV-1 CRDM Report	David Lockwood
11/02/2001	NRC023-2922	NRC023-2922	Engineering Work Request Engineering Work Request (EWR) No. 01-0462-0	FirstEnergy Nuclear Operating Company
11/04/2001	NRC005-0834	NRC005-0849	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP-055) Part 1 B&W Tubular Product Heats Draft	EPRI
11/04/2001	NRC006-0268	NRC006-0284	Draft Alloy 600 Cgr Report (MRP 2001-055) (B&W Heats Only)	EPRI
11/04/2001	NRC006-0306	NRC006-0322	Draft Alloy 600 Cgr Report (MRP 2001-055) (B&W Heats Only)	EPRI
11/04/2001	NRC006-1823	NRC006-1840	CRDM Inspect & Repair	EPRI
11/04/2001	NRC010-0629	NRC010-0644	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP-055) Part 1: B&W Tubular Products Heats	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/04/2001	NRC013-0272	NRC013-0288	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP-055) Part 1: B&W Tubular Products Heats	PWR Materials Reliability Program Task Force
11/04/2001	NRC013-2816	NRC013-2832	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP-055) Part 1: B&W Tubular Products Heats Draft 20011104	
11/04/2001	NRC013-2833	NRC013-2899	Attachment to NRC013-2816: PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44)	
11/04/2001	NRC014-2041	NRC014-2057	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy CRDM Nozzle Material (MRP-055) Part 1: B&W Tubular Products Heats	
11/04/2001	NRC018-0680	NRC018-0696	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP-055) Part 1: B&W Tubular Products Heats Draft 20011104	EPRI
11/04/2001	NRC021-0955	NRC021-0970	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP-055) Part 1: B&W Tubular Products Heats	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
11/04/2001	NRC021-1185	NRC021-1201	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP--055) Part 1: B&W Tubular Products Heats	EPRI
11/04/2001	NRC023-2936	NRC023-2950	Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP-055) Part 1: B&W Tubular Products Heats Draft 20021104	FirstEnergy Nuclear Operating Company
11/05/2001	07708	07724	Email EPRI MRP 2001-055 (B&W Heats Only) Draft	Dale Wuokko
11/05/2001	NRC013-0962	NRC013-0978	Attachment to NRC013-0960: Materials Reliability Program (MRP) Recommended Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCC) of Alloy 600 CRDM Nozzle Material (MRP-055) Part 1: B&W Tubular Products Heats	
11/05/2001	NRC013-0979	NRC013-1021	Attachment to NRC013-0960: PWR Materials Reliability Program Interim Alloy 600 Safety Assessments for US PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations TP-1001491, Part 2 Interim Report, 200105xx	
11/05/2001	NRC013-1022	NRC013-1039	Attachment to NRC013-0960: A Head Penetration Configurations	
11/05/2001	NRC013-1040	NRC013-1043	Attachment to NRC013-0960: B Time-temperature Comparisons	
11/05/2001	NRC013-1044	NRC013-1045	Attachment to NRC013-0960: C PWR Owners Groups Response to NRC Questions	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/05/2001	NRC019-1351	NRC019-1367	Attachment NRC019-1349	PWR Materials Reliability Program Task Force
11/06/2001	NRC005-0869	NRC005-0892	Proprietary Attachment to NRC005-0868	EPRI
11/06/2001	NRC010-1188	NRC010-1216	Email: Serial 2741: Responses to Requests for Additional Information Concerning NRC Bulletin	
11/06/2001	NRC015-1829	NRC015-1830	Updated Circ. Crack Growth Rates	Framatome
11/06/2001	NRC015-1830	NRC015-1830	Attachment to NRC015-1829	Framatome
11/06/2001	NRC015-1831	NRC015-1832	Re: Circ. Crack Growth Rates	Framatome
11/06/2001	NRC015-1833	NRC015-1833	Circ. Crack Growth Rates	Framatome
11/06/2001	NRC015-1841	NRC015-1841	Circ. Crack Growth Rates	Framatome
11/06/2001	NRC016-1029	NRC016-1055	Email: Serial 2741: Responses to Requests for Additional Information Concerning NRC Bulletin 2001-01, "Circumferential Cracking of Reactor Pressure Vessel Head Penetration Nozzles."	
11/06/2001	NRC016-1031	NRC016-1033	Attachment NRC016-1029	
11/06/2001	NRC016-1034	NRC016-1034	Attachment NRC016-1029	
11/06/2001	NRC016-1035	NRC016-1054	Attachment NRC016-1029	
11/06/2001	NRC016-1055	NRC016-1055	Attachment NRC016-1029	
11/06/2001	NRC016-1056	NRC016-1056	Attachment NRC016-1029	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
11/06/2001	NRC019-0928	NRC019-0930	Proprietary Attachment to Serial 2745	
11/06/2001	NRC019-0931	NRC019-0931	Attachment NRC019-0928	
11/06/2001	NRC019-0932	NRC019-0945	Attachment NRC019-0928	
11/06/2001	NRC019-0946	NRC019-0946	Attachment NRC019-0928	
11/06/2001	NRC019-2343	NRC019-2344	E-mail: Serial 2741: Responses to Requests for Additional Information Concerning NRC Bulletin 2001-01, "Circumferential Cracking of Reactor Pressure Vessel Head Penetration Nozzles"	Regulatory Affairs
11/06/2001	NRC025-0629	NRC025-0629	Circ. Crack Growth Rates	
11/06/2001	NRC025-0630	NRC025-0631	Re: Circ. Crack Growth Rates	
11/06/2001	NRC025-0632	NRC025-0632	Updated Circ. Crack Growth Rates	
11/06/2001	NRC026-0182	NRC026-0183	Printed Requisition Report Requisition: 3087233	
11/07/2001	NRC008-1700	NRC008-1738	Proprietary Attachment to Email: Attachments to RAIS	
11/07/2001	NRC008-1725	NRC008-1727	Attachment, NRC008-1700	
11/07/2001	NRC008-1728	NRC008-1729	Attachment NRC008-1700	
11/07/2001	NRC008-1730	NRC008-1735	Attachment NRC008-1700	
11/07/2001	NRC008-1736	NRC008-1738	Attachment NRC008-1700	
11/07/2001	NRC015-1827	NRC015-1828	Re: Response to Davis-Besse Question #1 below	Framatome
11/08/2001	NRC012-0418	NRC012-0422	Re: Response to Davis-Besse Question #1 below	Prasoon Goyal

Date	Bates Begin	Bates End	Full Name	Author(s)
11/08/2001	NRC015-0994	NRC015-0997	Re: Response to Davis-Besse Question #1 below	Prasoon Goyal
11/08/2001	NRC015-0998	NRC015-1001	Re: Response to Davis-Besse Question #1 below	Prasoon Goyal
11/12/2001	NRC014-0417	NRC014-0417	Event #38493 Facility : Oconee	
11/12/2001	NRC014-0425	NRC014-0425	Event #38493 Facility : Oconee	
11/12/2001	NRC015-1818	NRC015-1819	Allowable/Critical Flaw Sizes for the Davis-Besse CRDM Nozzles	Prasoon Goyal
11/12/2001	NRC023-1914	NRC023-1917	Review of B&W Canada and Framatome ANP Proposals for Replacement Reactor Vessel Heads	Mark McLaughlin
11/12/2001	NRC026-1090	NRC026-1093	Attachment NRC026-1089	Structural
11/12/2001	NRC026-1094	NRC026-1094	E-mail: Allowable/Critical Flaw Sizes for the Davis-Besse CRDM Nozzles	Prasoon Goyal
11/12/2001	NRC026-1099	NRC026-1099	E-mail: Re: Allowable/Critical Flaw Sizes for the Davis-Besse CRDM Nozzles	Richard Mattson
11/12/2001	NRC026-1100	NRC026-1147	Attachment NRC026-1099	Structural
11/12/2001	NRC026-1297	NRC026-1344	Calculation Package Project No.: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Gap Opening Results from Finite Element Analysis (Davis-Besse)	Structural
11/13/2001	NRC005-0737	NRC005-0794	RV Head Nozzle and Weld Safety Assessment Draft	
11/13/2001	NRC005-2735	NRC005-2738	Proprietary Attachment to: MRP Prop Section: Staff's Technical Assessment of VHP Nozzle Cracking NRC005-2733	EPRI

Date	Bates Begin	Bates End	Full Name	Author(s)
11/13/2001	NRC014-0021	NRC014-0026	OE13681 - North Anna Unit 2 Reactor Vessel Head Inspection	
11/13/2001	NRC026-1156	NRC026-1179	Proprietary Attachment, Email, NRC026-1153	EPRI
11/14/2001	14707	14712	OE12940 Results of North Anna Unit 1 Reactor Vessel Head Inspection	INPO
11/15/2001	NRC010-3040	NRC010-3043	-Email- Fw Davis-Besse Heats	
11/15/2001	NRC014-0637	NRC014-0637	Oconee 3 Plant Event Report to NRC on Indication of Pressure Boundary Leakage Discovered During Visual Inspection of Head	
11/15/2001	NRC014-0638	NRC014-0639	NRC014-0638	
11/15/2001	NRC018-1175	NRC018-1179	E-mail: Oconee 3 Plant Event Report to NRC on Indication of Pressure Boundary Leakage Discovered During Visual Inspection of Head	Rebecca Slyker
11/15/2001	NRC023-1998	NRC023-1998	Rejection of Babcock and Wilcox Offer	FirstEnergy Nuclear Operating Company
11/15/2001	NRC026-0245	NRC026-0246	Task Authorization/Consultant Personnel Requisition FENOC Current Status: Cost Unit Rejected	
11/15/2001	NRC026-1930	NRC026-1934	Calculation Package Project No.: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Improved Fem Gap Analysis of CRDM Penetrations (Davis-Besse)	Structural
11/16/2001	NRC010-0705	NRC010-0706	E-mail FW: Davis-Besse Heats	Framatome

