

MANDATORY DISCLOSURES PART 2

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/01/2000	NRC022-0088	NRC022-0088	RCS Walkdown Leakage Summary	
04/01/2000	NRC025-0200	NRC025-0201	Handwritten Notes	
04/01/2000	NRC025-1106	NRC025-1107	E-mail: Wellness Center	
04/01/2000	NRC025-1160	NRC025-1161	E-mail: Incore Tank Video	
04/01/2000	NRC027-1804	NRC027-1809	Outage Duration	
04/01/2000	NRC032-0410	NRC032-0410	VT-2 Examination Report	
04/01/2000	NRC032-0411	NRC032-0411	VT-2 Examination Report	
04/01/2000	NRC032-1023	NRC032-1023	Examination Description	
04/01/2000	NRC032-1423	NRC032-1423	Procedure/ MWO Examination Description	
04/01/2000	NRC032-1429	NRC032-1429	Examination Description	
04/01/2000	NRC034-1153	NRC034-1154	BWOG View	
04/01/2000	NRC034-1569	NRC034-1570	12th Refueling Outage Industrial Safety Performance	
04/01/2000	NRC034-1768	NRC034-1780	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/01/2000	NRC034-1786	NRC034-1789	12RFO Outage Management Central Turnover	
04/01/2000	NRC034-1790	NRC034-1793	12RFO Outage Management Central Turnover	
04/01/2000	NRC034-1794	NRC034-1795	12RFO Shift Turnover Meeting	
04/01/2000	NRC034-1815	NRC034-1816	12RFO Shift Turnover Meeting	
04/01/2000	NRC034-1828	NRC034-1829	12RFO Shift Turnover Meeting	
04/01/2000	NRC034-2856	NRC034-2859	12RFO Shift Turnover Meeting	
04/01/2000	NRC034-3073	NRC034-3074	Kudos	
04/02/2000	04300	04300	AMS No. RIII-2003-A-0005-Condition Report	
04/02/2000	04313	04316	AMS No. RIII-2003-A-0005- Condition Report (CR) 2000-0699	
04/02/2000	NRC020-0397	NRC020-0397	12RFO Shift Turnover Meeting	
04/02/2000	NRC024-0355	NRC024-0356	Condition Report	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/02/2000	NRC024-0357	NRC024-0357	Condition Report	
04/02/2000	NRC024-0527	NRC024-0527	12RFO Notes Day 2	
04/02/2000	NRC024-2542	NRC024-2542	12 RFO Notes	
04/02/2000	NRC024-2543	NRC024-2564	Attachment (NRC 024-2542)	
04/02/2000	NRC024-2565	NRC024-2567	Attachment (NRC024-2542)	
04/02/2000	NRC025-1318	NRC025-1319	1900 Meeting	
04/02/2000	NRC032-0375	NRC032-0375	Pressure And Augmented Leakage Test	
04/02/2000	NRC032-0408	NRC032-0408	VT-2 Examination Report	
04/02/2000	NRC032-0409	NRC032-0409	VT-2 Examination Report	
04/02/2000	NRC032-0415	NRC032-0415	Condition Report 2000-0699	
04/02/2000	NRC032-1025	NRC032-1025	Work Request Tag Z 0753	
04/02/2000	NRC032-1415	NRC032-1415	VT-2 Examination Report	
04/02/2000	NRC032-1416	NRC032-1416	VT-2 Examination Report	
04/02/2000	NRC032-1425	NRC032-1425	Work Request Tag #Z 0753	
04/02/2000	NRC032-1427	NRC032-1427	Work Request Tag Z 0753	
04/02/2000	NRC032-1445	NRC032-1445	Examination Description	
04/02/2000	NRC034-0043	NRC034-0044	Critpath	
04/02/2000	NRC034-1763	NRC034-1764	12RFO Shift Turnover Meeting	
04/02/2000	NRC034-1823	NRC034-1824	12RFO Shift Turnover Meeting	
04/02/2000	NRC034-2234	NRC034-2235	12RFO Incremental O&M Outage Costs	
04/02/2000	NRC034-2236	NRC034-2236	T&M Contract Manpower	
04/02/2000	NRC034-2237	NRC034-2238	12RFO Shift Turnover Meeting	
04/02/2000	NRC034-2239	NRC034-2242	12RFO Outage Management Central Turnover Position	
04/02/2000	NRC034-2243	NRC034-2245	12RFO Outage Management Central Turnover	
04/02/2000	NRC034-2251	NRC034-2252	12RFO Shift Turnover Meeting	
04/02/2000	NRC034-2256	NRC034-2273	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/02/2000	NRC034-2274	NRC034-2274	12RFO Incremental O&M Outage Costs	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/02/2000	NRC034-2275	NRC034-2275	12RFO Incremental O&M Outage Costs	
04/03/2000	NRC020-0396	NRC020-0396	12RFO Shift Turnover Meeting	
04/03/2000	NRC020-0565	NRC020-0566	The Outage Insider 12RFO Day 3	
04/03/2000	NRC020-0758	NRC020-0760	Attachment 71111.08	
04/03/2000	NRC020-1260	NRC020-1261	Serial Number 2652	
04/03/2000	NRC020-1262	NRC020-1267	Attachment, NRC020-1260	
04/03/2000	NRC020-1267	NRC020-1267	Attachment To NRC020-1262	
04/03/2000	NRC020-1270	NRC020-1280	Serial Number 2633	
04/03/2000	NRC020-1281	NRC020-1281	Attachment To Serial Number 2633, NRC020-1270	
04/03/2000	NRC020-1282	NRC020-1282	Attachment To Serial Number 2633, NRC020-1270	
04/03/2000	NRC020-1283	NRC020-1283	Attachment To Serial Number 2633, NRC020-1281	
04/03/2000	NRC020-1284	NRC020-1284	Attachment To Serial Number 2633, NRC020-1270	
04/03/2000	NRC020-1285	NRC020-1292	Attachment To Serial Number 2633, NRC020-1270	
04/03/2000	NRC020-1293	NRC020-1297	Attachment To Serial Number 2633, NRC020-1270	
04/03/2000	NRC020-1298	NRC020-1298	Attachment To Serial Number 2633, NRC020-1270	
04/03/2000	NRC024-0528	NRC024-0537	12RFO Notes	
04/03/2000	NRC024-0538	NRC024-0538	Attachment (NRC024-0528)	
04/03/2000	NRC024-0539	NRC024-0539	Attachment (NRC024-0528)	
04/03/2000	NRC024-0540	NRC024-0550	Attachment (NRC024-0528)	
04/03/2000	NRC024-2197	NRC024-2197	E-mail: RCP CR	
04/03/2000	NRC025-1320	NRC025-1321	Kudos And Misc.	
04/03/2000	NRC027-1826	NRC027-1827	The Outage Insider 12RFO Day	
04/03/2000	NRC028-1361	NRC028-1361	Inspection And Evaluation Of Boric Acid Leaks	
04/03/2000	NRC028-1362	NRC028-1362	Attachment, NRC028-1361	
04/03/2000	NRC028-1363	NRC028-1369	Attachment, NRC028-1361	
04/03/2000	NRC032-1428	NRC032-1428	Examination Description	
04/03/2000	NRC034-0489	NRC034-0492	The Outage Insider	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/03/2000	NRC034-0721	NRC034-0721	12RFO Goals	
04/03/2000	NRC034-2246	NRC034-2247	12RFO Shift Turnover Meeting	
04/03/2000	NRC034-2662	NRC034-2664	12RFO Outage Management Central Turnover	
04/03/2000	NRC034-2665	NRC034-2668	12RFO Outage Management Central Turnover	
04/03/2000	NRC034-2679	NRC034-2680	12RFO Shift Turnover Meeting	
04/03/2000	NRC034-2739	NRC034-2744	12RFO Outage Management Central Turnover	
04/04/2000	NRC020-0395	NRC020-0395	12RFO Shift Turnover Meeting	
04/04/2000	NRC020-0562	NRC020-0564	The Outage Insider 12RFO Day 4	
04/04/2000	NRC020-0824	NRC020-0824	Polls Database Launched	
04/04/2000	NRC020-0826	NRC020-0826	E-mail: Polls Database Link	
04/04/2000	NRC021-1537	NRC021-1537	E-mail: Polls Database Link	
04/04/2000	NRC025-1324	NRC025-1325	Recognitions	
04/04/2000	NRC027-1828	NRC027-1830	12RFO - Day 4	
04/04/2000	NRC031-0169	NRC031-0169	Boric Acid Corrosion Control Inspection Checklist Component RC 32 Location E D-Ring 565	
04/04/2000	NRC031-0171	NRC031-0171	Boric Acid Corrosion Control Inspection Checklist Component RC 14c Location E D-Ring 603'	
04/04/2000	NRC031-0172	NRC031-0172	Boric Acid Corrosion Control Inspection Checklist Component RC18a1 Location E D-Ring 565	
04/04/2000	NRC031-0173	NRC031-0173	Boric Acid Corrosion Control Inspection Checklist Component RC 18a1a Location E D Ring 565	
04/04/2000	NRC031-0174	NRC031-0174	Boric Acid Corrosion Control Inspection Checklist Component RC 201a Location E D-Ring 635	
04/04/2000	NRC031-0175	NRC031-0175	Boric Acid Corrosion Control Inspection Checklist Component RC 3 Location E-D-Ring 642	
04/04/2000	NRC031-0178	NRC031-0178	Boric Acid Corrosion Control Inspection Checklist Component RC 201 Location E D-Ring 635	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/04/2000	NRC031-0180	NRC031-0180	Boric Acid Corrosion Control Inspection Checklist Component RC 504 Location E D-Ring 565	
04/04/2000	NRC031-0181	NRC031-0181	Boric Acid Corrosion Control Inspection Checklist Component RC 175 Location Top Of RX Serv Structure 608´	
04/04/2000	NRC031-0182	NRC031-0182	Boric Acid Corrosion Control Inspection Checklist Component RC 178 Location Top Of RX Serv Structure 608´	
04/04/2000	NRC031-0183	NRC031-0183	Boric Acid Corrosion Control Inspection Checklist Component RC177a Location Top Of RX Service Structure	
04/04/2000	NRC031-0184	NRC031-0184	Boric Acid Corrosion Control Inspection Checklist Component RC 177 Location Top Of RX Serv Structure	
04/04/2000	NRC031-0185	NRC031-0185	Boric Acid Corrosion Control Inspection Checklist Component RC176 Location Top Of RX Serv Structure 603	
04/04/2000	NRC031-0186	NRC031-0186	Boric Acid Corrosion Control Inspection Checklist Component RC 175a Location Top Of RX Serv Structure	
04/04/2000	NRC031-0187	NRC031-0187	Boric Acid Corrosion Control Inspection Checklist Component RC2a1 Location ´E´ D-Ring	
04/04/2000	NRC034-0204	NRC034-0205	12RFO Goals	
04/04/2000	NRC034-0575	NRC034-0579	12RFO Day 4	
04/04/2000	NRC034-0718	NRC034-0720	12RFO Day 4	
04/04/2000	NRC034-0723	NRC034-0725	Daily Masthead	
04/04/2000	NRC034-0728	NRC034-0732	12RFO Day 4	
04/04/2000	NRC034-1585	NRC034-1586	Shutdown Lowdown	
04/04/2000	NRC034-2672	NRC034-2673	12RFO Shift Turnover Meeting	
04/04/2000	NRC034-2745	NRC034-2748	12RFO Outage Management Central Turnover	
04/04/2000	NRC034-2749	NRC034-2752	12RFO Outage Management Central Turnover	
04/04/2000	NRC034-2753	NRC034-2756	12RFO Outage Management Central Turnover	
04/04/2000	NRC034-2763	NRC034-2766	12RFO Outage Management Central Turnover	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/04/2000	NRC034-2767	NRC034-2770	12RFO Outage Management Central Turnover	
04/04/2000	NRC034-2771	NRC034-2774	12RFO Outage Management Central Turnover	
04/04/2000	NRC034-2780	NRC034-2781	12RFO Shift Turnover Meeting	
04/04/2000	NRC034-2785	NRC034-2811	12th Refueling Outage Critical & Near Critical 3 Day Look Ahead	
04/05/2000			Work Order 99-00320-00 Examination Record	ML053070439
04/05/2000	NRC009-1042	NRC009-1043	Adams DBNPS Stuff\ Condition Report No. 2000-0781	ML052910286
04/05/2000	NRC009-1044	NRC009-1045	Adams DBNPS Stuff\CR 2000-0781a	ML052910383
04/05/2000	NRC020-0394	NRC020-0394	12RFO Shift Turnover Meeting	
04/05/2000	NRC020-0559	NRC020-0561	The Outage Insider 12RFO Day 5	
04/05/2000	NRC025-1326	NRC025-1327	Recognitions	
04/05/2000	NRC027-1831	NRC027-1833	The Outage Insider 12RFO Day 5	
04/05/2000	NRC028-0879	NRC028-0879	Radiological Survey Form Survey Number 00-05080 RWP Number 00-5108	
04/05/2000	NRC028-0881	NRC028-0881	Radiological Survey Form	
04/05/2000	NRC028-1254	NRC028-1258	Condition Report 2000-0781	
04/05/2000	NRC031-0170	NRC031-0170	Boric Acid Corrosion Control Inspection Checklist Component RC 49 Location PR2RV Rm 636	
04/05/2000	NRC031-0201	NRC031-0201	Boric Acid Corrosion Control Inspection Checklist Component RC 262 Location PRZ Valve Room 636	
04/05/2000	NRC032-1417	NRC032-1417	VT-2 Examination Report	
04/05/2000	NRC034-1066	NRC034-1069	12RFO Day 5	
04/05/2000	NRC034-1070	NRC034-1070	12RFO Goals	
04/05/2000	NRC034-1071	NRC034-1074	12RFO Day 5	
04/05/2000	NRC034-1075	NRC034-1075	12RFO Goals	
04/05/2000	NRC034-1076	NRC034-1078	Masthead	
04/05/2000	NRC034-1095	NRC034-1096	Masthead	
04/05/2000	NRC034-1587	NRC034-1588	Shutdown Lowdown	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/05/2000	NRC034-1589	NRC034-1590	Shutdown Lowdown	
04/05/2000	NRC034-2674	NRC034-2675	12RFO Shift Turnover Meeting	
04/05/2000	NRC034-2775	NRC034-2776	12RFO Shift Turnover Meeting	
04/05/2000	NRC034-2821	NRC034-2824	12RFO Outage Management Central Turnover	
04/05/2000	NRC034-2825	NRC034-2828	12RFO Outage Management Central Turnover	
04/05/2000	NRC034-2829	NRC034-2830	12RFO Shift Turnover Meeting	
04/05/2000	NRC034-2838	NRC034-2852	12th Refueling Outage Shift Turnover Critical Path Schedule	
04/06/2000			Condition Report 2000-0782	ML053070275
04/06/2000			Condition Report 2000-0781	ML042930786
04/06/2000			Condition Report 2000-0781	ML021330780
04/06/2000			Condition Report 2000-0782	ML021330786
04/06/2000			Condition Report 2000-0782	ML042990020
04/06/2000			Condition Report 2000-1037	ML042930800
04/06/2000			Condition Report 2000-0781	ML042930793
04/06/2000	18381	18381	Reactor Vessel Head Boric Acid Leakage	
04/06/2000	NRC001-0446	NRC001-0449	Condition Report No 2000-0782	ML052690285
04/06/2000	NRC001-0450	NRC001-0450	Boric Acid Corrosion Control Inspection Checklist Initial Inspection	ML052690300
04/06/2000	NRC001-0451	NRC001-0454	Reactor Vessel Head Boric Acid Leakage 4/6/00	ML052650336
04/06/2000	NRC009-1046	NRC009-1055	Adams DBNPS Stuff\CR 2000-0782	
04/06/2000	NRC015-0336	NRC015-0339	E-mail: - Eshelman	ML052970467
04/06/2000	NRC015-2620	NRC015-2628	Condition Report No. 2000-0782	
04/06/2000	NRC015-2647	NRC015-2651	Condition Report No. 2000-0781	ML052980317
04/06/2000	NRC016-2818	NRC016-2823	Reactor Vessel Head Boric Acid Leakage 4.6.00	ML052980503
04/06/2000	NRC018-0517	NRC018-0520	Reactor Vessel Head Boric Acid Leakage 4.6.00	ML052980701
04/06/2000	NRC020-0393	NRC020-0393	12RFO Shift Turnover Meeting	
04/06/2000	NRC020-0556	NRC020-0558	The Outage Insider 12RFO Day 6	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/06/2000	NRC020-0662	NRC020-0662	Intra-Company Memorandum. Delegation Of Authority During 12RFO	
04/06/2000	NRC024-2641	NRC024-2641	Examination Description	
04/06/2000	NRC024-2642	NRC024-2642	Attachment (NRC024-2641)	
04/06/2000	NRC024-2643	NRC024-2643	Attachment (NRC024-2641)	
04/06/2000	NRC024-2645	NRC024-2645	Condition Report 2000-0781	
04/06/2000	NRC024-2731	NRC024-2731	Boric Acid Corrosion Control Inspection Checklist	
04/06/2000	NRC024-2732	NRC024-2732	Examination Description	
04/06/2000	NRC024-2733	NRC024-2733	Attachment (NRC024-2732)	
04/06/2000	NRC024-2734	NRC024-2734	Attachment (NRC024-2734)	
04/06/2000	NRC024-2736	NRC024-2736	Condition Report 2000-0781	
04/06/2000	NRC025-0019	NRC025-0023	Condition Report 2000-0782	
04/06/2000	NRC025-0024	NRC025-0025	Boric Acid Corrosion Control Inspection Checklist	
04/06/2000	NRC025-0026	NRC025-0031	Photos	
04/06/2000	NRC025-0043	NRC025-0044	Condition Report 2000-0782	
04/06/2000	NRC025-0045	NRC025-0048	Attachment (NRC025-0043)	
04/06/2000	NRC025-0258	NRC025-0259	Examination Description	
04/06/2000	NRC025-0260	NRC025-0260	Attachment (NRC025-0258)	
04/06/2000	NRC025-0261	NRC025-0262	Attachment (NRC025-0258)	
04/06/2000	NRC025-0265	NRC025-0266	Condition Report 2000-0781	
04/06/2000	NRC025-1044	NRC025-1048	Reactor Vessel Boric Acid Leakage	
04/06/2000	NRC025-1053	NRC025-1057	Photos	
04/06/2000	NRC025-1058	NRC025-1065	Photos	
04/06/2000	NRC025-1328	NRC025-1329	Recognitions	
04/06/2000	NRC025-1330	NRC025-1331	1900 Turnover	
04/06/2000	NRC027-1834	NRC027-1836	The Outage Insider 12RFO Day 6	
04/06/2000	NRC028-0709	NRC028-0713	Condition Report 2000-0782	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/06/2000	NRC028-0714	NRC028-0717	Reactor Vessel Boric Acid Leakage	
04/06/2000	NRC028-0865	NRC028-0865	Radiation Work Permit 2000-5132	
04/06/2000	NRC028-0867	NRC028-0867	Davis-Besse-HP-01800	
04/06/2000	NRC028-0868	NRC028-0868	Davis-Besse-HP-01800	
04/06/2000	NRC028-0890	NRC028-0890	Radiation Protection Work-In-Progress Tracking Sheet	
04/06/2000	NRC029-0014	NRC029-0014	Draft A	
04/06/2000	NRC031-0018	NRC031-0018	Condition Report 2000-0782	
04/06/2000	NRC031-0042	NRC031-0050	Exhibit 44- CR 2000-0782, Boric Acid Leakage From Weep Holes	
04/06/2000	NRC031-0156	NRC031-0156	Boric Acid Corrosion Control Inspection	
04/06/2000	NRC031-0179	NRC031-0179	Boric Acid Corrosion Control Inspection Checklist Component RC 45 Location E D-Ring 635	
04/06/2000	NRC032-1421	NRC032-1421	Work Request Tag Z 0754	
04/06/2000	NRC032-1422	NRC032-1422	Condition Report 2000-0781	
04/06/2000	NRC034-1088	NRC034-1091	The Outage Insider	
04/06/2000	NRC034-1092	NRC034-1092	12RFO Goals	
04/06/2000	NRC034-1099	NRC034-1100	Turnover Recognitions	
04/06/2000	NRC034-1107	NRC034-1107	12RFO Goals	
04/06/2000	NRC034-1110	NRC034-1112	Day 7 Activities	
04/06/2000	NRC034-1119	NRC034-1119	12RFO Goals	
04/06/2000	NRC034-1124	NRC034-1124	12RFO Goals	
04/06/2000	NRC034-1591	NRC034-1592	Shutdown Lowdown	
04/06/2000	NRC034-1593	NRC034-1594	Shutdown Lowdown	
04/06/2000	NRC034-2872	NRC034-2872	12RFO T&M Contract Manpower	
04/06/2000	NRC034-2873	NRC034-2876	12RFO Outage Management Central Turnover	
04/06/2000	NRC034-2877	NRC034-2880	12RFO Outage Management Central Turnover	
04/06/2000	NRC034-2881	NRC034-2882	12RFO Shift Turnover	
04/06/2000	NRC034-2886	NRC034-2887	12RFO Shift Turnover Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/06/2000	NRC034-2891	NRC034-2915	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/06/2000	NRC034-2917	NRC034-2917	12RFO T&M Contract Manpower	
04/06/2000	NRC034-2918	NRC034-2919	12RFO Shift Turnover Meeting	
04/07/2000	NRC004-1115	NRC004-1115	Control Rod Drive (CRD) Inspection Report And Recommendations	
04/07/2000	NRC020-0392	NRC020-0392	12RFO Shift Turnover Meeting	
04/07/2000	NRC020-0547	NRC020-0549	The Outage Insider 12RFO Day 7	
04/07/2000	NRC020-0550	NRC020-0553	The Outage Insider	
04/07/2000	NRC020-0791	NRC020-0798	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/07/2000	NRC020-0941	NRC020-0941	E-mail: Misc. Information	
04/07/2000	NRC020-0942	NRC020-0942	Telephone Call Documentation	
04/07/2000	NRC020-1184	NRC020-1184	CR2000-0821	
04/07/2000	NRC020-1185	NRC020-1185	CR2000-0819	
04/07/2000	NRC024-0557	NRC024-0557	Control Rod Drive (CRD) Inspection Report And Recommendations	
04/07/2000	NRC024-2572	NRC024-2572	Control Rod Drive (CRD) Inspection Report And Recommendations	
04/07/2000	NRC024-2648	NRC024-2652	Control Rod Drive (CRD) Inspection Report And Recommendations	
04/07/2000	NRC025-1332	NRC025-1333	Recognitions	
04/07/2000	NRC025-1334	NRC025-1335	Recognitions	
04/07/2000	NRC027-1837	NRC027-1839	The Outage Insider 12RFO Day 7	
04/07/2000	NRC034-1103	NRC034-1106	12RFO Day 7	
04/07/2000	NRC034-1108	NRC034-1109	Masthead	
04/07/2000	NRC034-1113	NRC034-1114	Recognitions	
04/07/2000	NRC034-1115	NRC034-1118	12RFO Day 7	
04/07/2000	NRC034-1120	NRC034-1123	12RFO Day 7	
04/07/2000	NRC034-1595	NRC034-1596	Shutdown Lowdown	
04/07/2000	NRC034-2923	NRC034-2924	12RFO Incremental O&M Outage Costs	
04/07/2000	NRC034-2925	NRC034-2925	12RFO T&M Contract Manpower	
04/07/2000	NRC034-2926	NRC034-2929	12RFO Outage Management Central Turnover	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/07/2000	NRC034-2930	NRC034-2932	Outage Management Central Turnover	
04/07/2000	NRC034-2933	NRC034-2934	12RFO Shift Turnover Meeting	
04/07/2000	NRC034-2938	NRC034-2939	12RFO Shift Turnover Meeting	
04/07/2000	NRC034-2943	NRC034-2967	12th Refueling Outage Critical & Near Critical 3 Day Look Ahead	
04/07/2000	NRC034-2968	NRC034-2968	12RFO Incremental O&M Outage Costs	
04/07/2000	NRC034-2969	NRC034-2969	12RFO T&M Contract Manpower	
04/08/2000	NRC020-0391	NRC020-0391	12RFO Shift Turnover Meeting	
04/08/2000	NRC020-0492	NRC020-0492	Framatome Davis-Besse Unit 1 Sg-2a Between 4th + 6th Tsp	
04/08/2000	NRC020-0769	NRC020-0769	12RFO Eddy Current Scope	
04/08/2000	NRC020-0773	NRC020-0774	Telephone Call Documentation	
04/08/2000	NRC020-1176	NRC020-1176	CR2000-0932	
04/08/2000	NRC020-1177	NRC020-1177	CR2000-0929	
04/08/2000	NRC027-1840	NRC027-1842	The Outage Insider 12RFO Day 8	
04/08/2000	NRC034-0599	NRC034-0600	Davis-Besse Unit 1 Sg-2a Between 6th + 7th Tsp	
04/08/2000	NRC034-0609	NRC034-0610	Sg-2a Between 4th + 5th Tsp	
04/08/2000	NRC034-0611	NRC034-0611	Sg-2a Between 6th + 7th Tsp	
04/08/2000	NRC034-1127	NRC034-1130	12RFO Day 8	
04/08/2000	NRC034-1131	NRC034-1131	12RFO Goals	
04/08/2000	NRC034-1132	NRC034-1133	Masthead	
04/08/2000	NRC034-2973	NRC034-2975	12RFO Outage Management Central Turnover	
04/08/2000	NRC034-2976	NRC034-2978	12RFO Outage Management Central Turnover	
04/08/2000	NRC034-2979	NRC034-2980	12RFO Shift Turnover Meeting	
04/08/2000	NRC034-2984	NRC034-2985	12RFO Shift Turnover Meeting	
04/08/2000	NRC034-2990	NRC034-3006	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/09/2000	NRC020-0390	NRC020-0390	12RFO Shift Turnover Meeting	
04/09/2000	NRC020-0541	NRC020-0543	The Outage Insider 12RFO Day 10	
04/09/2000	NRC020-0544	NRC020-0546	The Outage Insider 12RFO Day 9	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/09/2000	NRC025-1336	NRC025-1337	Kudos & Misc.	
04/09/2000	NRC027-1843	NRC027-1845	The Outage Insider 12RFO Day 9	
04/09/2000	NRC032-1072	NRC032-1072	VT-2 Examination Report	
04/09/2000	NRC032-1568	NRC032-1568	Test Cover Sheet	
04/09/2000	NRC032-1569	NRC032-1569	Pressure Test Cover Sheet	
04/09/2000	NRC032-1570	NRC032-1584	Surveillance Test Procedure	
04/09/2000	NRC032-1585	NRC032-1585	Attachment 2: Control Of Temporary Test Items	
04/09/2000	NRC032-1586	NRC032-1586	Attachment 3: Valve/Component Lineup Checklist	
04/09/2000	NRC032-1587	NRC032-1587	Attachment 4: Instrument Verification List	
04/09/2000	NRC032-1588	NRC032-1588	Attachment 5: Flow Rate Calculation Sheet	
04/09/2000	NRC034-0049	NRC034-0050	Stuff For DBTV	
04/09/2000	NRC034-0500	NRC034-0500	12RFO Goals	
04/09/2000	NRC034-1136	NRC034-1138	12RFO Day 9	
04/09/2000	NRC034-1140	NRC034-1140	12RFO Goals	
04/09/2000	NRC034-1141	NRC034-1142	Masthead	
04/09/2000	NRC034-1597	NRC034-1598	Shutdown Lowdown	
04/09/2000	NRC034-3009	NRC034-3010	12 RFO Incremental O&M Outage Costs	
04/09/2000	NRC034-3012	NRC034-3014	12RFO Outage Management Central Turnover	
04/09/2000	NRC034-3015	NRC034-3017	12RFO Outage Management Central Turnover	
04/09/2000	NRC034-3018	NRC034-3019	12RFO Shift Turnover Meeting	
04/09/2000	NRC034-3023	NRC034-3024	12RFO Shift Turnover Meeting	
04/09/2000	NRC034-3028	NRC034-3042	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/10/2000	NRC020-0389	NRC020-0389	12RFO Shift Turnover Meeting	
04/10/2000	NRC020-0940	NRC020-0940	NRC020-0940	
04/10/2000	NRC020-1178	NRC020-1180	CR2000-0899	
04/10/2000	NRC020-1183	NRC020-1183	CR2000-0894	
04/10/2000	NRC022-0041	NRC022-0048	E-mail: VT-3 On WO RX Vessel Studs	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/10/2000	NRC027-1846	NRC027-1848	The Outage Insider 12RFO Day 10	
04/10/2000	NRC032-1430	NRC032-1431	Examination Description	
04/10/2000	NRC032-1432	NRC032-1432	Work Request Tag Z 0755	
04/10/2000	NRC032-1433	NRC032-1434	VT-2 Examination Report	
04/10/2000	NRC032-1443	NRC032-1443	Examination Description	
04/10/2000	NRC032-1589	NRC032-1589	VT-2 Examination Report	
04/10/2000	NRC034-0202	NRC034-0203	Outage Communications Needs From Client Services Outstanding And New Issues	
04/10/2000	NRC034-0496	NRC034-0499	The Outage Insider	
04/10/2000	NRC034-0505	NRC034-0507	12RFO Outage Management Central Turnover	
04/10/2000	NRC034-1362	NRC034-1364	Request For Computer Assistance	
04/10/2000	NRC034-1836	NRC034-1838	12RFO Outage Management Central Turnover	
04/10/2000	NRC034-1839	NRC034-1842	12RFO Outage Management Central Turnover	
04/10/2000	NRC034-1853	NRC034-1860	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/11/2000			Condition Report 2000-0903	ML053070282
04/11/2000	NRC020-0388	NRC020-0388	12RFO Shift Turnover Meeting	
04/11/2000	NRC020-0537	NRC020-0540	The Outage Insider 12RFO Day 11	
04/11/2000	NRC020-1181	NRC020-1181	CR2000-0897	
04/11/2000	NRC020-1182	NRC020-1182	CR2000-0896	
04/11/2000	NRC020-1186	NRC020-1187	E-mail: CR200-0819	
04/11/2000	NRC020-1322	NRC020-1322	CR2000-0906	
04/11/2000	NRC021-1535	NRC021-1535	E-mail: IWA- More Looking	
04/11/2000	NRC021-1536	NRC021-1536	E-mail: IWA- More Looking	
04/11/2000	NRC025-0117	NRC025-0118	RCP 1-1 Gasket Replacement	
04/11/2000	NRC025-0423	NRC025-0424	Condition Report No. 2000-0894	
04/11/2000	NRC025-0425	NRC025-0426	Attachment, NRC025-0423	
04/11/2000	NRC025-1312	NRC025-1313	Recognitions And Misc.	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/11/2000	NRC027-1849	NRC027-1852	The Outage Insider 12RFO Day 11	
04/11/2000	NRC032-0416	NRC032-0416	Condition Report 2000-0892	
04/11/2000	NRC032-0417	NRC032-0417	Work Request Tag Q 0444	
04/11/2000	NRC034-0508	NRC034-0513	12RFO Day 11	
04/11/2000	NRC034-1843	NRC034-1844	12RFO Outage Management Central Turnover	
04/11/2000	NRC034-1848	NRC034-1849	12RFO Shift Turnover Meeting	
04/11/2000	NRC034-1866	NRC034-1868	12RFO Outage Management Central Turnover Position:	
04/11/2000	NRC034-1869	NRC034-1872	12RFO Outage Management Central Turnover	
04/11/2000	NRC034-1883	NRC034-1896	12th Refueling Outage Critical And Near Critical 3 Day Look-Ahead	
04/11/2000	NRC034-1899	NRC034-1902	12RFO Outage Management Central Turnover	
04/12/2000	NRC004-0660	NRC004-0660	Exhibit 125 Outage Insider, CRD Maintenance	ML052720150
04/12/2000	NRC020-0387	NRC020-0387	12RFO Shift Turnover Meeting	
04/12/2000	NRC020-0535	NRC020-0536	The Outage Insider 12RFO Day 12	
04/12/2000	NRC025-0427	NRC025-0428	Mode Restraint CRs By Group	
04/12/2000	NRC025-0985	NRC025-0985	E-mail: Davis-Besse CRDM Flange Leakage	
04/12/2000	NRC027-1853	NRC027-1854	The Outage Insider 12RFO Day 12	
04/12/2000	NRC034-0518	NRC034-0522	12RFO Day 12	
04/12/2000	NRC034-1599	NRC034-1600	Shutdown Lowdown	
04/12/2000	NRC034-1601	NRC034-1602	Shutdown Lowdown	
04/12/2000	NRC034-1873	NRC034-1874	12RFO Shift Turnover Meeting	
04/12/2000	NRC034-1878	NRC034-1879	12RFO Shift Turnover Meeting	
04/12/2000	NRC034-1906	NRC034-1909	12RFO Outage Management Central Turnover Position	
04/12/2000	NRC034-1910	NRC034-1913	12RFO Outage Management Central Turnover	
04/12/2000	NRC034-1924	NRC034-1936	12th Refueling Outage Critical & Near Critical 3 Day Look Ahead	
04/12/2000	NRC034-1962	NRC034-1974	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/13/2000	NRC020-0386	NRC020-0386	12RFO Shift Turnover Meeting	
04/13/2000	NRC020-0529	NRC020-0532	The Outage Insider	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/13/2000	NRC020-0533	NRC020-0534	The Outage Insider 12RFO Day 13	
04/13/2000	NRC020-0939	NRC020-0939	Table 1.1. Operational Modes	
04/13/2000	NRC020-1173	NRC020-1173	CR2000-0959	
04/13/2000	NRC020-1174	NRC020-1174	Attachment, CR2000-0959, NRC020-1173	
04/13/2000	NRC020-1175	NRC020-1175	CR2000-0958	
04/13/2000	NRC024-0784	NRC024-0785	E-mail Drives	
04/13/2000	NRC024-0786	NRC024-0788	Attachment (NRC024-0784)	
04/13/2000	NRC025-0986	NRC025-0986	E-mail: Davis-Besse CRDM Flange Leakage	
04/13/2000	NRC025-1145	NRC025-1146	E-mail: Service Structure (Ss) Inspection Openings	
04/13/2000	NRC025-1314	NRC025-1315	Recognitions And Misc.	