Date	Bates Begin	Bates End	Full Name	Author(s)
11/16/2001	NRC010-0707	NRC010-0707	Attachment NRC010-0705	Framatome
11/16/2001	NRC010-0708	NRC010-0711	Attachment NRC010-0705	Framatome
11/16/2001	NRC010-0712	NRC010-0713	Attachment NRC010-0705	Framatome
11/16/2001	NRC010-1609	NRC010-1612	E-mail FW: Davis-Besse Heats	Framatome
11/16/2001	NRC011-1517	NRC011-1520	E-mail FW: Davis-Besse Heats	Framatome
11/16/2001	NRC013-2478	NRC013-2481	FW: Davis-Besse Heats	
11/16/2001	NRC015-1825	NRC015-1826	Updated Circ. Crack Growth Rates	Framatome
11/16/2001	NRC015-1826	NRC015-1826	Attachment to NRC015-1825	Framatome
11/16/2001	NRC025-0978	NRC025-0979	FW: D-B Questions on RV Head Nozzle Heats	
11/17/2001	NRC015-1242	NRC015-1244	Attachment NRC015-1239	
11/17/2001	NRC015-1247	NRC015-1248	Attachment NRC015-1239	
11/17/2001	NRC015-1249	NRC015-1249	Attachment NRC015-1239	
11/17/2001	NRC015-1250	NRC015-1250	Attachment NRC015-1239	
11/17/2001	NRC015-1251	NRC015-1251	Attachment NRC015-1239	
11/17/2001	NRC015-1252	NRC015-1252	Attachment NRC015-1239	
11/17/2001	NRC015-1253	NRC015-1253	Attachment NRC015-1239	
11/17/2001	NRC015-1254	NRC015-1254	Attachment NRC015-1239	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/17/2001	NRC015-1255	NRC015-1255	Attachment NRC015-1239	
11/17/2001	NRC015-1256	NRC015-1256	Attachment NRC015-1239	
11/17/2001	NRC015-1257	NRC015-1257	Attachment NRC015-1239	
11/17/2001	NRC015-1258	NRC015-1258	Attachment NRC015-1239	
11/17/2001	NRC015-1259	NRC015-1259	Attachment NRC015-1239	
11/17/2001	NRC015-1260	NRC015-1260	Attachment NRC015-1239	
11/17/2001	NRC015-1261	NRC015-1261	Attachment NRC015-1239	
11/17/2001	NRC015-1262	NRC015-1262	Attachment NRC015-1239	
11/17/2001	NRC015-1263	NRC015-1263	Attachment NRC015-1239	
11/17/2001	NRC015-1264	NRC015-1264	Attachment NRC015-1239	
11/17/2001	NRC015-1265	NRC015-1265	Attachment NRC015-1239	
11/17/2001	NRC015-1266	NRC015-1266	Attachment NRC015-1239	
11/17/2001	NRC015-1267	NRC015-1267	Attachment NRC015-1239	
11/17/2001	NRC015-1268	NRC015-1268	Attachment NRC015-1239	
11/17/2001	NRC015-1269	NRC015-1269	Attachment NRC015-1239	
11/17/2001	NRC015-1270	NRC015-1270	Attachment NRC015-1239	
11/17/2001	NRC015-1271	NRC015-1271	Attachment NRC015-1239	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/17/2001	NRC015-1272	NRC015-1272	Attachment NRC015-1239	
11/17/2001	NRC015-1273	NRC015-1273	Attachment NRC015-1239	
11/17/2001	NRC015-1274	NRC015-1274	Attachment NRC015-1239	
11/17/2001	NRC015-1275	NRC015-1275	Attachment NRC015-1239	
11/17/2001	NRC015-1276	NRC015-1276	Attachment NRC015-1239	
11/17/2001	NRC015-1277	NRC015-1277	Attachment NRC015-1239	
11/17/2001	NRC015-1278	NRC015-1278	Attachment NRC015-1239	
11/17/2001	NRC015-1279	NRC015-1279	Attachment NRC015-1239	
11/17/2001	NRC015-1280	NRC015-1280	Attachment NRC015-1239	
11/19/2001	NRC025-2322	NRC025-2322	FirstEnergy Nuclear Operating Company Davis-Besse, Perry, and Beaver Valley Staff Augmentation Hourly Billing Rates by Category Effective for the Calendar Year 2002xxxx	
11/19/2001	NRC025-2323	NRC025-2323	FirstEnergy Nuclear Operating Company Davis-Besse, Perry, and Beaver Valley Managed Tasks Hourly Billing Rates by Category Effective for the Calendar Year 2002xxxx	
11/20/2001	NRC023-1999	NRC023-1999	E-mail: New AWO	
11/20/2001	NRC023-2232	NRC023-2233	Task Authorization Consultant Personnel Requisition FENOC Current Status Cost Unit Approved Task Authorization No FTI-01d-00030	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/20/2001	NRC023-2334	NRC023-2334	Task Authorization/Consultant Personnel Requisition FENOC Current Status: Cost Unit Approved Task Authorization No FTI-01d-00029	
11/20/2001	NRC026-0249	NRC026-0250	Task Authorization/Consultant Personnel Requisition FENOC Current Status: Cost Unit Approved	
11/20/2001	NRC027-0888	NRC027-0888	Email: New Awo	Czubinski, Michael
11/21/2001	18395	18403	OE12980 Inspection Identifies CRDM Nozzle Through Wall Crack	INPO
11/26/2001	NRC014-0619	NRC014-0622	OE12980 - Inspection Identifies CRDM Nozzle Through Wall Crack	EPRI
11/27/2001	07824	07827	Email OE12980 - Inspection Identifies CRDM Nozzle Through Wall Crack	Rodney Cook
11/27/2001	NRC009-0804	NRC009-0809	OE 12980- Inspection Identifies CRDM	
11/27/2001	NRC010-0887	NRC010-0891	Email: OE12980 - Inspection Identifies CRDM Nozzle Through Wall Crack	INPO
11/27/2001	NRC016-0995	NRC016-1000	OE12980 - Inspection Identifies CRDM Nozzle Through Wall Crack	Rebecca Slyker
11/27/2001	NRC024-0862	NRC024-0867	Email: OE12980 - Inspection Identifies CRDM Nozzle Through Wall Crack	Prasoon Goyal
11/27/2001	NRC024-0868	NRC024-0872	Proprietary Attachment, Email, NRC024-0862	INPO
11/28/2001	NRC014-2177	NRC014-2179	Supplemental Information in Response the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	David Lockwood?
11/28/2001	NRC014-2180	NRC014-2180	Attachment NRC014-2177	David Lockwood?

Date	Bates Begin	Bates End	Full Name	Author(s)
11/28/2001	NRC014-2181	NRC014-2186	Attachment NRC014-2177	David Lockwood?
11/28/2001	NRC014-2187	NRC014-2187	Attachment NRC014-2177	David Lockwood?
11/28/2001	NRC014-2188	NRC014-2188	Attachment NRC014-2177	David Lockwood?
11/28/2001	NRC014-2189	NRC014-2189	Attachment NRC014-2177	David Lockwood?
11/28/2001	NRC014-2190	NRC014-2190	Attachment NRC014-2177	David Lockwood?
11/28/2001	NRC014-2191	NRC014-2191	Attachment NRC014-2177	David Lockwood?
11/28/2001	NRC014-2192	NRC014-2192	Attachment NRC014-2177	David Lockwood?
11/28/2001	NRC014-2193	NRC014-2194	Attachment NRC014-2177 (Revise Letter)	
11/29/2001	05046	05049	Framatome ANP, Engineering Information Record, #51-5015818-00, Davis-Besse CRDM Nozzle Heat Information	Steve Fyfitch
11/29/2001	NRC027-0989	NRC027-0999	Quality Plan for Closure Head Forging JSW Job No.: Fn1-3042	
11/30/2001	07968	07988	Proprietary Attachment to 07958 FENOC Serial 2747 "Supplemental Information in Response to Nov. 28, 2001 Meeting Regarding Davis-Besse Nuclear Power Station in Response to NRC Bulletin 2001-01"	FirstEnergy Nuclear Operating Company
11/30/2001	11456	11480	Serial Number 2747	Guy Campbell
11/30/2001	NRC006-0106	NRC006-0108	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-0109	NRC006-0109	Attachment to NRC006-0106: Supplemental Information in Response to NRC Bulletin 200101 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-0110	NRC006-0114	Attachment to NRC006-0106: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-0115	NRC006-0115	Attachment to NRC006-0106: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-0116	NRC006-0116	Attachment to NRC006-0106: Framatome ANP Affidavit for Document 51-5015816-00 (Attachment 2) and Document 51-505818-00 (Attachment 6)	
11/30/2001	NRC006-0117	NRC006-0117	Attachment to NRC006-0106: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-1 (DBNPS Document 01-0761)	
11/30/2001	NRC006-0118	NRC006-0118	Attachment to NRC006-0106: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-0119	NRC006-0120	Attachment to NRC006-0106: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-0121	NRC006-0121	Attachment to NRC006-0106: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-0122	NRC006-0122	Attachment to NRC006-0106: DBNPS Procedure Ng-DB-00001 On-line Risk Management	
11/30/2001	NRC006-0123	NRC006-0124	Attachment to NRC006-0106: Commitment List	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-0125	NRC006-0128	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to the NRC Bulletin 2001-01	
11/30/2001	NRC006-0129	NRC006-0129	Attachment to NRC006-0125: Supplemental Information in Response to NRC Bulletin 200101 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-0130	NRC006-0135	Attachment to NRC006-0125: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-0136	NRC006-0136	Attachment to NRC006-0125: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Carlo Analysis	
11/30/2001	NRC006-0137	NRC006-0137	Attachment to NRC006-0125: Affidavit of Steven P. Moffitt (2 Pages Follow)	
11/30/2001	NRC006-0138	NRC006-0139	Attachment to NRC006-0125: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-0140	NRC006-0140	Attachment to NRC006-0125: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-0141	NRC006-0141	Attachment to NRC006-0125: DBNPS Procedure Ng-DB-00001 On-line Risk Management	
11/30/2001	NRC006-0285	NRC006-0288	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-0289	NRC006-0289	Attachment to NRC006-285: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-0290	NRC006-0295	Attachment to NRC006-285: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-0296	NRC006-0296	Attachment to NRC006-285: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-0297	NRC006-0297	Attachment to NRC006-285: Framatome ANP Affidavit for Document 51-5015816-00 (Attachment 2) and Document 51-505818-00 (Attachment 6)	
11/30/2001	NRC006-0298	NRC006-0298	Attachment to NRC006-285: DBNPS CRDM Stress Analysis Dominion Engineering, Inc., Calculation C-3206-00-1 (DBNPS Document 01-0761)	
11/30/2001	NRC006-0299	NRC006-0301	Attachment to NRC006-285: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-0302	NRC006-0302	Attachment to NRC006-285: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-0303	NRC006-0303	Attachment to NRC006-285: DBNPS Procedure Ng-DB-00001 On-line Risk Management	
11/30/2001	NRC006-0304	NRC006-0305	Attachment to NRC006-285: Commitment List	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-0346	NRC006-0349	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-0450	NRC006-0453	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-0454	NRC006-0454	Attachment to NRC006-0450: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-0455	NRC006-0460	Attachment to NRC006-0450: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-0461	NRC006-0461	Attachment to NRC006-0450: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-0462	NRC006-0464	Attachment to NRC006-0450: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-0465	NRC006-0465	Attachment to NRC006-0450: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-0466	NRC006-0466	Attachment to NRC006-0450: DBNPS Procedure Ng-DB-00001 On-line Risk Management	
11/30/2001	NRC006-0467	NRC006-0467	Attachment to NRC006-0450: Procedure Development Form Procedure Title On-line Risk Management	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-0468	NRC006-0498	Attachment to NRC006-0450: Procedure Title Sheet Title On-line Risk Management	
11/30/2001	NRC006-0499	NRC006-0500	Attachment to NRC006-0450: Commitment List	
11/30/2001	NRC006-0518	NRC006-0521	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-0522	NRC006-0522	Attachment to NRC006-0518: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-0523	NRC006-0528	Attachment to NRC006-0518: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-0529	NRC006-0529	Attachment to NRC006-0518: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-0530	NRC006-0530	Attachment to NRC006-0518: Framatome ANP Affidavit for Document 51-5015816-00 (Attachment 2) and Document 51-505818-00 (Attachment 6)	
11/30/2001	NRC006-0531	NRC006-0531	Attachment to NRC006-0518: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-1 (DBNPS Document 01-0761)	
11/30/2001	NRC006-0532	NRC006-0534	Attachment to NRC006-0518: Affidavit of Steven P. Moffitt	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-0535	NRC006-0535	Attachment to NRC006-0518: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-0536	NRC006-0536	Attachment to NRC006-0518: DBNPS Procedure Ng-DB-00001 On-line Risk Management	
11/30/2001	NRC006-0537	NRC006-0538	Attachment to NRC006-0518: Commitment List	
11/30/2001	NRC006-0813	NRC006-0815	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-0833	NRC006-0834	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-0850	NRC006-0851	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-0869	NRC006-0871	Supplemental Information in Response to the November 28, 2001 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-0975	NRC006-0978	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-0979	NRC006-0979	Attachment to NRC006-0975: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-0980	NRC006-0985	Attachment to NRC006-0975: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-0986	NRC006-0986	Attachment to NRC006-0975: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-0987	NRC006-0989	Attachment to NRC006-0975: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-0990	NRC006-0990	Attachment to NRC006-0975: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-0991	NRC006-0992	Attachment to NRC006-0975: Procedure Development Form Procedure No./Current Revision Ng-DB-00001/00 Procedure Title On-line Risk Management	
11/30/2001	NRC006-0993	NRC006-1024	Attachment to NRC006-0975: Procedure Title Sheet No. Ng-DB-00001 Title On-line Risk Management	
11/30/2001	NRC006-1025	NRC006-1026	Attachment to NRC006-0975: Commitment List	
11/30/2001	NRC006-1027	NRC006-1030	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1031	NRC006-1031	Attachment to NRC006-1027: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1032	NRC006-1037	Attachment to NRC006-1027: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-1038	NRC006-1038	Attachment to NRC006-1027: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-1039	NRC006-1039	Attachment to NRC006-1027: Framatome ANP Affidavit for Document 51-5015816-00 (Attachment 2) and Document 51-505818-00 (Attachment 6)	
11/30/2001	NRC006-1040	NRC006-1040	Attachment to NRC006-1027: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-1 (DBNPS Document 01-0761)	
11/30/2001	NRC006-1041	NRC006-1043	Attachment to NRC006-1027: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1044	NRC006-1044	Attachment to NRC006-1027: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-1045	NRC006-1045	Attachment to NRC006-1027: DBNPS Procedure Ng-DB-00001 On-line Risk Management	
11/30/2001	NRC006-1046	NRC006-1047	Attachment to NRC006-1027: Commitment List	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1185	NRC006-1187	Supplement Information in Response to the 20011128, Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1206	NRC006-1209	Supplement Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1210	NRC006-1210	Attachment to NRC006-1206: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1211	NRC006-1216	Attachment to NRC006-1206: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-1217	NRC006-1217	Attachment to NRC006-1206: Framatome ANP Document 51-501816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-1218	NRC006-1220	Attachment to NRC006-1206: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1221	NRC006-1221	Attachment to NRC006-1206: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-1222	NRC006-1223	Attachment to NRC006-1206: Procedure Development Form Procedure No. / Current Revision Ng-DB-00001 / 00 Procedure Title On-line Risk Management	
11/30/2001	NRC006-1224	NRC006-1238	Attachment to NRC006-1206: Procedure Title Sheet No. Ng-DB-00001 Title Online Risk Management	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1239	NRC006-1245	Attachment to NRC006-1206: Attachment 1: Identification of Maintenance Activities That Require Risk Management	
11/30/2001	NRC006-1246	NRC006-1248	Attachment to NRC006-1206: Attachment 2: Evaluation Methods for Activities That Require Risk Management	
11/30/2001	NRC006-1249	NRC006-1254	Attachment to NRC006-1206: Attachment 3: Risk Category Required Risk Management Actions	
11/30/2001	NRC006-1255	NRC006-1255	Attachment to NRC006-1206: Attachment 4: Emergent Work Considerations	
11/30/2001	NRC006-1256	NRC006-1257	Attachment to NRC006-1206: Commitment List	
11/30/2001	NRC006-1258	NRC006-1261	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1262	NRC006-1262	Attachment to NRC006-1206: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1263	NRC006-1268	Attachment to NRC006-1206: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-1269	NRC006-1269	Attachment to NRC006-1206: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1270	NRC006-1270	Attachment to NRC006-1206: Framatome ANP Affidavit for Document 51-5015816-00 (Attachment 2) and Document 51-505818-00 (Attachment 6)	
11/30/2001	NRC006-1271	NRC006-1271	Attachment to NRC006-1206: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-1 (DBNPS Document 01-0761)	
11/30/2001	NRC006-1272	NRC006-1274	Attachment to NRC006-1206: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1275	NRC006-1275	Attachment to NRC006-1206: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-1276	NRC006-1276	Attachment to NRC006-1206: DBNPS Procedure Ng-DB-00001 Online Risk Management	
11/30/2001	NRC006-1277	NRC006-1278	Attachment to NRC006-1206: Commitment List	
11/30/2001	NRC006-1279	NRC006-1282	Supplemental Information Regarding Inspection Plans and Commitments for the Davis-Besse Nuclear Power Station in Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1283	NRC006-1283	Attachment to NRC006-1279: Supplemental Information in Response to NRC Bulletin 200101xx for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1284	NRC006-1284	Attachment to NRC006-1279: Commitment List	
11/30/2001	NRC006-1285	NRC006-1285	Attachment to NRC006-1279: Affidavit of Steven P. Moffitt	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1286	NRC006-1289	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1290	NRC006-1290	Attachment to NRC006-1286: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1291	NRC006-1296	Attachment to NRC006-1286: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-1297	NRC006-1297	Attachment to NRC006-1286: FTI K-values for DBNPS CRDM Nozzles	
11/30/2001	NRC006-1298	NRC006-1298	Attachment to NRC006-1286: FTI Affidavit for K-value Info	
11/30/2001	NRC006-1299	NRC006-1299	Attachment to NRC006-1286: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-01 (DBNPS Document 01-0761)	
11/30/2001	NRC006-1300	NRC006-1302	Attachment to NRC006-1286: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1303	NRC006-1303	Attachment to NRC006-1286: DBNPS Procedure Ng-DB-00001	
11/30/2001	NRC006-1304	NRC006-1305	Attachment to NRC006-1286: Commitment List	
11/30/2001	NRC006-1306	NRC006-1309	Supplemental Information Regarding Inspection Plans and Commitments for the Davis-Besse Nuclear Power Station in Response to NRC Bulletin 2001-01	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1310	NRC006-1310	Attachment to NRC006-1306: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1311	NRC006-1311	Attachment to NRC006-1306: Commitment List	
11/30/2001	NRC006-1312	NRC006-1312	Attachment to NRC006-1306: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1313	NRC006-1316	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1317	NRC006-1317	Attachment to NRC006-1313: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1318	NRC006-1324	Attachment to NRC006-1306: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-1325	NRC006-1325	Attachment to NRC006-1306: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-1326	NRC006-1326	Attachment to NRC006-1306: Framatome ANP Affidavit for Document 51-50158116-00 (Attachment 2) and Document 51-505818-00 (Attachment 6)	
11/30/2001	NRC006-1327	NRC006-1327	Attachment to NRC006-1306: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-1 (DBNPS Document 01-0761)	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1328	NRC006-1330	Attachment to NRC006-1306: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1331	NRC006-1331	Attachment to NRC006-1306: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-1332	NRC006-1332	Attachment to NRC006-1306: DBNPS Procedure Ng-DB-00001	
11/30/2001	NRC006-1333	NRC006-1334	Attachment to NRC006-1306: Commitment List	
11/30/2001	NRC006-1335	NRC006-1338	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1339	NRC006-1339	Attachment to NRC006-1335: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1340	NRC006-1345	Attachment to NRC006-1335: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-1346	NRC006-1346	Attachment to NRC006-1335: FTI K-values for DBNPS CRDM Nozzles	
11/30/2001	NRC006-1347	NRC006-1347	Attachment to NRC006-1335: FTI Affidavit for K-value Info	
11/30/2001	NRC006-1348	NRC006-1348	Attachment to NRC006-1335: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-01 (DBNPS Document 01-0761)	
11/30/2001	NRC006-1349	NRC006-1351	Attachment to NRC006-1335: Affidavit of Steven P. Moffitt	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1352	NRC006-1352	Attachment to NRC006-1335: DBNPS Procedure Ng-DB-00001	
11/30/2001	NRC006-1353	NRC006-1354	Attachment to NRC006-1335: Commitment List	
11/30/2001	NRC006-1355	NRC006-1358	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1359	NRC006-1359	Attachment to NRC006-1355: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1360	NRC006-1365	Attachment to NRC006-1355: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-1366	NRC006-1366	Attachment to NRC006-1355: FTI K-values for DBNPS CRDM Nozzles	
11/30/2001	NRC006-1367	NRC006-1367	Attachment to NRC006-1355: FTI Affidavit for K-value Info	
11/30/2001	NRC006-1368	NRC006-1368	Attachment to NRC006-1355: Dominion Engineering Calc DBNPS CRDM Stress Analysis	
11/30/2001	NRC006-1369	NRC006-1371	Attachment to NRC006-1355: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1372	NRC006-1372	Attachment to NRC006-1355: DBNPS Procedure Ng-DB-00001	
11/30/2001	NRC006-1373	NRC006-1373	Attachment to NRC006-1355: Commitment List	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1374	NRC006-1377	Supplemental Information in Response the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC006-1378	NRC006-1378	Attachment to NRC006-1374: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1379	NRC006-1384	Attachment to NRC006-1374: Response to NRC Requests for Additional Information as Discussed in 20011128 Meeting	
11/30/2001	NRC006-1385	NRC006-1385	Attachment to NRC006-1374: FTI K-values for DBNPS CRDM Nozzles	
11/30/2001	NRC006-1386	NRC006-1386	Attachment to NRC006-1374: FTI Affidavit for K-value Info	
11/30/2001	NRC006-1387	NRC006-1387	Attachment to NRC006-1374: Dominion Engineering Calc DBNPS CRDM Stress Analysis	
11/30/2001	NRC006-1388	NRC006-1388	Attachment to NRC006-1374: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1389	NRC006-1389	Attachment to NRC006-1374: DBNPS Procedure Ng-DB-00001	
11/30/2001	NRC006-1390	NRC006-1390	Attachment to NRC006-1374: Commitment List	
11/30/2001	NRC006-1391	NRC006-1394	Supplemental Information Regarding Inspection Plans and Commitments for the Davis-Besse Nuclear Power Station in Response to NRC Bulletin 2001-01	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1395	NRC006-1395	Attachment to NRC006-1391: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1396	NRC006-1396	Attachment to NRC006-1391: Commitment List	
11/30/2001	NRC006-1397	NRC006-1397	Attachment to NRC006-1391: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1451	NRC006-1451	Attachment to NRC006-1447: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC006-1452	NRC006-1457	Attachment to NRC006-1447: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC006-1458	NRC006-1458	Attachment to NRC006-1447: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC006-1459	NRC006-1461	Attachment to NRC006-1447: Affidavit of Steven P. Moffitt	
11/30/2001	NRC006-1462	NRC006-1462	Attachment to NRC006-1447: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC006-1463	NRC006-1464	Attachment to NRC006-1447: Procedure Development Form Procedure No. / Current Revision Ng-DB-00001 / 00 Procedure Title On-line Risk Management	
11/30/2001	NRC006-1465	NRC006-1496	Attachment to NRC006-1447: Procedure Title Sheet No. Ng-DB-00001 Title On-line Risk Management	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC006-1497	NRC006-1498	Attachment to NRC006-1447: Commitment List	
11/30/2001	NRC009-0504	NRC009-0555	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC009-0768	NRC009-0788	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis- Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC013-0055	NRC013-0106	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0399	NRC013-0419	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0403	NRC013-0403	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0404	NRC013-0409	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0410	NRC013-0410	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0411	NRC013-0411	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC013-0412	NRC013-0412	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0413	NRC013-0415	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0416	NRC013-0416	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0417	NRC013-0417	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-0418	NRC013-0419	Attachment to NRC013-0399	FirstEnergy Nuclear Operating Company
11/30/2001	NRC013-1647	NRC013-1650	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC013-1651	NRC013-1651	Attachment to NRC013-1647: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC013-1652	NRC013-1657	Attachment to NRC013-1647: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC013-1658	NRC013-1658	Attachment to NRC013-1647: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC013-1659	NRC013-1659	Attachment to NRC013-1647: Framatome ANP Affidavit for Document 51-5015816-00 (Attachment 2) and Document 51-505818-00 (Attachment 6)	
11/30/2001	NRC013-1660	NRC013-1660	Attachment to NRC013-1647: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-1 (DBNPS Document 01-0761)	
11/30/2001	NRC013-1661	NRC013-1663	Attachment to NRC013-1647: Affidavit of Steven P. Moffitt	
11/30/2001	NRC013-1664	NRC013-1664	Attachment to NRC013-1647: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC013-1665	NRC013-1665	Attachment to NRC013-1647: DBNPS Procedure Ng-DB-00001 On-line Risk Management	
11/30/2001	NRC013-1666	NRC013-1667	Attachment to NRC013-1647: Commitment List	
11/30/2001	NRC013-1688	NRC013-1691	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC013-1692	NRC013-1692	Attachment to NRC013-1688: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC013-1693	NRC013-1698	Attachment to NRC013-1688: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC013-1699	NRC013-1699	Attachment to NRC013-1688: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC013-1700	NRC013-1702	Attachment to NRC013-1688: Affidavit of Steven P. Moffitt	
11/30/2001	NRC013-1703	NRC013-1703	Attachment to NRC013-1688: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC013-1704	NRC013-1705	Attachment to NRC013-1688: Procedure Development Form Procedure No./ Current Revision Ng-DB-00001/00 Procedure Title On-line Risk Management	
11/30/2001	NRC013-1706	NRC013-1737	Attachment to NRC013-1688: Procedure Title Sheet No. Ng-DB-00001 Title On-line Risk Management	
11/30/2001	NRC013-1738	NRC013-1739	Attachment to NRC013-1688: Commitment List	
11/30/2001	NRC013-2721	NRC013-2724	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC013-2725	NRC013-2725	Attachment to NRC013-2721: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
11/30/2001	NRC013-2726	NRC013-2731	Attachment to NRC013-2721: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC013-2732	NRC013-2732	Attachment to NRC013-2721: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC013-2733	NRC013-2733	Attachment to NRC013-2721: Framatome ANP Affidavit for Document 51-5015816-00 (Attachment 2) and Document 51-505818-00 (Attachment 6)	
11/30/2001	NRC013-2734	NRC013-2734	Attachment to NRC013-2721: DBNPS CRDM Stress Analysis Dominion Engineering, Inc. Calculation C-3206-00-1 (DBNPS Document 01-0761)	
11/30/2001	NRC013-2735	NRC013-2737	Attachment to NRC013-2721: Affidavit of Steven P. Moffitt	
11/30/2001	NRC013-2738	NRC013-2738	Attachment to NRC013-2721: Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC013-2739	NRC013-2739	Attachment to NRC013-2721: DBNPS Procedure Ng-DB-00001 On-line Risk Management	
11/30/2001	NRC013-2740	NRC013-2741	Attachment to NRC013-2721: Commitment List	
11/30/2001	NRC013-3044	NRC013-3047	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC013-3048	NRC013-3048	Attachment to NRC013-3044: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC013-3049	NRC013-3054	Attachment to NRC013-3044: Response to NRC Requests for Additional Information as Discussed at 20011128 Meeting	
11/30/2001	NRC013-3055	NRC013-3055	Attachment to NRC013-3044: Framatome ANP Document 51-5015816-00 Stress Profile and K-solution for DB Monte Carlo Analysis	
11/30/2001	NRC013-3056	NRC013-3058	Attachment to NRC013-3044: Affidavit of Steven P. Moffitt	
11/30/2001	NRC013-3059	NRC013-3059	Attachment to NRC013-3044: 6 Framatome ANP Document 51-5015818-00 Davis-Besse CRDM Nozzle Heat Information	
11/30/2001	NRC013-3060	NRC013-3061	Attachment to NRC013-3044: Procedure Development Form Procedure Title On-line Risk Management	
11/30/2001	NRC013-3062	NRC013-3093	Attachment to NRC013-3044: Procedure Title Sheet Title On-line Risk Management	
11/30/2001	NRC013-3094	NRC013-3095	Attachment to NRC013-3044: Commitment List	
11/30/2001	NRC014-2058	NRC014-2061	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC014-2062	NRC014-2062	Attachment NRC014-2058	
11/30/2001	NRC014-2063	NRC014-2068	Attachment NRC014-2058	
11/30/2001	NRC014-2069	NRC014-2069	Attachment NRC014-2058	
11/30/2001	NRC014-2070	NRC014-2070	Attachment NRC014-2058	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC014-2071	NRC014-2071	Attachment NRC014-2058	
11/30/2001	NRC014-2072	NRC014-2074	Attachment NRC014-2058	
11/30/2001	NRC014-2075	NRC014-2075	Attachment NRC014-2058	
11/30/2001	NRC014-2076	NRC014-2076	Attachment NRC014-2058	
11/30/2001	NRC014-2077	NRC014-2078	Attachment NRC014-2058	
11/30/2001	NRC014-2079	NRC014-2082	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC014-2136	NRC014-2139	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC014-2140	NRC014-2140	Attachment NRC014-2136	
11/30/2001	NRC014-2141	NRC014-2146	Attachment NRC014-2136	
11/30/2001	NRC014-2147	NRC014-2147	Attachment NRC014-2136	
11/30/2001	NRC014-2148	NRC014-2148	Attachment NRC014-2136	
11/30/2001	NRC014-2149	NRC014-2149	Attachment NRC014-2136	
11/30/2001	NRC014-2150	NRC014-2152	Attachment NRC014-2136	
11/30/2001	NRC014-2153	NRC014-2153	Attachment NRC014-2136	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC014-2154	NRC014-2154	Attachment NRC014-2136	
11/30/2001	NRC014-2155	NRC014-2156	Attachment NRC014-2136	
11/30/2001	NRC014-2157	NRC014-2159	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC014-2160	NRC014-2160	Attachment NRC014-2157	
11/30/2001	NRC014-2161	NRC014-2166	Attachment NRC014-2157	
11/30/2001	NRC014-2167	NRC014-2167	Attachment NRC014-2157	
11/30/2001	NRC014-2168	NRC014-2168	Attachment NRC014-2157	
11/30/2001	NRC014-2169	NRC014-2169	Attachment NRC014-2157	
11/30/2001	NRC014-2170	NRC014-2172	Attachment NRC014-2157	
11/30/2001	NRC014-2173	NRC014-2173	Attachment NRC014-2157	
11/30/2001	NRC014-2174	NRC014-2174	Attachment NRC014-2157	
11/30/2001	NRC014-2175	NRC014-2175	Attachment NRC014-2157	
11/30/2001	NRC014-2363	NRC014-2366	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	
11/30/2001	NRC014-2367	NRC014-2368	Attachment NRC014-2363	