04/13/2000	NRC027-1855	NRC027-1858	The Outage Insider 12RFO Day 13	
04/13/2000	NRC032-1414	NRC032-1414	VT-2 Examination Report	
04/13/2000	NRC032-1442	NRC032-1442	VT-2 Examination Report	
04/13/2000	NRC032-1444	NRC032-1444	Examination Description	
04/13/2000	NRC034-1603	NRC034-1604	Shutdown Lowdown	
04/13/2000	NRC034-1605	NRC034-1606	Shutdown Lowdown	
04/13/2000	NRC034-1914	NRC034-1915	12RFO Shift Turnover Meeting	
04/13/2000	NRC034-1919	NRC034-1920	12RFO Shift Turnover Meeting	
04/13/2000	NRC034-1939	NRC034-1941	12RFO Outage Management Central Turnover	
04/13/2000	NRC034-1945	NRC034-1947	12RFO Outage Management Central Turnover	
04/13/2000	NRC034-1948	NRC034-1951	Outage Management Central Turnover	
04/14/2000	NRC002-0693	NRC002-0694	12RFO Outage Management Central Turnover	
04/14/2000	NRC020-0385	NRC020-0385	12RFO Shift Turnover Meeting	
04/14/2000	NRC020-0526	NRC020-0528	The Outage Insider 12RFO Day 14	
04/14/2000	NRC020-0919	NRC020-0919	Issuance Of Operating License Amendment No. 239	
04/14/2000	NRC020-0931	NRC020-0931	Handwritten Notes	
04/14/2000	NRC020-0932	NRC020-0933	Terms	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/14/2000	NRC020-1040	NRC020-1041	Specification Applicability In A Defueled Condition	
04/14/2000	NRC020-1042	NRC020-1043	Technical Specifications	
04/14/2000	NRC020-1172	NRC020-1172	CR2000-0963	
04/14/2000	NRC020-1304	NRC020-1305	12RFO Overtime Compensation For Class 1 (Mid-Management) & Class II (Professional Employee)	
04/14/2000	NRC021-1530	NRC021-1534	E-mail: 12RFO Overtime Compensation For Class I (Mid-Management) & Class II (Professional Employees)	
04/14/2000	NRC025-0987	NRC025-0987	E-mail: Fwd: Boric Acid	
04/14/2000	NRC025-0988	NRC025-0988	E-mail: Fwd:Re: Fwd:Davis-Besse Boric Acid Cleanup	
04/14/2000	NRC027-1859	NRC027-1861	The Outage Insider 12RFO Day 14	
04/14/2000	NRC029-1028	NRC029-1029	12RFO Management Central Turnover	
04/14/2000	NRC034-1747	NRC034-1749	Donut Handout	
04/14/2000	NRC034-1952	NRC034-1953	12RFO Shift Turnover Meeting	
04/14/2000	NRC034-1957	NRC034-1958	12RFO Shift Turnover Meeting	
04/14/2000	NRC034-1979	NRC034-1979	T&M Contract Manpower	
04/14/2000	NRC034-1980	NRC034-1982	12RFO Outage Management Central Turnover	
04/14/2000	NRC034-1983	NRC034-1985	Outage Management Central Turnover	
04/14/2000	NRC034-1996	NRC034-2016	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/15/2000	NRC020-0384	NRC020-0384	12RFO Shift Turnover Meeting	
04/15/2000	NRC020-0523	NRC020-0525	The Outage Insider 12RFO Day 15	
04/15/2000	NRC020-0772	NRC020-0772	CR2000-0977	
04/15/2000	NRC020-1164	NRC020-1164	CR2000-1019	
04/15/2000	NRC020-1170	NRC020-1170	CR2000-0977	
04/15/2000	NRC020-1171	NRC020-1171	CR2000-0996	
04/15/2000	NRC027-1862	NRC027-1864	The Outage Insider 12RFO Day 15	
04/15/2000	NRC028-1331	NRC028-1333	Condition Report 2000-0995	
04/15/2000	NRC028-1334	NRC028-1336	Condition Report 2000-0994	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/15/2000	NRC028-1337	NRC028-1339	Attachment, NRC028-1334	
04/15/2000	NRC032-1413	NRC032-1413	VT-2 Examination Report	
04/15/2000	NRC032-1439	NRC032-1441	UT Calibration Data Sheet	
04/15/2000	NRC034-1986	NRC034-1987	12RFO Shift Turnover Meeting	
04/15/2000	NRC034-1991	NRC034-1992	12RFO Shift Turnover Meeting	
04/15/2000	NRC034-2022	NRC034-2024	12RFO Outage Management Central Turnover	
04/15/2000	NRC034-2025	NRC034-2028	12RFO Outage Management Central Turnover	
04/15/2000	NRC034-2039	NRC034-2056	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/16/2000			Condition Report 2000-0994	ML053070285
04/16/2000			Condition Report 2000-1037	ML053070289
04/16/2000			Condition Report 2000-0995	ML053070287
04/16/2000	NRC020-0383	NRC020-0383	12RFO Shift Turnover Meeting	
04/16/2000	NRC020-0771	NRC020-0771	E-mail: Re: CR 2000-0977	
04/16/2000	NRC020-1162	NRC020-1162	CR2000-1027	
04/16/2000	NRC020-1165	NRC020-1165	CR2000-1005	
04/16/2000	NRC020-1166	NRC020-1167	CR2000-1001	
04/16/2000	NRC025-1316	NRC025-1317	Recognition	
04/16/2000	NRC027-1865	NRC027-1868	The Outage Insider 12RFO Day 16	
04/16/2000	NRC034-0523	NRC034-0528	12RFO Day 16	
04/16/2000	NRC034-2029	NRC034-2030	12RFO Shift Turnover Meeting	
04/16/2000	NRC034-2034	NRC034-2035	12RFO Shift Turnover Meeting	
04/16/2000	NRC034-2065	NRC034-2068	12RFO Outage Management Central Turnover	
04/16/2000	NRC034-2079	NRC034-2091	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/17/2000	02135	02141	Condition Report 2000-1037 (Fax Copy)	
04/17/2000	NRC009-1056	NRC009-1063	Adams DBNPS Stuff\CR 2000-1037	ML052910456
04/17/2000	NRC015-2652	NRC015-2659	Condition Report No. 2000-1037	ML052980384
04/17/2000	NRC020-0381	NRC020-0381	12RFO Shift Turnover Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/17/2000	NRC020-0382	NRC020-0382	12RFO Shift Turnover Meeting	
04/17/2000	NRC020-0521	NRC020-0522	The Outage Insider 12RFO	
04/17/2000	NRC020-0770	NRC020-0770	E-mail: Re: 75% Completion Of Davis-Besse S/G Inspection	
04/17/2000	NRC020-1146	NRC020-1146	CR2000-1102	
04/17/2000	NRC020-1157	NRC020-1157	CR2000-1051	
04/17/2000	NRC020-1158	NRC020-1159	Attachment, CR2000-1051, NRC020-1157	
04/17/2000	NRC020-1163	NRC020-1163	CR2000-1026	
04/17/2000	NRC020-1168	NRC020-1169	CR2000-1015	
04/17/2000	NRC021-1529	NRC021-1529	E-mail: 75% Completion Of Davis-Besse S/G Inspection	
04/17/2000	NRC027-1869	NRC027-1871	The Outage Insider 12RFO Day 17	
04/17/2000	NRC028-0702	NRC028-0708	Condition Report No. 2000-1037	
04/17/2000	NRC032-1436	NRC032-1436	Visual Examination Data Sheet	
04/17/2000	NRC034-0464	NRC034-0465	Radiation Protection NRC Exit Meeting Notes	
04/17/2000	NRC034-1760	NRC034-1762	Outage Management Central Turnover	
04/17/2000	NRC034-2069	NRC034-2070	12RFO Shift Turnover Meeting	
04/17/2000	NRC034-2074	NRC034-2075	12RFO Shift Turnover Meeting	
04/17/2000	NRC034-2097	NRC034-2100	12RFO Outage Management Central Turnover Position	
04/17/2000	NRC034-2101	NRC034-2103	12RFO Outage Management Central Turnover	
04/17/2000	NRC034-2114	NRC034-2131	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/17/2000	NRC034-2134	NRC034-2136	12RFO Outage Management Central Turnover Position:	
04/18/2000			Condition Report 2000-1037	ML021330800
04/18/2000	NRC001-0455	NRC001-0455	CATS- Edit Records - Follow-up Actions	ML052690308
04/18/2000	NRC005-1327	NRC005-1333	Good Friday Holiday	ML052760058
04/18/2000	NRC020-0517	NRC020-0520	The Outage Insider 12RFO Day 18	
04/18/2000	NRC020-1150	NRC020-1150	CR2000-1071	
04/18/2000	NRC020-1155	NRC020-1155	Shutdown Lowdown	
04/18/2000	NRC020-1156	NRC020-1156	CR2000-1059	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/18/2000	NRC020-1160	NRC020-1160	CR2000-1040	
04/18/2000	NRC020-1161	NRC020-1161	CR2000-1039	
04/18/2000	NRC020-1301	NRC020-1303	Good Friday Communication	
04/18/2000	NRC022-0053	NRC022-0066	E-mail: IST Program Revision	
04/18/2000	NRC024-2720	NRC024-2721	Condition Report 2000-1037	
04/18/2000	NRC024-2722	NRC024-2723	(Attachment NRC024-2720)	
04/18/2000	NRC025-0143	NRC025-0144	RX Services	
04/18/2000	NRC025-0157	NRC025-0158	12RFO Notes	
04/18/2000	NRC025-1133	NRC025-1134	E-mail ISI Inspection Of Head Lifting Points/Pendants	
04/18/2000	NRC025-2172	NRC025-2173	Condition Report No. 1999-0544	
04/18/2000	NRC027-1872	NRC027-1875	The Outage Insider 12RFO Day 18	
04/18/2000	NRC034-1607	NRC034-1608	Shutdown Lowdown	
04/18/2000	NRC034-2104	NRC034-2105	12RFO Shift Turnover Meeting	
04/18/2000	NRC034-2109	NRC034-2110	12RFO Shift Turnover Meeting	
04/18/2000	NRC034-2137	NRC034-2140	12RFO Outage Management Central Turnover	
04/18/2000	NRC034-2141	NRC034-2144	12RFO Outage Management Central Turnover	
04/18/2000	NRC034-2145	NRC034-2147	12RFO Outage Management Central Turnover	
04/18/2000	NRC034-2148	NRC034-2151	12RFO Outage Management Central Turnover Position	
04/18/2000	NRC034-2155	NRC034-2157	12RFO Outage Management Central Turnover Position	
04/18/2000	NRC034-2158	NRC034-2161	12RFO Outage Management Central Turnover Position	
04/18/2000	NRC034-2162	NRC034-2166	Outage Management Central Turnover	
04/18/2000	NRC034-2172	NRC034-2173	12RFO Shift Turnover Meeting	
04/18/2000	NRC034-2177	NRC034-2191	12th Refueling Outage Critical & Near Critical 3 Day Look Ahead	
04/19/2000	NRC020-0380	NRC020-0380	12RFO Shift Turnover Meeting	
04/19/2000	NRC020-0513	NRC020-0516	The Outage Insider 12RFO Day 19	
04/19/2000	NRC020-0767	NRC020-0767	Davis-Besse 12RFO Apr-00 Non Roll Expanded Tubes	
04/19/2000	NRC020-0768	NRC020-0768	Top 10 Wear Calls By Depth	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/19/2000	NRC020-1151	NRC020-1151	CR2000-1077	
04/19/2000	NRC020-1152	NRC020-1152	CR2000-1070	
04/19/2000	NRC020-1154	NRC020-1154	CR2000-1064	
04/19/2000	NRC025-0182	NRC025-0183	Shutdown Lowdown	
04/19/2000	NRC025-0184	NRC025-0186	Field Problem Resolution No. 97-0047-001	
04/19/2000	NRC027-1876	NRC027-1879	The Outage Insider 12RFO Day 19	
04/19/2000	NRC032-0414	NRC032-0414	Condition Report 2000-0892	
04/19/2000	NRC032-1419	NRC032-1419	Visual Examination Data Sheet	
04/19/2000	NRC034-0531	NRC034-0536	12RFO Day 19	
04/19/2000	NRC034-1609	NRC034-1610	Shutdown Lowdown	
04/19/2000	NRC034-1611	NRC034-1612	Shutdown Lowdown	
04/19/2000	NRC034-2167	NRC034-2168	12RFO Shift Turnover Meeting	
04/19/2000	NRC034-2197	NRC034-2200	12RFO Outage Management Central Turnover	
04/19/2000	NRC034-2201	NRC034-2204	12RFO Outage Management Central Turnover Position	
04/19/2000	NRC034-2205	NRC034-2206	12RFO Outage Management Central Turnover Position	
04/19/2000	NRC034-2208	NRC034-2209	12RFO Shift Turnover Meeting	
04/19/2000	NRC034-2213	NRC034-2231	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/20/2000	NRC005-3128	NRC005-3132	E-mail Subject: Revised ISI Inspection Briefing Notes	
04/20/2000	NRC020-0501	NRC020-0502	The Outage Insider	
04/20/2000	NRC020-0510	NRC020-0512	The Outage Insider 12RFO Day 20	
04/20/2000	NRC020-0757	NRC020-0757	Summary Of ISI Inspection Pre-Exit Briefing	
04/20/2000	NRC020-0913	NRC020-0913	USAR Change Notices	
04/20/2000	NRC020-0917	NRC020-0917	E-mail: Action Plan For Posting UCN 99-026 Mode 6 Restraint	
04/20/2000	NRC020-0918	NRC020-0918	Attachment, E-mail, NRC020-0917	
04/20/2000	NRC020-1143	NRC020-1143	CR2000-1113	
04/20/2000	NRC020-1148	NRC020-1148	CR2000-1084	
04/20/2000	NRC020-1149	NRC020-1149	CR2000-1081	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/20/2000	NRC027-1880	NRC027-1882	The Outage Insider 12RFO Day 20	
04/20/2000	NRC032-1741	NRC032-1824	Surveillance Test Procedure DB-PF-0310 RCS Leakage And RCS Hydrostatic Test Revision 00	
04/20/2000	NRC034-0537	NRC034-0541	12RFO Day 20	
04/20/2000	NRC034-2279	NRC034-2281	Outage Management Central Turnover	
04/20/2000	NRC034-2282	NRC034-2284	12RFO Outage Management Central Turnover	
04/20/2000	NRC034-2288	NRC034-2289	12RFO Shift Turnover Meeting	
04/21/2000	NRC020-0379	NRC020-0379	12RFO Shift Turnover Meeting	
04/21/2000	NRC020-0506	NRC020-0509	The Outage Insider 12RFO Day 21	