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC014-2369	NRC014-2379	Attachment NRC014-2163 ("Why We're Here" Presentation Slides)	
11/30/2001	NRC015-1585	NRC015-1588	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company /Unknown
11/30/2001	NRC015-1790	NRC015-1810	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	Nuclear Regulatory Commission
11/30/2001	NRC015-1794	NRC015-1794	Attachment to NRC015-1790	Nuclear Regulatory Commission
11/30/2001	NRC015-1795	NRC015-1800	Attachment to NRC015-1790	Nuclear Regulatory Commission
11/30/2001	NRC015-1801	NRC015-1801	Attachment to NRC015-1790	Nuclear Regulatory Commission
11/30/2001	NRC015-1802	NRC015-1802	Attachment to NRC015-1790	Nuclear Regulatory Commission
11/30/2001	NRC015-1803	NRC015-1803	Attachment to NRC015-1790	Nuclear Regulatory Commission
11/30/2001	NRC015-1804	NRC015-1806	Attachment to NRC015-1790	Nuclear Regulatory Commission
11/30/2001	NRC015-1807	NRC015-1807	Attachment to NRC015-1790	Nuclear Regulatory Commission

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC015-1808	NRC015-1808	Attachment to NRC015-1790	Nuclear Regulatory Commission
11/30/2001	NRC015-1809	NRC015-1810	Attachment to NRC015-1790	Nuclear Regulatory Commission
11/30/2001	NRC015-3004	NRC015-3020	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company
11/30/2001	NRC015-3007	NRC015-3007	Attachment to NRC015-3004	FirstEnergy Nuclear Operating Company
11/30/2001	NRC015-3008	NRC015-3013	Attachment to NRC015-3004	FirstEnergy Nuclear Operating Company
11/30/2001	NRC015-3014	NRC015-3017	Attachment to NRC015-3004	FirstEnergy Nuclear Operating Company
11/30/2001	NRC015-3018	NRC015-3020	Attachment to NRC015-3004	FirstEnergy Nuclear Operating Company
11/30/2001	NRC017-2598	NRC017-2600	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0166	NRC018-0169	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	Guy Campbell

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC018-0182	NRC018-0215	Attachment NRC018-0170 (Procedure Development Form Procedure No./ Current Revision Ng-DB-00001/00)	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0617	NRC018-0620	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0621	NRC018-0621	Attachment NRC018-0617	FirstEnergy Nuclear Operating Company / Guy Campbell
11/30/2001	NRC018-0622	NRC018-0627	Attachment NRC018-0617	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0628	NRC018-0628	Attachment NRC018-0617	Framatome / FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0629	NRC018-0631	Attachment NRC018-0617	FirstEnergy Nuclear Operating Company / Steve Moffitt
11/30/2001	NRC018-0632	NRC018-0632	Attachment NRC018-0617	FirstEnergy Nuclear Operating Company / Framatome
11/30/2001	NRC018-0633	NRC018-0633	Attachment NRC018-0617	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC018-0634	NRC018-0634	Attachment NRC018-0617	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0635	NRC018-0666	Attachment NRC018-0617	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0667	NRC018-0668	Attachment NRC018-0617	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0711	NRC018-0714	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0715	NRC018-0715	Attachment NRC018-0711	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0716	NRC018-0721	Attachment NRC018-0711	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0722	NRC018-0722	Attachment NRC018-0711	Framatome / FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0723	NRC018-0723	Attachment NRC018-0711	Framatome / FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC018-0724	NRC018-0724	Attachment NRC018-0711	Dominion Engineering / FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0725	NRC018-0727	Attachment NRC018-0711	FirstEnergy Nuclear Operating Company / Steve Moffitt
11/30/2001	NRC018-0728	NRC018-0728	Attachment NRC018-0711	Framatome/ FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0729	NRC018-0729	Attachment NRC018-0711	FirstEnergy Nuclear Operating Company
11/30/2001	NRC018-0730	NRC018-0731	Attachment NRC018-0711	FirstEnergy Nuclear Operating Company
11/30/2001	NRC022-0332	NRC022-0362	Proprietary Attachment, Serial No. 2747, NRC022-0315	Bentley, WJ
11/30/2001	NRC023-1721	NRC023-1724	Supplemental Information in Response to the 20011128 Meeting Regarding the Davis-Besse Nuclear Power Station Response to NRC Bulletin 2001-01	FirstEnergy Nuclear Operating Company
11/30/2001	NRC023-1725	NRC023-1725	Attachment NRC023-1721	FirstEnergy Nuclear Operating Company
11/30/2001	NRC023-1726	NRC023-1731	Attachment NRC023-1721	FirstEnergy Nuclear Operating Company

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC023-1732	NRC023-1732	Attachment NRC023-1721	FirstEnergy Nuclear Operating Company
11/30/2001	NRC023-1733	NRC023-1735	Attachment NRC023-1721	FirstEnergy Nuclear Operating Company
11/30/2001	NRC023-1736	NRC023-1736	Attachment NRC023-1721	FirstEnergy Nuclear Operating Company
11/30/2001	NRC023-1737	NRC023-1770	Attachment NRC023-1721	FirstEnergy Nuclear Operating Company
11/30/2001	NRC023-1771	NRC023-1772	Attachment NRC023-1721	FirstEnergy Nuclear Operating Company
11/30/2001	NRC027-1331	NRC027-1339	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1340	NRC027-1340	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1341	NRC027-1341	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1342	NRC027-1342	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1343	NRC027-1343	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1344	NRC027-1344	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1345	NRC027-1345	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1346	NRC027-1346	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1347	NRC027-1347	Proprietary Attachment, Serial Number 2747	

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
11/30/2001	NRC027-1348	NRC027-1348	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1349	NRC027-1349	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1350	NRC027-1350	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1351	NRC027-1351	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1352	NRC027-1356	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1357	NRC027-1359	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1369	NRC027-1370	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1371	NRC027-1385	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1386	NRC027-1392	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1393	NRC027-1395	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1396	NRC027-1401	Proprietary Attachment, Serial Number 2747	
11/30/2001	NRC027-1402	NRC027-1402	Proprietary Attachment, Serial Number 2747	
12/??/2001	NRC006-1958	NRC006-1960	Summary Report for Beaver Valley Unit 1 RVH CRDM Penetration Visual Inspection	
12/02/2001	NRC015-1847	NRC015-1875	Calculation Number C-3206-00-1, Rev. 0 Davis-Besse CRDM Stress Analysis	Prasoon Goyal
12/02/2001	NRC015-1848	NRC015-1855	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1856	NRC015-1856	Attachment to NRC015-1847	Prasoon Goyal

Date	Bates Begin	Bates End	Full Name	Author(s)
12/02/2001	NRC015-1857	NRC015-1857	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1858	NRC015-1858	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1859	NRC015-1859	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1860	NRC015-1860	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1861	NRC015-1861	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1862	NRC015-1862	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1863	NRC015-1863	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1864	NRC015-1864	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1865	NRC015-1865	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1866	NRC015-1866	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1867	NRC015-1867	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1868	NRC015-1872	Attachment to NRC015-1847	Prasoon Goyal
12/02/2001	NRC015-1873	NRC015-1875	Attachment to NRC015-1847	Prasoon Goyal
12/03/2001	07856	07876	Email Serial 2747 - Final	Rodney Cook
12/03/2001	NRC024-1020	NRC024-1025	Email: OE12980-inspection Identifies CRDM Nozzle Through Wall Crack	INPO
12/03/2001	NRC024-1026	NRC024-1030	Attachment, Email, NRC024-1020	

Date	Bates Begin	Bates End	Full Name	Author(s)
12/03/2001	NRC024-2183	NRC024-2192	Email: OE13003 - High Leakoff on Reactor Coolant Pump Seal	INPO
12/03/2001	NRC026-1425	NRC026-1442	Technical Document Design Specification 08-5015881-00 Doc.ID - Serial No., Revision No. For Reactor Vessel Closure Head Replacement Davis Besse -3 Framatome ANP, Inc. Proprietary	Framatome
12/03/2001	NRC026-1443	NRC026-1444	Attachment NRC026-1443	Framatome
12/03/2001	NRC026-1445	NRC026-1445	Attachment NRC026-1443	Framatome
12/03/2001	NRC026-1446	NRC026-1447	Attachment NRC026-1443	Framatome
12/04/2001	07877	07897	Email Serial 2747 Commitment to Maximize Availability of Critical Safety Systems	Rodney Cook
12/04/2001	07898	07948	Email Serial 2747: Supplemental Information in Response to the November 28, 2001 Meeting	Ra-DB
12/05/2001	NRC024-2178	NRC024-2182	Email: OE13015 - Unclear Vendor Manual Information Results in Over-stretching of RCP Main Flange Bolting	INPO
12/12/2001	NRC027-0987	NRC027-0987	Email: Re: Framatome LOI	Mary O'Reilly
12/13/2001	NRC005-0530	NRC005-0530	Handwritten Note	
12/13/2001	NRC027-0752	NRC027-0752	Printed Requisition Report Requisition: 3091732 Requisition Type: Purchase Requisition	
12/14/2001	18404	18410	OE13056 Reactor Coolant Pressure Boundary Leakage from Reactor Vessel Head Nozzle Penetrations	INPO

Date	Bates Begin	Bates End	Full Name	Author(s)
12/14/2001	NRC006-1768	NRC006-1775	Reactor Coolant Pressure Boundary Leakage from Reactor Vessel Head Nozzle Penetrations	INPO
12/14/2001	NRC018-1074	NRC018-1080	OE13056 - Reactor Coolant Pressure Boundary Leakage from Reactor Vessel Head Nozzle Penetrations	Tai
12/14/2001	NRC024-2205	NRC024-2211	OE03056 Reactor Coolant Pressure Boundary Leakage from Reactor Vessel Head Nozzle Penetrations	INPO
12/17/2001	07962	07965	Proprietary Attachment to 07958 Cover Letter from Morgan Lewis 01/12/06: Letter of Intent to Purchase Replacement Reactor Vessel Head and Integrated Head Assembly	Framatome (C.A. Campbell)
12/17/2001	NRC018-1081	NRC018-1088	OE13056 - Reactor Coolant Pressure Boundary Leakage from Reactor Vessel Head Nozzle Penetrations	Rebecca Slyker
12/17/2001	NRC024-2212	NRC024-2219	Email: OE13058- Reactor Coolant Pressure Boundary Leakage from Reactor Vessel Head Nozzle Penetrations.	Wise
12/17/2001	NRC025-2321	NRC025-2321	FirstEnergy Nuclear Operating Company 2002xxxx Fixed Hourly Labor Rates	
12/17/2001	NRC025-2324	NRC025-2324	FirstEnergy Nuclear Operating Company 2002xxxx Fixed Hourly Labor Rates	
12/17/2001	NRC027-0700	NRC027-0703	Letter of Intent Replacement Reactor Vessel Head and Integrated Head Assembly	Framatome
12/17/2001	NRC027-0764	NRC027-0767	Letter of Intent Replacement Reactor Vessel Head and Integrated Head Assembly	Framatome

Date	Bates Begin	Bates End	Full Name	Author(s)
12/17/2001	NRC027-0843	NRC027-0846	Letter of Intent Replacement Reactor Vessel Head and Integrated Head Assembly	
12/17/2001	NRC027-0904	NRC027-0908	Letter of Intent Replacement Reactor Vessel Head and Integrated Head Assembly	
12/17/2001	NRC027-0985	NRC027-0986	Letter of Intent Replacement Reactor Vessel Head and Integrated Head Assembly	Guy Campbell
12/20/2001	NRC027-1000	NRC027-1001	Project Organization	DUKe Engineering & Services
12/20/2001	NRC027-1002	NRC027-1002	Proposed Scope	DUKe Engineering & Services
12/21/2001	NRC027-0899	NRC027-0903	FirstEnergy Corporation Davis-Besse Nuclear Power Station Replacement Reactor Vessel Head Technical Assistance Proposal	William Fox
??/??/2002	17796	17797	Proprietary Attachment to 17736 (Service Structure Map-CRDM/Core Locations) Book 11- 2002 Outage Notes	
??/??/2002	17972	17974	Proprietary Attachment to 17736 (Service Structure Map-CRDM/core Locations) Book 11- 2002 Outage Notes	
??/??/2002	17977	17977	Proprietary Attachment to 17736 (Service Structure Map-CRDM/core Locations) Book 11- 2002 Outage Notes	
??/??/2002	17981	17981	Proprietary Attachment to 17736 (Service Structure Map-CRDM/core Locations) Book 11- 2002 Outage Notes	