04/21/2000	NRC020-0761	NRC020-0762	CR2000-1110	
04/21/2000	NRC020-0910	NRC020-0910	E-mail: Re: UCN 99-026	
04/21/2000	NRC020-0916	NRC020-0916	E-mail: Re: UCN-99-026	
04/21/2000	NRC020-1144	NRC020-1144	CR2000-1111	
04/21/2000	NRC020-1145	NRC020-1145	CR2000-1104	
04/21/2000	NRC020-1147	NRC020-1147	CR2000-1100	
04/21/2000	NRC024-0563	NRC024-0563	Schedule Change Request	
04/21/2000	NRC024-0583	NRC024-0583	JPEG	
04/21/2000	NRC024-0594	NRC024-0594	WO 00-001846-00	
04/21/2000	NRC024-1552	NRC024-1553	E-mail: RCS Draining Issues	
04/21/2000	NRC024-1554	NRC024-1557	Attachment, E-mail, NRC024-1552	
04/21/2000	NRC024-2492	NRC024-2492	NRC024-2492 Photo	
04/21/2000	NRC024-2492	NRC024-2492	NRC024-2492 Photo	
04/21/2000	NRC024-2577	NRC024-2577	Schedule Change Request	
04/21/2000	NRC024-2603	NRC024-2603	Work Order Record	
04/21/2000	NRC024-2661	NRC024-2661	Photo	
04/21/2000	NRC024-2669	NRC024-2669	Work Order 00-001846-000	
04/21/2000	NRC025-0256	NRC025-0257	Schedule Change Request	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/21/2000	NRC027-1883	NRC027-1886	The Outage Insider 12RFO Day 21	
04/21/2000	NRC028-1067	NRC028-1067	WO OO-001846-000 Notes Maintenance	
04/21/2000	NRC028-1251	NRC028-1251	Schedule Change Request	
04/21/2000	NRC030-0286	NRC030-0287	Work Order Notes Maintenance-00-00846-000	
04/21/2000	NRC031-0176	NRC031-0176	Boric Acid Corrosion Control Inspection Checklist Component RC 34 Location 565' Rm 218 Behind Generator 2	
04/21/2000	NRC031-0177	NRC031-0177	Boric Acid Corrosion Control Inspection Checklist Component RC 38 Location 565' Rm 216 Behind Steam Generator 1	
04/21/2000	NRC031-0254	NRC031-0254	This Package Contains	
04/21/2000	NRC031-0255	NRC031-0255	Attachment (NRC031-0254)	
04/21/2000	NRC031-0256	NRC031-0256	Attachment (NRC031-0254)	
04/21/2000	NRC031-0257	NRC031-0257	Attachment (NRC031-0256)	
04/21/2000	NRC031-0258	NRC031-0258	Attachment (NRC031-0254)	
04/21/2000	NRC031-0259	NRC031-0261	Attachment (NRC031-0254)	
04/21/2000	NRC034-0346	NRC034-0347	Summary Of ISI Inspection Exit Meeting	
04/21/2000	NRC034-0348	NRC034-0349	Attachment, NRC034-0346	
04/21/2000	NRC034-0542	NRC034-0547	12RFO Day 21	
04/21/2000	NRC034-0548	NRC034-0553	12RFO Day 21	
04/21/2000	NRC034-1365	NRC034-1366	12RFO Industrial Safety Performance	
04/21/2000	NRC034-1613	NRC034-1614	Shutdown Lowdown	
04/21/2000	NRC034-2285	NRC034-2286	12RFO Shift Turnover Meeting	
04/21/2000	NRC034-2337	NRC034-2340	12RFO Outage Management Central Turnover Position	
04/21/2000	NRC034-2341	NRC034-2343	12RFO Outage Management Central Turnover	
04/21/2000	NRC034-2344	NRC034-2345	12RFO Shift Turnover Meeting	
04/21/2000	NRC034-2347	NRC034-2348	12RFO Shift Turnover	
04/21/2000	NRC034-2350	NRC034-2378	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/22/2000	NRC020-0378	NRC020-0378	12RFO Shift Turnover Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/22/2000	NRC020-0907	NRC020-0907	E-mail: Re: Updated Action Plan For Posting UCN 99-026, Mode 6 Restraint	
04/22/2000	NRC020-0908	NRC020-0908	E-mail: Updated Action Plan For Posting UCN 99-026, Mode 6 Restraint	
04/22/2000	NRC020-0909	NRC020-0909	Attachment, E-mail, NRC020-0908	
04/22/2000	NRC020-1142	NRC020-1142	CR2000-1120	
04/22/2000	NRC020-1323	NRC020-1324	CR2000-1124	
04/22/2000	NRC021-1528	NRC021-1528	E-mail: Re: Updated Action Plan For Posting UCN 99-026, Mode 6 Restraint	
04/22/2000	NRC027-1887	NRC027-1888	The Outage Insider 12RFO Day 22	
04/22/2000	NRC032-1418	NRC032-1418	VT-2 Corrective Measures Evaluation Action Report	
04/22/2000	NRC034-2384	NRC034-2386	12RFO Outage Management Central Turnover	
04/22/2000	NRC034-2387	NRC034-2389	12RFO Outage Management Central Turnover	
04/22/2000	NRC034-2390	NRC034-2391	12RFO Shift Turnover Meeting	
04/22/2000	NRC034-2393	NRC034-2394	12RFO Shift Turnover Meeting	
04/22/2000	NRC034-2396	NRC034-2415	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/23/2000	NRC020-0377	NRC020-0377	12RFO Shift Turnover Meeting	
04/23/2000	NRC020-0503	NRC020-0505	The Outage Insider 12RFO Day 23	
04/23/2000	NRC020-0897	NRC020-0897	Unusual Event Declared Due To Loss Of Offsite Power	
04/23/2000	NRC020-0898	NRC020-0900	The Outage Insider 12RFO Day 23	
04/23/2000	NRC020-0901	NRC020-0902	CR2000-1124	
04/23/2000	NRC020-0903	NRC020-0903	CR2000-1125	
04/23/2000	NRC020-0904	NRC020-0904	CR2000-1127	
04/23/2000	NRC027-1889	NRC027-1891	The Outage Insider 12RFO Day 23	
04/23/2000	NRC031-0188	NRC031-0188	Boric Acid Corrosion Control Inspection Checklist Component RC 14eb Location 565' Rm317	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/23/2000	NRC031-0189	NRC031-0189	Boric Acid Corrosion Control Inspection Checklist Component RC 14 Ab Location 565' Rm 317 NE	
04/23/2000	NRC031-0190	NRC031-0190	Boric Acid Corrosion Control Inspection Checklist Component RC 1aac Location 603' Rm 482	
04/23/2000	NRC031-0191	NRC031-0191	Boric Acid Corrosion Control Inspection Checklist Component RC 214a Location 565' Rm 216 Behind 1, Hot Leg See From Ladder	
04/23/2000	NRC031-0192	NRC031-0192	Boric Acid Corrosion Control Inspection Checklist Component RC 307 Location 565' Rm 216 Behind RCP 1-1 Motor	
04/23/2000	NRC031-0193	NRC031-0193	Boric Acid Corrosion Control Inspection Checklist Component RC 308 Location 565' Rm 216 Behind RCP 1-1 Motor	
04/23/2000	NRC031-0194	NRC031-0194	Boric Acid Corrosion Control Inspection Checklist Component RC 309 Location 565 Rm 216 Behind RCP 1-1 Motor	
04/23/2000	NRC031-0195	NRC031-0195	Boric Acid Corrosion Control Inspection Checklist Component RC 509 Location 565' Rm 218 Behind RCP 2-1 Motor	
04/23/2000	NRC031-0196	NRC031-0196	Boric Acid Corrosion Control Inspection Checklist Component RC 170a Location 565' Rm 317 By Entrance To Incore	
04/23/2000	NRC031-0197	NRC031-0197	Boric Acid Corrosion Control Inspection Checklist Component RC 147 Location 565' Rm 317 Along Wall/Incore Tank Room	
04/23/2000	NRC031-0198	NRC031-0198	Boric Acid Corrosion Control Inspection Checklist Component RC 198 Location 585' Rm 317 Along Wall Incore Tank Room Door	
04/23/2000	NRC032-0413	NRC032-0413	VT-2 Corrective Measures Evaluation Action Report	
04/23/2000	NRC034-0558	NRC034-0562	12RFO - Day 23	
04/23/2000	NRC034-0563	NRC034-0564	HP Event Timeline	
04/23/2000	NRC034-2421	NRC034-2422	Standdown	
04/23/2000	NRC034-2424	NRC034-2426	12RFO Outage Management Central Turnover	
04/23/2000	NRC034-2427	NRC034-2429	12RFO Outage Management Central Turnover	
04/23/2000	NRC034-2430	NRC034-2431	12RFO Shift Turnover Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/23/2000	NRC034-2433	NRC034-2434	12RFO Shift Turnover Meeting	
04/23/2000	NRC034-2436	NRC034-2454	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/24/2000			Work Order 00-001846-001-	ML053070481
04/24/2000	NRC020-0375	NRC020-0375	12RFO Shift Turnover Meeting	
04/24/2000	NRC020-0499	NRC020-0500	The Outage Insider 12RFO Day 24	
04/24/2000	NRC020-0905	NRC020-0905	E-mail: Completion Of Action Plan For Posting UCN 99-026, Mode 6 Restraint	
04/24/2000	NRC020-0906	NRC020-0906	Attachment, E-mail, NRC020-0905	
04/24/2000	NRC020-1139	NRC020-1139	CR2000-1144	
04/24/2000	NRC020-1140	NRC020-1141	CR2000-1142	
04/24/2000	NRC021-1527	NRC021-1527	E-mail: Re: FTI-Delay Effects	
04/24/2000	NRC024-2647	NRC024-2647	Schedule Change Request	
04/24/2000	NRC025-0251	NRC025-0252	Schedule Change Request	
04/24/2000	NRC025-1241	NRC025-1244	E-mail: FTI Ursula Delay Action Item #1	
04/24/2000	NRC027-1892	NRC027-1893	The Outage Insider 12RFO Day 24	
04/24/2000	NRC028-0093	NRC028-0109	FTI Quality Assurance Surveillance Report	
04/24/2000	NRC028-0730	NRC028-0744	Work Order 00-001846-001	
04/24/2000	NRC029-0382	NRC029-0384	12RFO Shift Turnover Meeting	
04/24/2000	NRC034-0148	NRC034-0150	Log Test	
04/24/2000	NRC034-0567	NRC034-0570	12RFO Day 24	
04/24/2000	NRC034-0571	NRC034-0574	12RFO Day 24	
04/24/2000	NRC034-1615	NRC034-1616	Shutdown Lowdown	
04/24/2000	NRC034-2460	NRC034-2462	12RFO Outage Management Central Turnover	
04/24/2000	NRC034-2463	NRC034-2466	12RFO Outage Management Central Turnover	
04/24/2000	NRC034-2473	NRC034-2487	12th Refueling Outage Critical & Near Critical 3 Day	
04/25/2000			Work Order 00-001846-000, Subsystem	ML021330790
04/25/2000			Work Order 00-001846-000	ML053070480

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/25/2000	NRC015-2629	NRC015-2646	Work Order 00-0001846-000	ML052980316
04/25/2000	NRC020-0376	NRC020-0376	12RFO Shift Turnover Meeting	
04/25/2000	NRC020-0498	NRC020-0498	The Outage Insider 12RFO Day 25	
04/25/2000	NRC021-1526	NRC021-1526	E-mail: TS Manual Update	
04/25/2000	NRC027-1894	NRC027-1896	The Outage Insider 12RFO Day 25	
04/25/2000	NRC028-0720	NRC028-0727	Work Order 00-001846-000	
04/25/2000	NRC028-0728	NRC028-0729	Attachment, NRC028-0720	
04/25/2000	NRC028-0866	NRC028-0866	RWP 2000-5132	
04/25/2000	NRC028-0870	NRC028-0870	Radiation Protection Work-In Progress Tracking Sheet RWP 2000-5132	
04/25/2000	NRC028-0889	NRC028-0889	Radiation Protection Work-In-Progress Tracking Sheet	
04/25/2000	NRC029-0385	NRC029-0386	12RFO Shift Turnover Meeting	
04/25/2000	NRC032-1426	NRC032-1426	Visual Examination Data Sheet	
04/25/2000	NRC034-0586	NRC034-0590	12RFO Day 25	
04/25/2000	NRC034-2467	NRC034-2468	12RFO Shift Turnover Meeting	
04/25/2000	NRC034-2470	NRC034-2471	12RFO Shift Turnover Meeting	
04/25/2000	NRC034-2493	NRC034-2496	12RFO Outage Management Central Turnover	
04/25/2000	NRC034-2497	NRC034-2500	12RFO Outage Management Central Turnover	
04/25/2000	NRC034-2507	NRC034-2518	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/26/2000	NRC020-0374	NRC020-0374	12RFO Shift Turnover Meeting	
04/26/2000	NRC020-0494	NRC020-0497	The Outage Insider 12RFO Day 26	
04/26/2000	NRC020-1129	NRC020-1129	CR2000-1242	
04/26/2000	NRC020-1131	NRC020-1131	CR2000-1187	
04/26/2000	NRC024-0591	NRC024-0592	Controlled Materials Program Change Request	
04/26/2000	NRC024-0593	NRC024-0593	Attachment (NRC024-0591)	
04/26/2000	NRC024-2600	NRC024-2601	Controlled Materials Program Change Request	
04/26/2000	NRC024-2602	NRC024-2602	Attachment (NRC024-2600)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/26/2000	NRC024-2672	NRC024-2673	Controlled Materials Program Change Request	
04/26/2000	NRC024-2674	NRC024-2674	Controlled Materials Program Change Request	
04/26/2000	NRC025-0032	NRC025-0032	CR 2000-0995	
04/26/2000	NRC025-0033	NRC025-0034	Attachment 10.0 CRDM NF Resurfacing	
04/26/2000	NRC025-0100	NRC025-0101	99-3582	
04/26/2000	NRC027-1897	NRC027-1900	The Outage Insider 12RFO Day 26	
04/26/2000	NRC029-0387	NRC029-0388	12RFO Shift Turnover Meeting	
04/26/2000	NRC031-0054	NRC031-0054	Controlled Materials Program Change Request	
04/26/2000	NRC032-1435	NRC032-1435	VT-2 Corrective Measures Evaluation Action Report	
04/26/2000	NRC032-1437	NRC032-1438	UT Calibration Data Sheet	
04/26/2000	NRC034-0593	NRC034-0598	12RFO- Day 26	
04/26/2000	NRC034-0601	NRC034-0602	Sg-2a Post Cleaning Between 6th + 7th Tsp	