Date	Bates Begin	Bates End	Full Name	Author(s)
??/??/2002	17984	17986	Proprietary Attachment to 17736 (Service Structure Map-CRDM/core Locations) Book 11- 2002 Outage Notes	
??/??/2002	NRC005-0425	NRC005-0434	Davis-Besse Nuclear Power Station Replace Rx Vessel Head & Service Structure	
??/??/2002	NRC005-2015	NRC005-2015	SGMP	EPRI
??/??/2002	NRC005-2016	NRC005-2033	Proprietary Attachment NRC005-2015	EPRI
??/??/2002	NRC005-2038	NRC005-2041	Attachment NRC005-2015	EPRI
??/??/2002	NRC006-1499	NRC006-1501	RAI for Request for Relief from American Society of Mechanical Engineers Boiler and Pressure Vessel Code (ASME Code) Inservice Inspection Requirements at the Davis-Besse Nuclear Power Station - Third Ten-year Interval (RR-A21 and RR-A22) (TAC Mb3843)	
??/??/2002	NRC006-1508	NRC006-1511	Attachment to NRC006-1499: FirstEnergy Nuclear Operating Company Davis-Besse Unit 1 Third 10-year Interval Relief Request RR-A22	
??/??/2002	NRC006-1512	NRC006-1512	Attachment to NRC006-1499: Framatome ANP Document 32-5015453-00 DB CRDM Nozzle IDTB Weld Anomaly Flaw Evaluation	
??/??/2002	NRC006-1513	NRC006-1513	Attachment to NRC006-1499: Framatome ANP Document 32-5015453-01 DB CRDM Nozzle IDTB Weld Anomaly Flaw Evaluations	
??/??/2002	NRC006-1514	NRC006-1514	Attachment to NRC006-1499: Framatome ANP Affidavit for Framatome Documents 32-5015453-00 and 32-5015453-01 DB CRDM Nozzle IDTB Weld Anomaly Flaw Evaluations	

Date	Bates Begin	Bates End	Full Name	Author(s)
??/??/2002	NRC006-1515	NRC006-1515	Attachment to NRC006-1499: Commitment List	
??/??/2002	NRC013-3037	NRC013-3038	Davis Besse 1 RV Head Repair Drawing No. 5017322e	
??/??/2002	NRC013-3139	NRC013-3146	Engineering Information Record Document Identifier 51 - 5017350-draft Title Davis Besse 1 Weld Repair of Boric Acid Wastage in RVH	
??/??/2002	NRC027-0708	NRC027-0709	Davis Besse P.O. 7084643 - Replacement Closure Head Forgings and CRDM Materials	Dennis Lang
??/??/2002	NRC027-0710	NRC027-0710	Attachment to Order for Purchase of Reactor Closure Head	FirstEnergy Nuclear Operating Company
??/??/2002	NRC027-0747	NRC027-0747	Notifications to Requisitions (FirstEnergy Operation) - 3091732	
01/03/2002	NRC027-0961	NRC027-0978	Technical Document Design Specification Doc. ID - Serial No. 08-5015881-00 for Reactor Vessel Closure Head Replacement	Framatome
01/03/2002	NRC027-0979	NRC027-0980	Attachment, NRC027-0961	
01/03/2002	NRC027-0981	NRC027-0981	Attachment, NRC027-0961	
01/03/2002	NRC027-0982	NRC027-0983	Attachment, NRC027-0961	
01/04/2002	NRC027-1030	NRC027-1063	Purchase Order Purchase Order Number: 7070849	Dennis Krohn
01/08/2002	14713	14716	OE13118 Reactor Coolant System Pressure Boundary Leakage Due to Small Cracks Found in Steam Generator Channel Head Bowl Drain Lin	INPO
01/08/2002	NRC027-0892	NRC027-0896	Task Authorization/Consultant Personnel Requisition FENOC Task Authorization No. DUK-02d-00228	William Fox

Date	Bates Begin	Bates End	Full Name	Author(s)
01/08/2002	NRC027-0897	NRC027-0897	Attachment, NRC027-0892	
01/09/2002	NRC013-2245	NRC013-2259	Technical Document Design Specification 08-5015881-00 Doc. ID - Serial No., Revision No. For Reactor Vessel Closure Head Replacement Davis-Besse-1	
01/10/2002	NRC027-1027	NRC027-1029	Specification Drawing for Replacement Reactor Vessel Closure Head DB-1 Drawing No. 5015884 E Rev No. 0	Framatome
01/14/2002	NRC027-0988	NRC027-0988	Letter of Intent for Replacement Reactor Vessel Head	Dennis Lang
01/18/2002	NRC014-2380	NRC014-2380	LIS Meeting Schedule Providing a Current Schedule of Industry-related Meetings 20020118 Through 20020607	
01/20/2002	NRC027-0959	NRC027-0960	Email: Replacement Closure Head P.O. - Davis Besse - CDS Review	Dennis Lang
01/22/2002	NRC014-1425	NRC014-1425	Facility: Palisades Region: 3	
01/22/2002	NRC014-1428	NRC014-1428	Attachment NRC014-1420	
01/22/2002	NRC014-1429	NRC014-1429	Attachment NRC014-1420	
01/22/2002	NRC014-1430	NRC014-1430	Attachment NRC014-1420	
01/22/2002	NRC023-0620	NRC023-0651	Assessment of Axial Flaw Detection Capability Using the Circumferential Blade Probe for Ultrasonic Examination of CRDM Nozzle	Framatome
01/22/2002	NRC027-0957	NRC027-0958	Reactor Vessel Closure Head Replacement Review of Framatome Design Specification 08-5015881-00	

Date	Bates Begin	Bates End	Full Name	Author(s)
01/23/2002	NRC009-0198	NRC009-0219	UT Inspection Approach for Davis-Besse CRDM Nozzle Examinations	
01/23/2002	NRC020-2508	NRC020-2512	UT Inspection Approach for Davis Besse CRDM Nozzle Examinations	
01/24/2002	NRC027-0890	NRC027-0891	Task Authorization/Consultant Personnel Requisition FENOC Task Authorization No. DUK-02d-00228	Mark McLaughlin
01/24/2002	NRC027-0898	NRC027-0898	Task Authorization/Consultant Personnel Requisition FENOC Task Authorization No DUK-02d-00227	Mark McLaughlin
01/25/2002	NRC027-0819	NRC027-0836	Framatome ANP Technical Document Design Specification 08-5015881-01 Doc. ID-serial No., Revision No. For Reactor Vessel Closure Head Replacement Davis Besse -1	
01/25/2002	NRC027-0837	NRC027-0838	Attachment, NRC027-0819	
01/25/2002	NRC027-0839	NRC027-0839	Attachment, NRC027-0819	
01/25/2002	NRC027-0840	NRC027-0840	Attachment, NRC027-0819	
01/25/2002	NRC027-1003	NRC027-1021	Technical Document Design Specification Doc. ID - Serial No. 08-5015881-01 for Reactor Vessel Closure Head Replacement	Framatome
01/25/2002	NRC027-1022	NRC027-1023	Attachment, NRC027-1003	
01/25/2002	NRC027-1024	NRC027-1024	Attachment, NRC027-1003	
01/25/2002	NRC027-1025	NRC027-1026	Attachment, NRC027-1003	

Date	Bates Begin	Bates End	Full Name	Author(s)
01/28/2002	NRC027-0884	NRC027-0887	FENOC Voucher Funding Request Voucher Number 02-d0075 Project Title Replace RV Head/SVC Structure	Mark McLaughlin
01/29/2002	NRC027-0930	NRC027-0930	Email: Davis Besse Replacement Closure Head Purchase Order	Lang Dennis
01/30/2002	NRC027-0698	NRC027-0698	Davis-Besse/Framatome Closure Head Loi	Dennis Lang
01/30/2002	NRC027-0699	NRC027-0699	Attachment NRC027-0698	Mark McLaughlin
01/30/2002	NRC027-0704	NRC027-0704	FW: Davis-Besse Replacement Closure Head-Draft P.O. for Framatome	Dennis Lang
01/30/2002	NRC027-0705	NRC027-0705	FW: Proposal for Replacement Reactor Vessel Head	Dennis Lang
01/30/2002	NRC027-0706	NRC027-0706	Attachment NRC027-0705	Framatome
01/30/2002	NRC027-0746	NRC027-0746	Procurement Package Approval Sheet Stock Code R3091732 Rev 000 Procurement Class Q	
01/31/2002	NRC027-0644	NRC027-0666	Purchase Order Purchase Order Number: 7084643	FirstEnergy Nuclear Operating Company
01/31/2002	NRC027-0667	NRC027-0687	Purchase Order Purchase Order Number: 7084643 Revision Number: 0	FirstEnergy Nuclear Operating Company
01/31/2002	NRC027-0723	NRC027-0743	Purchase Order Purchase Order Number: 7084643	FirstEnergy Nuclear Operating Company
01/31/2002	NRC027-0909	NRC027-0929	Purchase Order Purchase Order Number: 708463	
01/31/2002	NRC027-0935	NRC027-0954	Purchase Order Purchase Order Number: 7084643	

Date	Bates Begin	Bates End	Full Name	Author(s)
02/??/2002	NRC013-2976	NRC013-2992	Engineering Information Record Corrosion Evaluation of Davis-Besse RV Head Penetration IDTB Weld Repair Draft	
02/??/2002	NRC027-0750	NRC027-0751	Attachment to Order for Purchase of Reactor Closure Head	
02/01/2002	NRC014-1362	NRC014-1365	OE13203 - Motor Driven Auxiliary Feedwater Pump Air-Binding Due to Blockage - OE Pics.ppt (½)	
02/01/2002	NRC014-1366	NRC014-1366	Attachment NRC014-1362 (Floating Tank Cover Image)	
02/01/2002	NRC014-1367	NRC014-1367	Attachment NRC014-136 (Foam Hanging from Perimeter Section of Floating Tank Cover Image)	
02/01/2002	NRC014-1368	NRC014-1368	Attachment NRC014-136 (Foam Hanging from Perimeter Section of Floating Tank Cover Image)	
02/04/2002	NRC027-0934	NRC027-0934	Email: PO 7084643, Framatome	Teeple, Cynthia
02/07/2002	NRC013-3147	NRC013-3195	Process Traveler Ambient ID Temper Bead Repair for B&W CRDM Nozzles	
02/07/2002	NRC027-1075	NRC027-1097	Enhanced Service Structure Davis Besse	Framatome
02/08/2002	NRC027-0707	NRC027-0707	Davis Besse P.O. 7084643 - Replacement Closure Head Forgings and CRDM Materials	Dennis Lang
02/08/2002	NRC027-0931	NRC027-0932	Email: Davis Besse P.O. 7084643 - Replacement Closure Head Forgings and CRDM Materials	Dennis Lang
02/08/2002	NRC027-0955	NRC027-0956	Email: Davis Besse P.O. 7084643 - Replacement Closure Head Forgings and CRDM Materials	Dennis Lang