04/26/2000	NRC034-0612	NRC034-0612	Sg-2a Post Cleaning Between 6th + 7th Tsp	
04/26/2000	NRC034-2501	NRC034-2502	12RFO Shift Turnover Meeting	
04/26/2000	NRC034-2504	NRC034-2505	12RFO Shift Turnover Meeting	
04/26/2000	NRC034-2524	NRC034-2525	12 RFO Incremental O&M Outage Costs	
04/26/2000	NRC034-2530	NRC034-2530	Mode Restraint Condition Reports	
04/26/2000	NRC034-2531	NRC034-2533	12RFO Outage Management Central Turnover	
04/26/2000	NRC034-2534	NRC034-2537	12 RFO Outage Management Central Turnover	
04/26/2000	NRC034-2541	NRC034-2541	Mode Restraint Condition Reports	
04/26/2000	NRC034-2545	NRC034-2545	Mode Restraint Condition Reports	
04/26/2000	NRC034-2546	NRC034-2559	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/27/2000			Ltr To Guy Campbell (Encl. NRC Inspection Report 50-346/2000005(DRS))	ML003708803
04/27/2000	15980	16013	Book 2 (1889).PDF	
04/27/2000	16048	16055	Nonproprietary Attachment 15980	
04/27/2000	16059	16071	Nonproprietary Attachment 15980	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/27/2000	16077	16081	Nonproprietary Attachment 15980	
04/27/2000	NRC020-0373	NRC020-0373	12RFO Shift Turnover Meeting	
04/27/2000	NRC020-0488	NRC020-0489	The Outage Insider	
04/27/2000	NRC020-0490	NRC020-0491	The Outage Insider 12RFO Day 27	
04/27/2000	NRC020-1133	NRC020-1137	CR2000-1191	
04/27/2000	NRC020-1138	NRC020-1138	CR2000-1192	
04/27/2000	NRC024-2685	NRC024-2688	Condition Report 2000-0782	
04/27/2000	NRC024-2689	NRC024-2694	Attachment (NRC024-2685)	
04/27/2000	NRC024-2784	NRC024-2784	Attachment 1 To CR6002865 Rev 00	
04/27/2000	NRC024-2785	NRC024-2785	Attachment (NRC024-2784)	
04/27/2000	NRC024-2786	NRC024-2786	Attachment (NRC024-2784)	
04/27/2000	NRC027-1901	NRC027-1904	The Outage Insider 12RFO Day 27	
04/27/2000	NRC028-0719	NRC028-0719	Condition Report 2000-1037	
04/27/2000	NRC029-0389	NRC029-0390	12RFO Shift Turnover Meeting	
04/27/2000	NRC034-0334	NRC034-0343	Photos	
04/27/2000	NRC034-0603	NRC034-0608	12RFO Day 27	
04/27/2000	NRC034-1617	NRC034-1618	Shutdown Lowdown	
04/27/2000	NRC034-2527	NRC034-2528	12RFO Shift Turnover Meeting	
04/27/2000	NRC034-2538	NRC034-2539	12RFO Shift Turnover Meeting	
04/27/2000	NRC034-2542	NRC034-2543	12RFO Shift Turnover Meeting	
04/27/2000	NRC034-2565	NRC034-2568	12RFO Outage Management Central Turnover	
04/27/2000	NRC034-2569	NRC034-2571	12RFO Outage Management Central Turnover	
04/27/2000	NRC034-2578	NRC034-2578	Actions Due	
04/27/2000	NRC034-2579	NRC034-2594	12th Refueling Outage Critical & Near Critical 3 Day	
04/28/2000			Condition Report 2000-1210	ML053070290
04/28/2000	NRC020-0372	NRC020-0372	12RFO Shift Turnover Meeting	
04/28/2000	NRC020-0484	NRC020-0486	The Outage Insider 12RFO Day 28	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/28/2000	NRC020-0487	NRC020-0487	Shutdown Lowdown Protected Train Equipment For RCS Drain	
04/28/2000	NRC020-1132	NRC020-1132	CR2000-1199	
04/28/2000	NRC024-2780	NRC024-2780	Condition Report 2000-1210	
04/28/2000	NRC024-2781	NRC024-2781	Attachment (NRC024-2780)	
04/28/2000	NRC024-2787	NRC024-2788	E-mail: Record Of Telecon 4/28 Re: New D10 Seismic Plate	
04/28/2000	NRC024-2789	NRC024-2789	Fax Project Engineering	
04/28/2000	NRC027-1905	NRC027-1907	The Outage Insider 12RFO Day 28	
04/28/2000	NRC029-0391	NRC029-0392	12RFO Shift Turnover Meeting	
04/28/2000	NRC034-0615	NRC034-0618	12RFO Day 28	
04/28/2000	NRC034-0619	NRC034-0619	12RFO Goals	
04/28/2000	NRC034-1619	NRC034-1621	Shutdown Lowdown	
04/28/2000	NRC034-2572	NRC034-2573	12RFO Shift Turnover Meeting	
04/28/2000	NRC034-2575	NRC034-2576	12RFO Shift Turnover Meeting	
04/28/2000	NRC034-2600	NRC034-2602	12RFO Outage Management Central Turnover	
04/28/2000	NRC034-2603	NRC034-2605	12RFO Outage Management Central Turnover	
04/28/2000	NRC034-2612	NRC034-2612	Mode Restraint CRs Pending Remedial Evaluation	
04/28/2000	NRC034-2613	NRC034-2624	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/29/2000	NRC001-0564	NRC001-0567	Control Room Log	ML052690371
04/29/2000	NRC020-1125	NRC020-1125	CR2000-1262	
04/29/2000	NRC024-2675	NRC024-2675	The Outage Insider 12RFO Day 29	
04/29/2000	NRC025-1142	NRC025-1144	E-mail: Re: Notes From Below	
04/29/2000	NRC027-1908	NRC027-1909	The Outage Insider 12RFO Day 29	
04/29/2000	NRC031-0059	NRC031-0059	RX Head Cleaning	
04/29/2000	NRC031-0060	NRC031-0060	12RFO Day 29	
04/29/2000	NRC034-0051	NRC034-0053	12RFO Human Performance Enhancement Opportunities	
04/29/2000	NRC034-0622	NRC034-0624	12RFO Day 29	
04/29/2000	NRC034-0625	NRC034-0625	12RFO Goals	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/29/2000	NRC034-2606	NRC034-2607	12RFO Shift Turnover Meeting	
04/29/2000	NRC034-2609	NRC034-2610	12RFO Shift Turnover Meeting	
04/29/2000	NRC034-2632	NRC034-2634	12RFO Outage Management Central Turnover	
04/29/2000	NRC034-2635	NRC034-2637	12RFO Outage Management Central Turnover	
04/29/2000	NRC034-2644	NRC034-2644	Mode Restraint CRs Pending Remedial Evaluation	
04/29/2000	NRC034-2645	NRC034-2659	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
04/30/2000	NRC004-1086	NRC004-1086	E-mail Subject: RX Head Cleaning	ML052780406
04/30/2000	NRC020-0371	NRC020-0371	12RFO Shift Turnover Meeting	
04/30/2000	NRC020-0481	NRC020-0483	The Outage Insider 12RFO Day 30	
04/30/2000	NRC020-1126	NRC020-1126	CR2000-1248	
04/30/2000	NRC020-1130	NRC020-1130	CR2000-1227	
04/30/2000	NRC027-1910	NRC027-1912	The Outage Insider 12RFO Day 30	
04/30/2000	NRC028-0876	NRC028-0876	Radiation Work Permit Field Change RWP Number 2000-5132	
04/30/2000	NRC030-1996	NRC030-1996	E-mail: RX Head Cleaning	
04/30/2000	NRC034-0628	NRC034-0631	12RFO- Day 30	
04/30/2000	NRC034-0632	NRC034-0632	12RFO Goals	
04/30/2000	NRC034-2638	NRC034-2639	12RFO Shift Turnover Meeting	
04/30/2000	NRC034-2641	NRC034-2642	12RFO Shift Turnover Meeting	
04/30/2000	NRC034-2711	NRC034-2713	12RFO Outage Management Central Turnover	
04/30/2000	NRC034-2714	NRC034-2716	12RFO Outage Management Central Turnover	
04/30/2000	NRC034-2717	NRC034-2718	12RFO Shift Turnover Meeting	
04/30/2000	NRC034-2720	NRC034-2721	12RFO Shift Turnover Meeting	
04/30/2000	NRC034-2723	NRC034-2723	Mode Restraint CRs Pending Remedial Evaluation	
04/30/2000	NRC034-2724	NRC034-2736	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/??/2000	NRC020-1102	NRC020-1102	Davis-Besse Administrative Procedure Control Of Temporary Modifications Revision 01 Procedure Number NG-EN-00313 C-3	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/??/2000 to 06/20/2000	NRC015-0388	NRC015-0413	Various Emails	ML052970471
05/01/2000	NRC005-2878	NRC005-2884	Restart Readiness Review	
05/01/2000	NRC005-2909	NRC005-2930	Restart Readiness Review Refueling Outages	
05/01/2000	NRC020-0477	NRC020-0480	The Outage Insider 12RFO Day 31	
05/01/2000	NRC020-1048	NRC020-1048	Terms Admin	
05/01/2000	NRC020-1049	NRC020-1061	Terms	
05/01/2000	NRC020-1121	NRC020-1124	CR2000-1278	
05/01/2000	NRC020-1127	NRC020-1127	CR2000-1246	
05/01/2000	NRC020-1128	NRC020-1128	CR2000-1245	
05/01/2000	NRC024-0516	NRC024-0518	Condition Report 2000-1037	
05/01/2000	NRC024-0519	NRC024-0522	Attachment (NRC024-0516)	
05/01/2000	NRC024-0595	NRC024-0597	Condition Report 2000-1037	
05/01/2000	NRC024-0598	NRC024-0601	Attachment (NRC024-0595)	
05/01/2000	NRC024-2531	NRC024-2533	Condition Report 2000-1037	
05/01/2000	NRC024-2534	NRC024-2537	Attachment (NRC024-2531)	
05/01/2000	NRC024-2604	NRC024-2606	Condition Report 2000-1037	
05/01/2000	NRC024-2607	NRC024-2610	Attachment (NRC024-2604)	
05/01/2000	NRC024-2654	NRC024-2656	Condition Report 2000-1037	
05/01/2000	NRC024-2657	NRC024-2660	Attachment (NRC024-2654)	
05/01/2000	NRC024-2744	NRC024-2751	Condition Report 2000-1037	
05/01/2000	NRC025-0035	NRC025-0038	Condition Report 2000-1037	
05/01/2000	NRC025-0039	NRC025-0042	Attachment (NRC025-0035)	
05/01/2000	NRC025-0132	NRC025-0133	Condition Report 2000-1278	
05/01/2000	NRC025-1096	NRC025-1097	E-mail: Lift Plan	
05/01/2000	NRC025-1098	NRC025-1101	Attachment, E-mail, NRC025-1096	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/01/2000	NRC025-1407	NRC025-1408	Davis-Besse Nuclear Power Station 12RFO Incremental O&M Outage	
05/01/2000	NRC025-1409	NRC025-1409	Davis-Besse Nuclear Power Station 12RFO T&M Contract Manpower	
05/01/2000	NRC025-1410	NRC025-1411	Mode Restraint CRs Pending Remedial Evaluation	
05/01/2000	NRC025-1412	NRC025-1414	12RFO Outage Management Central Turnover	
05/01/2000	NRC025-1415	NRC025-1417	12RFO Outage Management Central Turnover	
05/01/2000	NRC025-1418	NRC025-1419	12RFO Shift Turnover Meeting	
05/01/2000	NRC025-1420	NRC025-1420	12RFO Critical Path Summary	
05/01/2000	NRC025-1421	NRC025-1422	12RFO Shift Turnover Meeting	
05/01/2000	NRC025-1423	NRC025-1423	12RFO Critical Path Summary	
05/01/2000	NRC025-1424	NRC025-1424	Mode Restraint CRs Pending Remedial Evaluation	
05/01/2000	NRC025-1425	NRC025-1449	Critical & Near Critical 3 Day Look-Ahead	
05/01/2000	NRC025-1451	NRC025-1451	12RFO T&M Contract Manpower	
05/01/2000	NRC027-1913	NRC027-1916	The Outage Insider 12RFO Day 31	
05/01/2000	NRC028-0718	NRC028-0718	CATS Follow-Up Actions CR 2000-0782	
05/01/2000	NRC028-1070	NRC028-1071	CATS Edit Records	
05/01/2000	NRC028-1376	NRC028-1376	Boric Acid Corrosion Prevention Program Administration	
05/01/2000	NRC028-1377	NRC028-1377	Attachment, NRC028-1376	
05/01/2000	NRC028-1378	NRC028-1380	Attachment, NRC028-1376	
05/01/2000	NRC028-1381	NRC028-1383	Attachment, NRC028-1376	
05/01/2000	NRC028-1384	NRC028-1384	Attachment, NRC028-1376	
05/01/2000	NRC028-1385	NRC028-1385	Attachment, NRC028-1376	
05/01/2000	NRC028-1386	NRC028-1388	Attachment, NRC028-1376	
05/01/2000	NRC028-1389	NRC028-1389	Attachment, NRC028-1376	
05/01/2000	NRC028-1390	NRC028-1390	Attachment, NRC028-1376	
05/01/2000	NRC028-1391	NRC028-1393	Attachment, NRC028-1376	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/01/2000	NRC034-0636	NRC034-0640	12RFO Day 31	
05/01/2000	NRC034-0641	NRC034-0641	12RFO Goals	
05/02/2000	NRC020-0369	NRC020-0369	12RFO Shift Turnover Meeting	
05/02/2000	NRC020-0370	NRC020-0370	12RFO Shift Turnover Meeting	
05/02/2000	NRC020-0474	NRC020-0476	The Outage Insider 12RFO Day 32	
05/02/2000	NRC024-0550	NRC024-0550	12RFO Notes Day 32	
05/02/2000	NRC025-0165	NRC025-0166	12RFO Notes	
05/02/2000	NRC025-0174	NRC025-0175	Handwritten Notes	
05/02/2000	NRC025-1015	NRC025-1015	CATS Edit Records	
05/02/2000	NRC025-1049	NRC025-1050	CATS Record CR2000-1037	
05/02/2000	NRC025-1726	NRC025-1728	12RFO Outage Management Central Turnover	
05/02/2000	NRC025-1729	NRC025-1731	12RFO Outage Management Central Turnover	
05/02/2000	NRC025-1732	NRC025-1733	12RFO Shift Turnover Meeting Critical Path: - 20 Hours	
05/02/2000	NRC025-1734	NRC025-1734	12RFO Critical Path Summary	
05/02/2000	NRC025-1735	NRC025-1736	12RFO Shift Turnover Meeting Critical Path: - 20 Hours	
05/02/2000	NRC025-1737	NRC025-1737	12RFO Critical Path Summary	
05/02/2000	NRC025-1738	NRC025-1738	Mode Restraint CRs Pending Remedial Evaluation	
05/02/2000	NRC025-1739	NRC025-1764	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/02/2000	NRC028-1068	NRC028-1069	CATS Edit Records	
05/02/2000	NRC028-1259	NRC028-1259	Individual Employee Access Records	
05/02/2000	NRC034-0646	NRC034-0649	12RFO- Day 32	
05/02/2000	NRC034-0650	NRC034-0650	12RFO Goals	
05/02/2000	NRC034-0669	NRC034-0677	Report On Evaluation Of Cracking In Auxiliary Feedwater Pump Valve Bodies	
05/02/2000	NRC034-0678	NRC034-0679	Attachment, NRC034-0669	
05/02/2000	NRC034-0956	NRC034-0956	12RFO Goals	
05/03/2000	NRC020-0368	NRC020-0368	12RFO Shift Turnover Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/03/2000	NRC020-0470	NRC020-0473	The Outage Insider 12RFO Day 33	
05/03/2000	NRC025-1776	NRC025-1778	12RFO Outage Management Central Turnover	
05/03/2000	NRC025-1779	NRC025-1781	12RFO Outage Management Central Turnover	
05/03/2000	NRC025-1782	NRC025-1783	12RFO Shift Turnover Meeting	
05/03/2000	NRC025-1784	NRC025-1784	12RFO Critical Path Summary	
05/03/2000	NRC025-1785	NRC025-1787	12RFO Shift Turnover Meeting	
05/03/2000	NRC025-1789	NRC025-1789	Mode Restraint CRs Pending Remedial Evaluation	
05/03/2000	NRC025-1790	NRC025-1807	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/03/2000	NRC027-1917	NRC027-1920	The Outage Insider 12RFO Day 33	
05/03/2000	NRC034-0659	NRC034-0663	12RFO- Day 33	
05/03/2000	NRC034-0664	NRC034-0664	12RFO Goals	
05/03/2000	NRC034-1622	NRC034-1623	Shutdown Lowdown	
05/03/2000	NRC034-1624	NRC034-1626	Shutdown Lowdown	
05/04/2000	NRC020-0367	NRC020-0367	12RFO Shift Turnover Meeting	
05/04/2000	NRC020-0460	NRC020-0465	The Outage Insider	
05/04/2000	NRC020-0466	NRC020-0469	The Outage Insider 12RFO Day 34	
05/04/2000	NRC020-1116	NRC020-1116	CR2000-1354	
05/04/2000	NRC020-1120	NRC020-1120	CR2000-1299	
05/04/2000	NRC020-1200	NRC020-1200	CR2000-1294	
05/04/2000	NRC020-1256	NRC020-1257	Telephone Call Documentation	
05/04/2000	NRC020-1325	NRC020-1327	Open Submittal Items	
05/04/2000	NRC020-1331	NRC020-1334	Notice Of Meeting	
05/04/2000	NRC021-1525	NRC021-1525	Serial Number 2653	
05/04/2000	NRC025-1196	NRC025-1197	E-mail: Upper S/G Platforms	
05/04/2000	NRC025-1226	NRC025-1227	E-mail: Winstead	
05/04/2000	NRC025-1810	NRC025-1812	12RFO Outage Management Central Turnover	
05/04/2000	NRC025-1813	NRC025-1815	12RFO Outage Management Central Turnover	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/04/2000	NRC025-1816	NRC025-1817	12RFO Shift Turnover Meeting	
05/04/2000	NRC025-1819	NRC025-1820	12RFO Shift Turnover Meeting	
05/04/2000	NRC025-1821	NRC025-1821	12RFO Critical Path Summary	
05/04/2000	NRC025-1822	NRC025-1822	Mode Restraint CRs Pending Remedial Evaluation	
05/04/2000	NRC025-1823	NRC025-1840	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/04/2000	NRC025-1842	NRC025-1842	T&M Contract Manpower Actual/Projected	
05/04/2000	NRC027-1921	NRC027-1924	The Outage Insider 12RFO Day 34	
05/04/2000	NRC032-2321	NRC032-2321	Issuance Of Amendment	
05/04/2000	NRC034-0454	NRC034-0461	Outage Online	
05/04/2000	NRC034-0680	NRC034-0683	12RFO Day 34	
05/04/2000	NRC034-0684	NRC034-0684	12RFO Goals	
05/04/2000	NRC034-1627	NRC034-1628	Shutdown Lowdown	
05/05/2000	NRC020-0366	NRC020-0366	12RFO Shift Turnover Meeting	
05/05/2000	NRC020-0811	NRC020-0813	Serial Number 2658	
05/05/2000	NRC020-1119	NRC020-1119	CR2000-1306	
05/05/2000	NRC020-1199	NRC020-1199	CR2000-1304	
05/05/2000	NRC020-1232	NRC020-1232	E-mail: BPC Exemption	
05/05/2000	NRC020-1233	NRC020-1256	Issuance Of Exemption For The Requirements Of 10 CFR 50.46 And 10 CFR Part 50, Appendix K	
05/05/2000	NRC020-1258	NRC020-1259	Fax To D.V. Pickett	
05/05/2000	NRC021-1626	NRC021-1627	Serial Number 2660	
05/05/2000	NRC021-1628	NRC021-1628	Attachment, Serial No. 2660, NRC021-1626	
05/05/2000	NRC021-1629	NRC021-1629	Attachment, Serial No. 2660, NRC021-1626	
05/05/2000	NRC025-0119	NRC025-0120	Schedule Change Request	
05/05/2000	NRC025-1843	NRC025-1846	12RFO Outage Management Central Turnover	
05/05/2000	NRC025-1847	NRC025-1849	12RFO Outage Management Central Turnover	
05/05/2000	NRC025-1850	NRC025-1851	12RFO Shift Turnover Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/05/2000	NRC025-1852	NRC025-1852	12RFO Critical Path Summary	
05/05/2000	NRC025-1853	NRC025-1854	12RFO Shift Turnover Meeting	
05/05/2000	NRC025-1855	NRC025-1855	12RFO Critical Path Summary	
05/05/2000	NRC025-1856	NRC025-1856	Mode Restraint CRs Pending Remedial Evaluation	
05/05/2000	NRC025-1857	NRC025-1874	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/05/2000	NRC028-0155	NRC028-0156	Quality Assessment Control Of Overtime	
05/05/2000	NRC034-0685	NRC034-0691	12RFO Day 35	
05/05/2000	NRC034-1356	NRC034-1358	Request For Computer Assistance	
05/05/2000	NRC034-1505	NRC034-1506	12RFO Industrial Safety Performance	
05/06/2000	NRC020-0364	NRC020-0364	12RFO Shift Turnover Meeting	
05/06/2000	NRC020-0458	NRC020-0459	The Outage Insider 12RFO Day 36	
05/06/2000	NRC020-1118	NRC020-1118	CR2000-1320	
05/06/2000	NRC020-1320	NRC020-1321	2000 LERs	
05/06/2000	NRC024-1191	NRC024-1192	E-mail: Re: RCP 1-1 Whip Restraints	
05/06/2000	NRC025-0123	NRC025-0124	Schedule Change Request	
05/06/2000	NRC025-0125	NRC025-0126	Schedule Change Request	
05/06/2000	NRC025-1880	NRC025-1882	12RFO Outage Management Central Turnover	
05/06/2000	NRC025-1883	NRC025-1885	12RFO Outage Management Central Turnover	
05/06/2000	NRC025-1886	NRC025-1887	12RFO Shift Turnover Meeting	
05/06/2000	NRC025-1888	NRC025-1888	12RFO Critical Path Summary	
05/06/2000	NRC025-1889	NRC025-1890	12RFO Shift Turnover Meeting	
05/06/2000	NRC025-1891	NRC025-1891	12RFO Critical Path Summary	
05/06/2000	NRC025-1892	NRC025-1892	Mode Restraint CRs Pending Remedial Evaluation	
05/06/2000	NRC034-0950	NRC034-0952	Masthead	
05/06/2000	NRC034-0953	NRC034-0955	12RFO - Day 36	
05/07/2000	NRC020-0361	NRC020-0361	12RFO Shift Turnover Meeting	
05/07/2000	NRC020-0454	NRC020-0457	The Outage Insider 12RFO Day 37	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/07/2000	NRC020-1064	NRC020-1064	CR2000-1368	
05/07/2000	NRC020-1117	NRC020-1117	CR2000-1324	
05/07/2000	NRC020-1218	NRC020-1219	12RFO Licensing Budget	
05/07/2000	NRC025-0130	NRC025-0131	Condition Report 2000-1342	
05/07/2000	NRC025-1930	NRC025-1932	12RFO Outage Management Central Turnover	
05/07/2000	NRC025-1933	NRC025-1935	12RFO Outage Management Central Turnover	
05/07/2000	NRC025-1936	NRC025-1937	12RFO Shift Turnover Meeting	
05/07/2000	NRC025-1938	NRC025-1938	12RFO Critical Path Summary	
05/07/2000	NRC025-1939	NRC025-1940	12RFO Shift Turnover Meeting	
05/07/2000	NRC025-1941	NRC025-1941	12RFO Critical Path Summary	
05/07/2000	NRC025-1942	NRC025-1943	Mode Restraint CRs	
05/07/2000	NRC025-1944	NRC025-1981	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/07/2000	NRC027-1925	NRC027-1928	The Outage Insider 12RFO Day 37	
05/07/2000	NRC032-0925	NRC032-0925	Pressure & Augmented Leakage Test	
05/07/2000	NRC034-0692	NRC034-0696	12RFO Day 37	
05/07/2000	NRC034-0697	NRC034-0697	12RFO Goals	
05/08/2000	04334	04354	AMS No. RIII-2003-A-0005- Test Cover Sheet, Test # DB-PF-03065, Pressure And Augmented Leakage Test; Procedures Attached	
05/08/2000	NRC020-0360	NRC020-0360	12RFO Shift Turnover Meeting	
05/08/2000	NRC020-0362	NRC020-0363	12RFO Outage Management Central Turnover Critical Path: - 14	
05/08/2000	NRC020-0452	NRC020-0453	The Outage Insider 12RFO Day 38	
05/08/2000	NRC020-1044	NRC020-1047	12R Commitments	
05/08/2000	NRC020-1197	NRC020-1197	CR2000-1352	
05/08/2000	NRC020-1216	NRC020-1217	Davis-Besse Power Station 12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead Start Sort	
05/08/2000	NRC025-1893	NRC025-1924	12th Refueling Outage Critical & Near Critical 3 Day Look Ahead	
05/08/2000	NRC025-1984	NRC025-1986	Outage Management Central Turnover	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/08/2000	NRC025-1987	NRC025-1989	Outage Management Central Turnover	
05/08/2000	NRC025-1990	NRC025-1991	Shift Turnover Meeting	
05/08/2000	NRC025-1992	NRC025-1992	Critical Path Summary	
05/08/2000	NRC025-1993	NRC025-1994	12RFO Shift Turnover Meeting Critical Path: - 30 Hours	
05/08/2000	NRC025-1995	NRC025-1995	Critical Path Summary	
05/08/2000	NRC027-1929	NRC027-1931	The Outage Insider 12RFO Day 38	
05/08/2000	NRC034-0701	NRC034-0707	12RFO Day 38	
05/08/2000	NRC034-0708	NRC034-0708	12RFO Goals	
05/09/2000	NRC005-2885	NRC005-2886	Restart Readiness Review	
05/09/2000	NRC020-0357	NRC020-0357	12RFO Shift Turnover Meeting	
05/09/2000	NRC020-0450	NRC020-0451	The Outage Insider 12RFO Day 39	
05/09/2000	NRC020-0870	NRC020-0871	E-mail: Re: 12RFO Question	
05/09/2000	NRC020-0872	NRC020-0872	E-mail: 12RFO Question	
05/09/2000	NRC020-1062	NRC020-1063	CR2000-1369	
05/09/2000	NRC020-1065	NRC020-1065	CR2000-1357	
05/09/2000	NRC020-1115	NRC020-1115	CR2000-1366	
05/09/2000	NRC020-1213	NRC020-1213	Davis-Besse Power Station 12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead Start Sort	
05/09/2000	NRC020-1214	NRC020-1215	12RFO Outage Management Central Turnover	
05/09/2000	NRC020-1328	NRC020-1330	E-mail: Cleanliness Items	
05/09/2000	NRC021-1521	NRC021-1523	E-mail: Serial 2658 Technical Specification 4.4.5.5a Report Of Steam Generator Tub	
05/09/2000	NRC021-1524	NRC021-1524	Attachment, E-mail, NRC021-1521	
05/09/2000	NRC025-0121	NRC025-0122	Schedule Change Request	
05/09/2000	NRC025-0134	NRC025-0135	Condition Report 2000-1357	
05/09/2000	NRC025-0141	NRC025-0142	Graph	
05/09/2000	NRC025-1996	NRC025-1997	Incremental O&M Outage Costs	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/09/2000	NRC025-1999	NRC025-2001	Outage Management Central Turnover	
05/09/2000	NRC025-2002	NRC025-2005	Outage Management Central Turnover	
05/09/2000	NRC025-2006	NRC025-2007	12RFO Shift Turnover Meeting Critical Path: - 30 Hours	
05/09/2000	NRC025-2008	NRC025-2008	Critical Path Summary	
05/09/2000	NRC025-2009	NRC025-2010	Shift Turnover Meeting Critical Path: - 30 Hours	
05/09/2000	NRC025-2011	NRC025-2011	Critical Path Summary	
05/09/2000	NRC025-2012	NRC025-2012	Mode Restraint CRs	
05/09/2000	NRC025-2041	NRC025-2041	Incremental O&M Outage Costs	
05/09/2000	NRC025-2042	NRC025-2042	T&M Contract Manpower	
05/09/2000	NRC028-0869	NRC028-0869	RWP Total RWP: 2000-5132	
05/09/2000	NRC034-0709	NRC034-0711	12RFO - Day 39	
05/09/2000	NRC034-0715	NRC034-0715	12RFO Goals	
05/10/2000	NRC005-2887	NRC005-2889	Exhibit 128 E-mail With Restart Readiness Review Notes	
05/10/2000	NRC005-2890	NRC005-2898	E-mail Subject: Minutes	
05/10/2000	NRC005-2899	NRC005-2907	E-mail Subject: Restart Readiness Review	
05/10/2000	NRC020-0354	NRC020-0354	12RFO Shift Turnover Meeting	
05/10/2000	NRC020-0358	NRC020-0359	12RFO Outage Management Central Turnover	
05/10/2000	NRC020-0447	NRC020-0449	The Outage Insider 12RFO Day 40	
05/10/2000	NRC020-1112	NRC020-1112	CR-2000-1388	
05/10/2000	NRC020-1113	NRC020-1113	CR2000-1387	
05/10/2000	NRC025-0356	NRC025-0357	E-mail: RRR	
05/10/2000	NRC025-0500	NRC025-0501	Exhibit 129 E-mail From Fyfitich, CRDM Operability Discussions With Pillow	