Date	Bates Begin	Bates End	Full Name	Author(s)
02/11/2002	14717	14719	OE13251 Crack in CRD Piping	INPO
02/11/2002	NRC027-0711	NRC027-0713	Procurement Evaluation Form	Dennis Lang
02/11/2002	NRC027-0714	NRC027-0714	P.O. 7084643 Closure Head Forgings	Dennis Lang
02/11/2002	NRC027-0933	NRC027-0933	Email: P.O. 7084643 Closure Head Forgings	Dennis Lang
02/13/2002	NRC013-3009	NRC013-3025	Calculation Cover Sheet Evaluation of DB RV Head Penetration IDTB Weld Repair	
02/13/2002	NRC026-1935	NRC026-1975	Calculation Package Project No.: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Deterministic Fracture Mechanics Evaluation of Top Head CRDM Nozzles with Through-wall Flaws -- (Davis Besse)	Structural
02/14/2002	11554	11596	Serial Number 2761	John Messina
02/14/2002	NRC006-0501	NRC006-0503	Reactor Pressure Vessel Head Penetration Examination Plans for the Davis-Besse Nuclear Power Station	
02/14/2002	NRC006-0504	NRC006-0504	Attachment to NRC006-0504: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
02/14/2002	NRC006-0505	NRC006-0506	Attachment to NRC006-0504: Overview of DBNPS Reactor Pressure Vessel Head Penetration Inspection Plans 13th RFO	
02/14/2002	NRC006-0507	NRC006-0507	Attachment to NRC006-0504: Framatome ANP 20020123 Presentation Slides Lt Inspection Approach for Davis-Besse CRDM Nozzle Examinations	

Date	Bates Begin	Bates End	Full Name	Author(s)
02/14/2002	NRC006-0508	NRC006-0511	Attachment to NRC006-0504: Affidavit	
02/14/2002	NRC006-0512	NRC006-0512	Attachment to NRC006-0504: Commitment List	
02/14/2002	NRC006-1398	NRC006-1400	Reactor Pressure Vessel Head Penetration Examination Plans for the Davis-Besse Nuclear Power Station	
02/14/2002	NRC006-1401	NRC006-1401	Attachment to NRC006-1398: Supplemental Information in Response to NRC Bulletin 2001-01 for Davis-Besse Nuclear Power Station Unit Number 1	
02/14/2002	NRC006-1402	NRC006-1403	Attachment to NRC006-1398: Overview of DBNPS Reactor Pressure Vessel Head Penetration Inspection Plans Xxxxxx13 RFO	
02/14/2002	NRC006-1404	NRC006-1404	Attachment to NRC006-1398: Framatome ANP 20020123 Presentation Slides on Inspection Approach for Davis-Besse CRDM Nozzle Examinations	
02/14/2002	NRC006-1405	NRC006-1405	Attachment to NRC006-1398: Framatome ANP Affidavit for 20020123 Presentation Slides (Attachment 2)	
02/14/2002	NRC006-1406	NRC006-1408	Attachment to NRC006-1398: Affidavit Commonwealth of Virginia City of Lynchburg SS	
02/14/2002	NRC006-1409	NRC006-1409	Attachment to NRC006-1398: Commitment List	
02/14/2002	NRC013-3026	NRC013-3032	Calculation Cover Sheet Subject IDTB CRDM Nozzle Weld Repair-life Assessment Summary	
02/14/2002	NRC013-3039	NRC013-3043	Calculation Cover Sheet Subject RV Closure Head Flange, Dome and Assembly Stress Relieve	

Date	Bates Begin	Bates End	Full Name	Author(s)
02/14/2002	NRC018-0732	NRC018-0734	Reactor Pressure Vessel Head Penetration Examination Plans for the Davis-Besse Nuclear Power Station	FirstEnergy Nuclear Operating Company
02/14/2002	NRC018-0735	NRC018-0735	Attachment NRC017-0732	FirstEnergy Nuclear Operating Company / Howard Bergendahl
02/14/2002	NRC018-0736	NRC018-0737	Attachment NRC017-0732	FirstEnergy Nuclear Operating Company
02/14/2002	NRC018-0738	NRC018-0738	Attachment NRC017-0732	Framatome
02/14/2002	NRC018-0739	NRC018-0742	Attachment NRC017-0732	Framatome
02/14/2002	NRC018-0743	NRC018-0743	Attachment NRC017-0732	FirstEnergy Nuclear Operating Company
02/14/2002	NRC025-2290	NRC025-2291	Printed Requisitions Report Requisition: 3096055	
02/14/2002	NRC027-1412	NRC027-1441	Proprietary Attachment, NRC027-1405	Framatome
02/15/2002	NRC013-2993	NRC013-3000	Calculation Cover Sheet Evaluation of RV Head Penetration Repair on RCS Chemistry	
02/15/2002	NRC013-3001	NRC013-3008	Calculation Cover Sheet Evaluation of RV Head Penetration Repair on RCS Chemistry	
02/15/2002	NRC023-1773	NRC023-1780	Final Pricing to FirstEnergy Nuclear Operating Company for Inspection and Repair Services at Davis-Besse Proposal Number 1231216 Rev. 1	Framatome

Date	Bates Begin	Bates End	Full Name	Author(s)
02/28/2002	NRC027-0688	NRC027-0689	FirstEnergy Corporation-approved Suppliers List Supplier	FirstEnergy Nuclear Operating Company
03/??/2002	NRC018-0671	NRC018-0671	Nozzle 47 Profile Top-down Data	Framatome
03/??/2002	NRC018-0673	NRC018-0673	Nozzle 5 Profile Top-down Data	Framatome
03/??/2002	NRC018-0675	NRC018-0675	Nozzle 3 Profile Top-down Data	Framatome
03/??/2002	NRC018-0677	NRC018-0677	Nozzle 1 Profile Top-down Data	Framatome
03/??/2002	NRC018-0679	NRC018-0679	Nozzle 2 Profile Top-down Data	Framatome
03/??/2002	NRC018-1091	NRC018-1091	Nozzle 47 Profile Top-down Data	Framatome
03/??/2002	NRC018-1093	NRC018-1093	Nozzle 5 Profile Top-down Data	Framatome
03/??/2002	NRC018-1097	NRC018-1097	Nozzle 1 Profile Top-down Data	Framatome
03/??/2002	NRC018-1099	NRC018-1099	Nozzle 2 Profile Top-down Data	Framatome
03/01/2002	NRC023-3290	NRC023-3290	Artlett Support of Nozzle Repair	Mark Momenee
03/02/2002	NRC023-3288	NRC023-3288	Reactor Vessel Vent Valve Inspection - Video Tape Conclusions Davis-Besse 13RFO	Framatome
03/02/2002	NRC023-3289	NRC023-3289	CRDM Flange Inspection - Video Tape Conclusions Davis-Besse 13RFO	Framatome
03/04/2002	NRC018-0669	NRC018-0670	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 47	Framatome
03/04/2002	NRC018-1089	NRC018-1090	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 47	Framatome

Date	Bates Begin	Bates End	Full Name	Author(s)
03/05/2002	14720	14730	OE13377 (Update to OE13027) Leakage of Reactor Water from the CRD Housing	INPO
03/05/2002	NRC016-1467	NRC016-1477	NRC016-1467--1477: OE13377- (Update to OE13027)- Leakage of Reactor Water from the CRD Housing	
03/05/2002	NRC018-0672	NRC018-0672	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 5	Framatome
03/05/2002	NRC018-0674	NRC018-0674	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 3	Framatome
03/05/2002	NRC018-0676	NRC018-0676	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 1	Framatome
03/05/2002	NRC018-0678	NRC018-0678	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 2	Framatome
03/05/2002	NRC018-1092	NRC018-1092	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 5	Framatome
03/05/2002	NRC018-1094	NRC018-1094	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 3	Framatome
03/05/2002	NRC018-1095	NRC018-1095	Nozzle 3 Profile Top-down Data	Framatome
03/05/2002	NRC018-1096	NRC018-1096	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 1	Framatome
03/05/2002	NRC018-1098	NRC018-1098	CRDM Nozzle Ultrasonic Examination Data Sheet Nozzle: 2	Framatome
03/09/2002	NRC007-1432	NRC007-1496	Davis Besse 13RFO CRDM Nozzle Examination Report	Framatome
03/11/2002	NRC016-1460	NRC016-1466	E-mail: OE13377- (Update to OE13027)- Leakage of Reactor Water from the CRD Housing	Slyker
03/14/2002	15551	15552	INPO SER Reactor Coolant Pump Flange Leakage Sent 02/18/1983	INPO

Date	Bates Begin	Bates End	Full Name	Author(s)
03/14/2002	15553	15556	INPO SER Contamination of RCS by Magnetite and Sulfites Issued 04/18/1984	INPO
03/14/2002	15557	15558	INPO SER Corrosion of RCS Piping Sent 05/22/1981	INPO
03/14/2002	15559	15560	INPO SER Reactor Coolant Pump Closure Stud Corrosion Sent 09/10/1980	INPO
03/15/2002	15099	15100	Attachment to 15097: Portion of PWR Materials Reliability Program Response to NRC Bulletin 2001-01 (MRP-48)	
03/19/2002	14525	14527	OE5996 Pressurizer Instrument Nozzle Leakage Due to Primary Water Stress Corrosion Cracking	INPO
03/19/2002	NRC014-1461	NRC014-1463	OE13454 - (Update to OE13398) - Control Rod Drive Mechanism Nozzle	
03/19/2002	NRC014-1464	NRC014-1464	Attachment NRC014-1461	
03/19/2002	NRC014-1465	NRC014-1465	Attachment NRC014-1461	
03/19/2002	NRC024-0060	NRC024-0062	OE13454 (Update to OE13398) Control Rod Drive Mechanism Nozzle Circumferential Flaws and Material Voids at Davis-Besse	INPO
03/20/2002	NRC016-1200	NRC016-1206	Email: OE13447-slight Boron Accumulation Identified on Control Rod Drive Mechanism K-8	INPO
03/20/2002	NRC016-1204	NRC016-1206	Attachment NRC016-1200	INPO

Date	Bates Begin	Bates End	Full Name	Author(s)
03/20/2002	NRC016-2051	NRC016-2054	E-mail: OE13454-(Update to OE13398)-Control Rod Drive Mechanism Nozzle Circumferential Flaws and Material Voids at Davis-Besse	Rebecca Slyker
03/20/2002	NRC016-2055	NRC016-2057	Attachment NRC016-2051 (OE13454-(Update to OE13398)-Control Rod Drive Mechanism Nozzle Circumferential and Material Voids at Davis-Besse)	Office of Enforcement
03/21/2002	NRC024-0054	NRC024-0059	Email: OE 13454 (Update to OE13398) Control Rod Drive Mechanism Nozzle Circumferential Flaws and Material Voids at Davis-Besse	INPO
03/22/2002	NRC013-3035	NRC013-3036	Conceptual Design Package Submittal	
03/25/2002	NRC027-0715	NRC027-0716	Re: Head Repair PO Recommendations	Dennis Krohn
03/25/2002	NRC027-0717	NRC027-0717	Attachment NRC027-0715	
03/26/2002	NRC024-2287	NRC024-2291	OE13480 - Update to OE13454 - Control Rod Drive Mechanism Nozzle Circumferential Flaws and Material Voids at Davis-Besse	INPO
03/26/2002	NRC027-0718	NRC027-0718	Re: Head Repair PO Recommendations	Mark Momenee
03/26/2002	NRC027-0719	NRC027-0720	Payment Milestones - Replacement Closure Head	Dennis Lang
03/27/2002	NRC014-2131	NRC014-2135	Email: FW: OE13480-Update to OE13454 - Control Rod Drive Mechanism Nozzle Circumferential Flaws and Material Voids at Davis-Besse	Perez
03/27/2002	NRC016-1018	NRC016-1028	Email: OE13480-update to OE134540control Rod Drive Mechanism Nozzle Circumferential Flaws and Material Voids at Davis-Besse	Slyker Rebecca