05/10/2000	NRC025-1455	NRC025-1457	12RFO Outage Management Central Turnover	
05/10/2000	NRC025-1458	NRC025-1460	12RFO Outage Management Central Turnover	
05/10/2000	NRC025-1461	NRC025-1462	12RFO Shift Turnover Meeting	
05/10/2000	NRC025-1463	NRC025-1463	12RFO Critical Path Summary	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/10/2000	NRC025-1464	NRC025-1465	12RFO Shift Turnover Meeting	
05/10/2000	NRC025-1466	NRC025-1466	12RFO Critical Path Summary	
05/10/2000	NRC025-1467	NRC025-1467	Mode Restraint CRs	
05/10/2000	NRC025-1468	NRC025-1488	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/10/2000	NRC027-1932	NRC027-1934	The Outage Insider 12RFO Day 40	
05/10/2000	NRC032-1740	NRC032-1740	Procedure Development Form	
05/10/2000	NRC034-0151	NRC034-0159	Restart Readiness Review	
05/10/2000	NRC034-0160	NRC034-0161	Work List	
05/10/2000	NRC034-0735	NRC034-0737	Daily Masthead	
05/10/2000	NRC034-0738	NRC034-0742	12RFO Day 40	
05/11/2000	18335	18340	CR2000-1400	
05/11/2000	NRC020-0351	NRC020-0351	12RFO Shift Turnover Meeting	
05/11/2000	NRC020-0352	NRC020-0353	12RFO Outage Management Central Turnover	
05/11/2000	NRC020-0355	NRC020-0356	12RFO Outage Management Central Turnover	
05/11/2000	NRC020-0440	NRC020-0442	The Outage Insider 12RFO Day 41	
05/11/2000	NRC020-0443	NRC020-0444	Shutdown Slowdown "Shots On Goal"- The Sequel	
05/11/2000	NRC020-0445	NRC020-0446	The Outage Insider	
05/11/2000	NRC020-1111	NRC020-1111	CR-2000-1399	
05/11/2000	NRC020-1114	NRC020-1114	CR2000-1381	
05/11/2000	NRC020-1194	NRC020-1194	Restart Readiness Review Mode Restraints	
05/11/2000	NRC020-1195	NRC020-1195	CR2000-1400	
05/11/2000	NRC020-1196	NRC020-1196	CR2000-1396	
05/11/2000	NRC025-1494	NRC025-1496	12RFO Outage Management Central Turnover	
05/11/2000	NRC025-1497	NRC025-1499	12RFO Outage Management Central Turnover	
05/11/2000	NRC025-1500	NRC025-1501	12RFO Shift Turnover Meeting	
05/11/2000	NRC025-1502	NRC025-1502	12RFO Critical Path Summary	
05/11/2000	NRC025-1503	NRC025-1504	12RFO Shift Turnover Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/11/2000	NRC025-1505	NRC025-1505	12RFO Critical Path Summary	
05/11/2000	NRC025-1506	NRC025-1506	Mode Restraint CRs	
05/11/2000	NRC025-1507	NRC025-1507	Restart Readiness Review Mode Restraints	
05/11/2000	NRC025-1508	NRC025-1523	12th Refueling Outage Critical & Near Critical 3 Day Look Ahead	
05/11/2000	NRC025-1525	NRC025-1525	Davis-Besse Nuclear Power Station 12RFO T&M Contract Manpower	
05/11/2000	NRC027-1935	NRC027-1937	The Outage Insider 12RFO Day 41	
05/11/2000	NRC027-2304	NRC027-2304	DBNPS - 12th Refueling Outage Leak Monitoring Activities	
05/11/2000	NRC028-0157	NRC028-0157	Quality Assessment Control Of Overtime Review Missing Deviation Authorizations	
05/11/2000	NRC028-0877	NRC028-0878	Individual RWP Access Records Criteria Selected RWP Number: 2000-5132 Job Description: Clean Boric Acid From RX Head.	
05/11/2000	NRC031-0159	NRC031-0159	Boric Acid Corrosion Control Inspection Checklist Component RC 93 Location 565' Rm 220 Behind Emer Sump	
05/11/2000	NRC031-0160	NRC031-0160	Boric Acid Corrosion Control Inspection Checklist Component RC 28 Location 565' Rm 217 Outside # 1 D Ring	
05/11/2000	NRC031-0161	NRC031-0161	Boric Acid Corrosion Control Inspection Checklist Component RC 14cb Location 565 Rm 217 NE	
05/11/2000	NRC031-0162	NRC031-0162	Boric Acid Corrosion Control Inspection Checklist Component RC 14db Location 565' Rm 317 NE	
05/11/2000	NRC031-0163	NRC031-0163	Boric Acid Corrosion Control Inspection Checklist Component RC 146 Location 565' Rm 317 Along Wall/Incore Tr Rm	
05/11/2000	NRC031-0164	NRC031-0164	Boric Acid Corrosion Control Inspection Checklist Component RC 195 Location 565' Rm 219 Along Wall Outside #2 D Ring	
05/11/2000	NRC031-0165	NRC031-0165	Boric Acid Corrosion Control Inspection Checklist Component RC 2b1 Location 648' Rm 216 TBP 8g 1	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/11/2000	NRC031-0166	NRC031-0166	Boric Acid Corrosion Control Inspection Checklist Component RC 2b2 Location 646' Rm 216 TBP Of 5g 1	
05/11/2000	NRC031-0167	NRC031-0167	Boric Acid Corrosion Control Inspection Checklist Component RC 42 Location 643' Rm 216 Top 5g #1	
05/11/2000	NRC031-0168	NRC031-0168	Boric Acid Corrosion Control Inspection Checklist Component RC 5003 Location 648' Rm 216 Top 5g #1	
05/11/2000	NRC034-0760	NRC034-0772	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0773	NRC034-0785	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0786	NRC034-0798	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0799	NRC034-0811	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0812	NRC034-0834	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0825	NRC034-0837	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0838	NRC034-0850	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0851	NRC034-0863	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0864	NRC034-0876	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0877	NRC034-0889	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0890	NRC034-0902	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0903	NRC034-0914	In-Service Inspection Of The Control Rod Nozzle	
05/11/2000	NRC034-0915	NRC034-0916	Recognitions	
05/11/2000	NRC034-0919	NRC034-0921	Masthead	
05/11/2000	NRC034-0957	NRC034-0960	12RFO Day 41	
05/11/2000	NRC034-0961	NRC034-0961	12RFO Goals	
05/11/2000	NRC034-0962	NRC034-0965	12RFO Day 41	
05/11/2000	NRC034-0966	NRC034-0966	12RFO Goals	
05/11/2000	NRC034-1629	NRC034-1631	Shutdown Lowdown	
05/12/2000	NRC004-0152	NRC004-0152	Pressure And Augmented Leakage Test	ML052720055
05/12/2000	NRC020-0348	NRC020-0348	12RFO Shift Turnover Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/12/2000	NRC020-0349	NRC020-0350	12RFO Outage Management Central Turnover	
05/12/2000	NRC020-0438	NRC020-0439	The Outage Insider 12RFO Day 42	
05/12/2000	NRC020-0865	NRC020-0865	CR2000-1408	
05/12/2000	NRC020-0866	NRC020-0866	Shutdown Lowdown	
05/12/2000	NRC020-0867	NRC020-0867	Attachment To NRC020-0866	
05/12/2000	NRC020-1103	NRC020-1103	CR2000-1459	
05/12/2000	NRC020-1193	NRC020-1193	CR2000-1410	
05/12/2000	NRC021-1506	NRC021-1507	Telephone Call Documentation	
05/12/2000	NRC025-0052	NRC025-0053	Schedule Change Request	
05/12/2000	NRC025-0054	NRC025-0059	12th Refueling Outage	
05/12/2000	NRC025-0063	NRC025-0063	Engineering Evaluation/Response Sheet	
05/12/2000	NRC025-1526	NRC025-1528	12RFO Outage Management Central Turnover	
05/12/2000	NRC025-1531	NRC025-1531	12RFO Contract Manpower	
05/12/2000	NRC025-1532	NRC025-1533	12RFO Shift Turnover Meeting	
05/12/2000	NRC025-1534	NRC025-1534	12RFO Critical Path Summary	
05/12/2000	NRC025-1535	NRC025-1537	12RFO Outage Management Central Turnover	
05/12/2000	NRC025-1538	NRC025-1540	12RFO Outage Management Central Turnover	
05/12/2000	NRC025-1541	NRC025-1542	12RFO Shift Turnover Meeting	
05/12/2000	NRC025-1543	NRC025-1543	12RFO Critical Path Summary	
05/12/2000	NRC025-1544	NRC025-1545	12RFO Shift Turnover Meeting	
05/12/2000	NRC025-1546	NRC025-1546	12RFO Critical Path Summary	
05/12/2000	NRC025-1547	NRC025-1547	Mode Restraint CRs	
05/12/2000	NRC025-1548	NRC025-1548	Restart Readiness Review Mode Restraints	
05/12/2000	NRC025-1549	NRC025-1552	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/12/2000	NRC025-1554	NRC025-1554	12RFO Contract Manpower	
05/12/2000	NRC025-1571	NRC025-1571	Restart Readiness Review Mode Restraints	
05/12/2000	NRC025-1597	NRC025-1597	Restart Readiness Review Mode Restraints	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/12/2000	NRC025-1624	NRC025-1624	Restart Readiness Review Mode Restraints	
05/12/2000	NRC025-1788	NRC025-1788	12RFO Critical Path Summary	
05/12/2000	NRC025-1818	NRC025-1818	12RFO Critical Path Summary	
05/12/2000	NRC027-1938	NRC027-1940	The Outage Insider 12RFO Day 42	
05/12/2000	NRC027-1983	NRC027-1983	Shutdown Lowdown	
05/12/2000	NRC032-1050	NRC032-1050	Work Request Tag Z 0752	
05/12/2000	NRC032-1447	NRC032-1453	Surveillance Test Procedure	
05/12/2000	NRC032-1567	NRC032-1567	Work Request Tag Z 0752	
05/12/2000	NRC034-0712	NRC034-0714	12RFO Day 42	
05/12/2000	NRC034-0975	NRC034-0977	Masthead	
05/12/2000	NRC034-0980	NRC034-0983	12RFO Day 42	
05/12/2000	NRC034-0984	NRC034-0984	12RFO Goals	
05/12/2000	NRC034-0985	NRC034-0988	12RFO Day 42	
05/12/2000	NRC034-0989	NRC034-0989	12RFO Goals	
05/12/2000	NRC034-1632	NRC034-1633	Shutdown Lowdown	
05/12/2000	NRC034-2608	NRC034-2608	12RFO Critical Path Summary	
05/12/2000	NRC034-2640	NRC034-2640	12RFO Critical Path Summary	
05/13/2000			Andrew Note: Condition Report 00-1342: Condition Report 00-1278	ML053070398
05/13/2000	NRC004-0158	NRC004-0159	Note 5.0 DB-PF-03065	ML052720064
05/13/2000	NRC004-0160	NRC004-0160	VT-2 Examination Report	ML052720064
05/13/2000	NRC004-0162	NRC004-0162	Work Request Tag	ML052720071
05/13/2000	NRC020-0436	NRC020-0437	The Outage Insider 12RFO- Day 43	
05/13/2000	NRC020-0862	NRC020-0864	Telephone Call Documentation	
05/13/2000	NRC020-1110	NRC020-1110	CR-2000-1416	
05/13/2000	NRC020-1192	NRC020-1192	CR2000-1425	
05/13/2000	NRC020-1299	NRC020-1300	Management Communication	
05/13/2000	NRC021-1504	NRC021-1505	Telephone Call Documentation	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/13/2000	NRC025-0112	NRC025-0113	Handwritten Note	
05/13/2000	NRC025-1555	NRC025-1556	Davis-Besse Nuclear Power Station 12RFO Incremental O&M Outage Costs	
05/13/2000	NRC025-1557	NRC025-1557	12RFO T&M Contract Manpower	
05/13/2000	NRC025-1558	NRC025-1560	12RFO Outage Management Central Turnover	
05/13/2000	NRC025-1561	NRC025-1563	12RFO Outage Management Central Turnover	
05/13/2000	NRC025-1564	NRC025-1565	12RFO Shift Turnover Meeting	
05/13/2000	NRC025-1566	NRC025-1566	12RFO Critical Path Summary	
05/13/2000	NRC025-1567	NRC025-1568	12RFO Shift Turnover Meeting	
05/13/2000	NRC025-1569	NRC025-1569	12RFO Critical Path Summary	
05/13/2000	NRC025-1570	NRC025-1570	Mode Restraint CRs	
05/13/2000	NRC025-1572	NRC025-1576	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/13/2000	NRC025-1577	NRC025-1577	12RFO Incremental O&M Outage Costs	
05/13/2000	NRC025-1578	NRC025-1578	12RFO T&M Actual / Projected	
05/13/2000	NRC027-1941	NRC027-1942	The Outage Insider 12RFO Day 43	
05/13/2000	NRC032-0932	NRC032-0932	VT-2 Examination Report	
05/13/2000	NRC032-0934	NRC032-0934	Work Request Tag 0760	
05/13/2000	NRC032-1408	NRC032-1408	Test Cover Sheet Test Number Pf-03065 Test Title Pressure & Augmented Leakage Test	
05/13/2000	NRC032-1446	NRC032-1446	Test Cover Sheet Test Title Pressure & Augmented Leakage Test	
05/13/2000	NRC032-1456	NRC032-1456	Work Request Tag U 0760	
05/13/2000	NRC034-0990	NRC034-0992	Masthead	
05/13/2000	NRC034-1001	NRC034-1003	12RFO- Day 43	
05/13/2000	NRC034-1004	NRC034-1004	12RFO Goals	
05/14/2000	NRC020-0347	NRC020-0347	12RFO Shift Turnover Meeting	
05/14/2000	NRC020-0434	NRC020-0435	The Outage Insider 12RFO- Day 44	