Date	Bates Begin	Bates End	Full Name	Author(s)
03/27/2002	NRC016-1024	NRC016-1028	Attachment to NRC016-1018	
03/27/2002	NRC024-2371	NRC024-2377	OE13480 - Update to OE 13454 - Control Rod Drive Mechanism Nozzle Circumferential Flaws and Material Voids at Davis-Besse	INPO
04/02/2002	NRC018-1150	NRC018-1173	Calculation Package Project Name: Operability and Root Cause Evaluation of the Damage of the Reactor Pressure Vessel Head at Davis-Besse Calculation Title: Elastic-Plastic Finite Element Stress Analysis of Davis-Besse RPV Head Wastage Cavity	Structural
04/02/2002	NRC026-0247	NRC026-0248	Task Authorization/Consultant Personnel Requisition FENOC Current Status: Cost Unit Approved	
04/04/2002	NRC026-1976	NRC026-1998	Calculation Package Project No.: W-enTP-11q Project Name: Davis-Besse Technical Response to NRC Bulletin 2001-01 Calculation Title: Davis-Besse Leakage Calculation for 180degrees Through Wall Flaws	Structural
04/08/2002	NRC015-1811	NRC015-1817	Response to CR on EWR-01-0462-00	Framatome
04/08/2002	NRC018-0999	NRC018-1001	Safety Significance Assessment of the Davis-Besse Nuclear Power Station, Unit 1 Reactor Pressure Vessel Head Degradation	FirstEnergy Nuclear Operating Company / Howard Bergendahl
04/08/2002	NRC018-1002	NRC018-1025	Attachment NRC018-0999	Structural / FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/08/2002	NRC018-1026	NRC018-1049	Attachment NRC018-0999	Structural / FirstEnergy Nuclear Operating Company
04/08/2002	NRC018-1050	NRC018-1068	Attachment NRC018-0999	FirstEnergy Nuclear Operating Company
04/08/2002	NRC018-1069	NRC018-1072	Attachment NRC018-0999	
04/08/2002	NRC018-1073	NRC018-1073	Attachment NRC018-0999	FirstEnergy Nuclear Operating Company
04/08/2002	NRC018-1180	NRC018-1182	Safety Significance Assessment of the Davis-Besse Nuclear Power Station, Unit 1 Reactor Pressure Vessel Head Degradation	FirstEnergy Nuclear Operating Company / Howard Bergendahl
04/08/2002	NRC018-1183	NRC018-1206	Attachment NRC018-1183	Structural / FirstEnergy Nuclear Operating Company
04/08/2002	NRC018-1207	NRC018-1230	Attachment NRC018-1183	Structural / FirstEnergy Nuclear Operating Company
04/08/2002	NRC018-1231	NRC018-1249	Attachment NRC018-1183	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/08/2002	NRC018-1250	NRC018-1253	Attachment NRC018-1183	FirstEnergy Nuclear Operating Company (Framatome)
04/08/2002	NRC018-1254	NRC018-1254	Attachment NRC018-1183	FirstEnergy Nuclear Operating Company
04/08/2002	NRC024-1939	NRC024-1941	Serial No. 1-1268	Howard Bergendahl
04/08/2002	NRC024-1942	NRC024-1965	Attachment, Serial No. 1-1268	
04/08/2002	NRC024-1966	NRC024-1989	Attachment, Serial No. 1-1268	
04/08/2002	NRC024-1999	NRC024-2008	Attachment, Serial No. 1-1268	
04/08/2002	NRC024-2009	NRC024-2012	Attachment, Serial No. 1-1268	
04/08/2002	NRC024-2013	NRC024-2013	Attachment, Serial No. 1-1268	
04/08/2002	NRC026-2185	NRC026-2186	Safety Significance Assessment of the Davis-Besse Nuclear Power Station, Unit 1 Reactor Pressure Vessel Head Degradation	Howard Bergendahl / FirstEnergy Nuclear Operating Company
04/08/2002	NRC026-2187	NRC026-2210	Attachment NRC026-2185	Structural
04/08/2002	NRC026-2211	NRC026-2234	Attachment NRC026-2185	FirstEnergy Nuclear Operating Company
04/08/2002	NRC026-2235	NRC026-2253	Attachment NRC026-2185	FirstEnergy Nuclear Operating Company

Date	Bates Begin	Bates End	Full Name	Author(s)
04/08/2002	NRC026-2254	NRC026-2257	Attachment NRC026-2185	Framatome
04/08/2002	NRC026-2258	NRC026-2258	Attachment NRC026-2158	FirstEnergy Nuclear Operating Company
04/18/2002	NRC026-0185	NRC026-0185	FirstEnergy Corporation-approved Suppliers List Supplier	
04/25/2002	NRC006-0889	NRC006-0891	RAI for Request for Relief from American Society of Mechanical Engineers Boiler and Pressure Vessel Code (ASME Code) Inservice Inspection Requirements at the Davis-Besse Nuclear Power Station-Third Ten-Year Interval (RR-A21 and RR-A22)(TAC MB3843)	
04/25/2002	NRC006-0898	NRC006-0901	Attachment to NRC006-0889: FirstEnergy Nuclear Operating Company Davis-Besse Unit 1 Third 10-year Interval Relief Request RR-A2	
04/25/2002	NRC006-0939	NRC006-0943	Attachment to NRC006-0889: Calculation Summary Sheet (CCS) Document Identifier 32-5015453-01 Title DB CRDM Nozzle IDTB Weld Flaw Evaluations	
04/25/2002	NRC006-0944	NRC006-0947	Attachment to NRC006-0889: Affidavit Commonwealth of Virginia City of Lynchburg SS.	
04/25/2002	NRC006-0948	NRC006-0948	Attachment to NRC006-0889: Commitment List	
04/30/2002	NRC014-0014	NRC014-0020	OE13681 - North Anna Unit 2 Reactor Vessel Head Inspection Results	

Date	Bates Begin	Bates End	Full Name	Author(s)
04/30/2002	NRC020-0261	NRC020-0317	Failure Criterion Development and Parametric Finite Element Analyses to Assess Margins for the Davis-Besse RPV Head Corrosion	EMC
05/06/2002	NRC017-1931	NRC017-1945	Undetected Leak in Control Rod Drive Mechanism Nozzle and Degradation of Reactor Pressure Vessel Head	
05/30/2002	NRC026-1797	NRC026-1830	Materials Reliability Program (MRP) Crack Growth Rates for Evaluating Primary Water Stress Corrosion Cracking (PWSCG) of Thick-wall Alloy 600 Material (MRP-55)	EPRI MRP
05/31/2002	NRC019-0539	NRC019-0569	Calculation Package File No: W-DB-01q-304 Project No: W-DB-01q Calculation Title: Evaluation of Failure Criterion Used in Elastic-Plastic Analysis of Davis-Besse RPV Head Wastage	Structural
05/31/2002	NRC019-0567	NRC019-0568	Attachment to NRC019-0539	Structural
05/31/2002	NRC019-0569	NRC019-0569	Attachment to NRC019-0539	Structural
06/07/2002	NRC024-2425	NRC024-2429	OE13919 - RCP Seal Injection Valve Fails to Pass 8 Gpm	INPO
06/10/2002	NRC024-1706	NRC024-1712	Email: Response to Document Request by U.S. House of Representatives Committee on Energy and Commerce	Wise
06/19/2002	NRC026-1571	NRC026-1572	Email: Inspection Plan Visual	
07/04/2002	NRC026-1577	NRC026-1579	Email: MRP- Final Industry Inspection Plan	EPRI
08/18/2002	NRC026-1721	NRC026-1733	Supplemental Visual Inspection Intervals to Ensure RPV Closure Head Structural Integrity	

Date	Bates Begin	Bates End	Full Name	Author(s)
08/18/2002	NRC026-1734	NRC026-1743	Attachment, NRC026-1721	
08/20/2002	NRC026-1685	NRC026-1693	Proprietary Attachment, Email, NRC026-1680	EPRI
08/20/2002	NRC026-1694	NRC026-1698	Proprietary Attachment, Email, NRC026-1680	EPRI
08/20/2002	NRC026-1699	NRC026-1720	Proprietary Attachment, Email, NRC026-1680	
01/21/2003	03099	03101	OE 15383- Notice-Preliminary Linear Indications on the RCP 1-1 Pump Shaft Assembly	Jim Long
01/23/2003	04317	04318	AMS No. RIII-2003-a-0005- E-mail Re: OE15262 - Byron-Jackson Reactor Coolant Pump Casing to Cover Leakage	J. Long (INPO)
02/03/2003	04627	04652	AMS No. RIII-2003-a-0005 - Sr-0964, Rev. A, Addendum to Tcf-1020-str Vol 3, "Cover Gasket Upgrade Verification of Davis Besse Primary Coolant Pumps"; Sent to Loughheed on 3/25/03	Flowserve
08/22/2003	NRC001-1715	NRC001-1750	Exhibit 189 SIA Calculation Package - Finite Element Gap Analysis of CRDM Penetrations	
08/22/2003	NRC001-1737	NRC001-1739	Attachment, Ex. 189	
08/22/2003	NRC001-1740	NRC001-1741	Attachment, Ex. 189	
08/22/2003	NRC001-1742	NRC001-1747	Attachment, Ex. 189	
08/22/2003	NRC001-1748	NRC001-1750	Attachment, Ex. 189	
08/22/2003	NRC002-0192	NRC002-0199	Exhibit 206 E-mail from Cook Re: Serial 2735 Supplemental Response	Rodney Cook

10 C.F.R. 2.336(b) PROPRIETARY DOCUMENT LIST

June 5, 2006

Date	Bates Begin	Bates End	Full Name	Author(s)
08/22/2003	NRC003-0900	NRC003-0902	Exhibit 221 Wuokko's Documentation of Telephone Call Re: Mtg Re: NRC 2001-01, RVHP CRDM Nozzle Circumferential Cracking and Obtaining NRC Crack Growth Rate	
08/22/2003	NRC025-0719	NRC025-0719	Proprietary Attachment, Ex. 148	
08/22/2003	NRC025-0720	NRC025-0720	Proprietary Attachment Ex. 148	
08/22/2003	NRC025-0721	NRC025-0728	Proprietary Attachment Ex. 148	
08/22/2003	NRC025-0729	NRC025-0732	Proprietary Attachment Ex. 148	
08/22/2003	NRC025-0733	NRC025-0733	Proprietary Attachment Ex. 148	
08/22/2003	NRC025-0734	NRC025-0734	Proprietary Attachment Ex. 148	
08/22/2003	NRC025-0735	NRC025-0735	Proprietary Attachment Ex. 148	