05/14/2000	NRC020-1108	NRC020-1108	CR-2000-1428	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/14/2000	NRC020-1109	NRC020-1109	CR-2000-1429	
05/14/2000	NRC025-1584	NRC025-1586	12RFO Outage Management Central Turnover	
05/14/2000	NRC025-1587	NRC025-1589	12RFO Outage Management Central Turnover	
05/14/2000	NRC025-1590	NRC025-1591	12RFO Shift Turnover Meeting	
05/14/2000	NRC025-1592	NRC025-1592	12RFO Critical Path Summary	
05/14/2000	NRC025-1593	NRC025-1594	12RFO Shift Turnover Meeting	
05/14/2000	NRC025-1595	NRC025-1595	12RFO Critical Path Summary	
05/14/2000	NRC025-1596	NRC025-1596	Mode Restraint CRs	
05/14/2000	NRC025-1598	NRC025-1605	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/14/2000	NRC027-1943	NRC027-1944	The Outage Insider 12RFO Day 44	
05/14/2000	NRC032-0935	NRC032-0935	RCS Leakage And RCS Hydrostatic Test	
05/14/2000	NRC032-0936	NRC032-0936	Attachment, NRC032-0935	
05/14/2000	NRC032-1458	NRC032-1458	Safety Review	
05/14/2000	NRC034-0026	NRC034-0029	3 Day Look Ahead	
05/14/2000	NRC034-1009	NRC034-1011	Masthead	
05/14/2000	NRC034-1012	NRC034-1014	12RFO- Day 44	
05/14/2000	NRC034-1015	NRC034-1015	12RFO Goals	
05/15/2000	NRC020-0329	NRC020-0329	Restart Readiness Review Mode Restraints	ML052990081
05/15/2000	NRC020-0344	NRC020-0344	12RFO Shift Turnover Meeting	
05/15/2000	NRC020-0431	NRC020-0433	The Outage Insider 12RFO- Day 45	
05/15/2000	NRC020-1107	NRC020-1107	CR2000-1433	
05/15/2000	NRC020-1189	NRC020-1189	CR2000-1435	
05/15/2000	NRC020-1190	NRC020-1190	CR2000-1434	
05/15/2000	NRC025-0178	NRC025-0178	Fax Cover Sheet	
05/15/2000	NRC025-0179	NRC025-0179	Attachment, NRC025-0178	
05/15/2000	NRC025-1164	NRC025-1166	E-mail: Seal Plate Hoist	
05/15/2000	NRC025-1611	NRC025-1613	12RFO Outage Management Central Turnover	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/15/2000	NRC025-1614	NRC025-1616	12RFO Outage Management Central Turnover	
05/15/2000	NRC025-1617	NRC025-1618	12RFO Shift Turnover Meeting	
05/15/2000	NRC025-1619	NRC025-1619	12RFO Critical Path Summary	
05/15/2000	NRC025-1620	NRC025-1621	12RFO Shift Turnover Meeting	
05/15/2000	NRC025-1622	NRC025-1622	12RFO Critical Path Summary	
05/15/2000	NRC025-1623	NRC025-1623	Mode Restraint CRs	
05/15/2000	NRC025-1625	NRC025-1637	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/15/2000	NRC025-1655	NRC025-1655	Restart Readiness Review Mode Restraints	
05/15/2000	NRC027-1984	NRC027-1984	Shutdown Lowdown	
05/15/2000	NRC029-0416	NRC029-0416	M.B.W.A	
05/15/2000	NRC032-1005	NRC032-1006	Mode 3 Walkdown Heat Stress Plan	
05/15/2000	NRC032-1525	NRC032-1526	Mode 3 Walkdown Heat Stress Plan 12 RFO	
05/15/2000	NRC034-1016	NRC034-1018	Masthead	
05/15/2000	NRC034-1581	NRC034-1582	Shutdown Lowdown	
05/15/2000	NRC034-1634	NRC034-1635	Shutdown Lowdown	
05/16/2000	08271	08358	Davis-Besse Outage Cost Data - Redacted	
05/16/2000	NRC010-0228	NRC010-0235	Industry Histogram For PWSCC Of Reactor Closure Head Nozzles And Current Industry Inspection Plans	
05/16/2000	NRC020-0326	NRC020-0326	12RFO Shift Turnover Meeting	ML052990070
05/16/2000	NRC020-0330	NRC020-0343	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/16/2000	NRC020-0345	NRC020-0346	12RFO Outage Management Central Turnover	ML052990088
05/16/2000	NRC020-0429	NRC020-0430	The Outage Insider 12RFO - Day 46	
05/16/2000	NRC020-1097	NRC020-1098	CR2000-1454	
05/16/2000	NRC020-1099	NRC020-1099	CR2000-1452	
05/16/2000	NRC020-1105	NRC020-1105	CR2000-1470	
05/16/2000	NRC025-1642	NRC025-1642	12RFO T&M Contract Manpower	
05/16/2000	NRC025-1643	NRC025-1645	12RFO Outage Management Central Turnover	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/16/2000	NRC025-1646	NRC025-1648	12RFO Outage Management Central Turnover	
05/16/2000	NRC025-1649	NRC025-1650	12RFO Shift Turnover Meeting	
05/16/2000	NRC025-1651	NRC025-1651	12RFO Critical Path Summary	
05/16/2000	NRC025-1652	NRC025-1653	12RFO Shift Turnover Meeting Critical Path - 141 Hours	
05/16/2000	NRC025-1654	NRC025-1654	12RFO Critical Path Summary	
05/16/2000	NRC025-1656	NRC025-1669	12th Refueling Outage Critical & Near Critical 3 Day Look-Ahead	
05/16/2000	NRC027-1945	NRC027-1947	The Outage Insider 12RFO Day 46	
05/16/2000	NRC032-1007	NRC032-1007	Diagram	
05/16/2000	NRC032-1008	NRC032-1008	Procedure Deficiency Form 1	
05/16/2000	NRC032-1009	NRC032-1009	Procedure Deficiency Form 2	
05/16/2000	NRC032-1010	NRC032-1010	Procedure Deficiency Form 3	
05/16/2000	NRC032-1034	NRC032-1035	VT-2 Examination Report	
05/16/2000	NRC032-1036	NRC032-1039	VT-2 Examination Report Procedure/MWO DB-PF-03010 (RC1h-D)	
05/16/2000	NRC032-1527	NRC032-1527	North	
05/16/2000	NRC032-1528	NRC032-1528	Procedure Deficiency Form Deficiency 1	
05/16/2000	NRC032-1529	NRC032-1529	Procedure Deficiency Form Deficiency 2	
05/16/2000	NRC032-1530	NRC032-1530	Procedure Deficiency Form Deficiency 3	
05/16/2000	NRC032-1551	NRC032-1552	VT-2 Examination Report	
05/16/2000	NRC034-0441	NRC034-0444	Just An Honest Mistake	
05/16/2000	NRC034-1019	NRC034-1021	12RFO- Day 46	
05/16/2000	NRC034-1022	NRC034-1022	12RFO Goals	
05/16/2000	NRC034-1025	NRC034-1027	Masthead	
05/16/2000	NRC034-1028	NRC034-1031	12RFO Day 46	
05/16/2000	NRC034-1032	NRC034-1032	12RFO Goals	
05/16/2000	NRC034-2062	NRC034-2064	12RFO Outage Management Central Turnover Position	
05/17/2000	NRC020-0327	NRC020-0328	12RFO Outage Management Central Turnover	ML052990075
05/17/2000	NRC020-0411	NRC020-0415	12th Refueling Outage Vertical Review	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/17/2000	NRC020-0426	NRC020-0428	The Outage Insider 12RFO Day 47	
05/17/2000	NRC020-1104	NRC020-1104	Condition Report No. 2000-1473	
05/17/2000	NRC020-1106	NRC020-1106	Condition Report No. 2000-1466	
05/17/2000	NRC020-1188	NRC020-1188	Condition Report No. 2000-1460	
05/17/2000	NRC020-1191	NRC020-1191	Condition Report No. 2000-1460	
05/17/2000	NRC025-1672	NRC025-1674	12RFO Outage Management Central Turnover	
05/17/2000	NRC025-1675	NRC025-1677	12RFO Outage Management Central Turnover	
05/17/2000	NRC025-1678	NRC025-1679	12RFO Shift Turnover Meeting Critical Path - 107 Hours	
05/17/2000	NRC025-1680	NRC025-1680	12RFO Critical Path Summary	
05/17/2000	NRC027-1785	NRC027-1790	12RFO Hydraulic Snubber 10% Functional Test Results, 100% Visual Test Results And Service Life Rebuilds	
05/17/2000	NRC027-1948	NRC027-1950	The Outage Insider 12RFO Day 47	
05/17/2000	NRC032-0995	NRC032-0997	Pressure And Temperature Data	
05/17/2000	NRC032-1454	NRC032-1454	VT-2 Examination Report Procedure/MWO DB-PF-03065	
05/17/2000	NRC032-1515	NRC032-1517	Test Data Printout	
05/17/2000	NRC032-1520	NRC032-1520	Test Data Printout	
05/17/2000	NRC034-1033	NRC034-1035	Masthead	
05/17/2000	NRC034-1036	NRC034-1039	12RFO Day 47	
05/17/2000	NRC034-1040	NRC034-1040	12RFO Goals	
05/18/2000	NRC020-0323	NRC020-0325	12RFO Outage Management Central Turnover	ML052990064
05/18/2000	NRC020-0419	NRC020-0422	The Outage Insider	
05/18/2000	NRC020-0423	NRC020-0425	The Outage Insider 12RFO- Day 48	
05/18/2000	NRC020-1101	NRC020-1101	Temporary Modification (Tm) Tm No. 00-26 Sus No. 064-04	
05/18/2000	NRC025-1684	NRC025-1686	12RFO Outage Management Central Turnover	
05/18/2000	NRC025-1687	NRC025-1689	12RFO Outage Management Central Turnover	
05/18/2000	NRC025-1690	NRC025-1691	12RFO Shift Turnover Meeting Critical Path - 106 Hours	
05/18/2000	NRC025-1692	NRC025-1692	12RFO Critical Path Summary	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/18/2000	NRC025-1693	NRC025-1694	12RFO Shift Turnover Meeting Critical Path - 106 Hours	
05/18/2000	NRC025-1695	NRC025-1695	12RFO Critical Path Summary	
05/18/2000	NRC025-1696	NRC025-1701	12th Refueling Outage Critical & Near Critical 3 Day Look Ahead	
05/18/2000	NRC027-1951	NRC027-1953	The Outage Insider 12RFO Day 48	
05/18/2000	NRC028-0152	NRC028-0154	Audit Checklist	
05/18/2000	NRC031-0199	NRC031-0199	Boric Acid Corrosion Control Inspection Checklist Component RC 262 Location Prz Valve Room 636	
05/18/2000	NRC031-0200	NRC031-0200	Boric Acid Corrosion Control Inspection Checklist Component RC 262 Location Prz Valve Room 636	
05/18/2000	NRC034-0439	NRC034-0440	12RFO Assignment	
05/18/2000	NRC034-1046	NRC034-1048	Masthead	
05/18/2000	NRC034-1049	NRC034-1052	12RFO Day 48	
05/18/2000	NRC034-1053	NRC034-1053	12RFO Goals	
05/18/2000	NRC034-1054	NRC034-1057	12RFO- Day 48	
05/18/2000	NRC034-1058	NRC034-1058	12RFO Goals	
05/19/2000	NRC020-0999	NRC020-1036	12RFO Goals	
05/19/2000	NRC020-1100	NRC020-1100	Condition Report No. 2000-1481	
05/19/2000	NRC025-1704	NRC025-1708	12RFO Outage Management Central Turnover	
05/19/2000	NRC025-1709	NRC025-1711	12RFO Outage Management Central Turnover	
05/19/2000	NRC025-1712	NRC025-1713	12RFO Shift Turnover Meeting	
05/19/2000	NRC025-1714	NRC025-1714	12RFO Critical Path Summary	
05/19/2000	NRC025-1715	NRC025-1716	12RFO Shift Turnover Meeting	
05/19/2000	NRC025-1717	NRC025-1717	12RFO Critical Path Summary	
05/19/2000	NRC025-1718	NRC025-1720	Post Rf12 Outage Power Ascension	
05/19/2000	NRC025-1721	NRC025-1722	12RFO Incremental O&M Outage Costs	
05/19/2000	NRC027-2145	NRC027-2146	NRC Outage Period Inspection Report	
05/19/2000	NRC032-0926	NRC032-0926	Pressure And Augmented Leakage Test Revision 04/Total Rewrite	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/19/2000	NRC032-0927	NRC032-0931	Attachment, NRC032-0926	
05/19/2000	NRC032-1424	NRC032-1424	VT-2 Corrective Measures Evaluation Action Report	
05/19/2000	NRC034-1065	NRC034-1065	12RFO Goals	
05/20/2000	NRC020-0416	NRC020-0418	The Outage Insider 12RFO Final Issue	
05/20/2000	NRC025-1767	NRC025-1769	12RFO Outage Management Central Turnover	
05/20/2000	NRC025-1770	NRC025-1772	12RFO Outage Management Central Turnover	
05/20/2000	NRC027-1954	NRC027-1955	The Outage Insider 12RFO Final Issue	
05/20/2000	NRC034-1059	NRC034-1061	Masthead	
05/20/2000	NRC034-1062	NRC034-1064	12RFO- Final Issue	
05/20/2000	NRC034-1084	NRC034-1085	Masthead	
05/21/2000	NRC021-1549	NRC021-1549	E-mail: 12RFO Vertical Review Action Items	
05/21/2000	NRC022-0270	NRC022-0271	ASME XI Subcommittee Meetings Trip Report	
05/21/2000	NRC034-1086	NRC034-1087	Masthead	
05/22/2000	NRC005-2908	NRC005-2908	Routing Slip	ML052780475
05/22/2000	NRC028-0871	NRC028-0871	ALARA Post-Job Review Form	
05/22/2000	NRC029-0321	NRC029-0381	12RFO Final Schedule	
05/22/2000	NRC032-2014	NRC032-2015	Quality Assessment Audit Notification AR-00-ENGRG-01	
05/22/2000	NRC032-2016	NRC032-2033	Attachment, NRC032-2014	
05/22/2000 to 01/22/2002	19409	19409	RCS Leakage From 05/22/2000 To 01/22/2002 & Similar RCP Leakage	
05/23/2000	NRC025-1080	NRC025-1085	E-mail: RFO-12 Critique Agenda	
05/23/2000	NRC032-1026	NRC032-1030	VT-2 Examination Report Procedure/MWO DB-PF-03010 (RC1h-A)	
05/23/2000	NRC032-1031	NRC032-1033	VT-2 Examination Report Procedure/MWO DB-PF-03010 (RC1h-B)	
05/23/2000	NRC032-1040	NRC032-1043	VT-2 Examination Report Procedure/MWO DB-PF-03010 (RC1h-E)	
05/23/2000	NRC032-1044	NRC032-1047	VT-2 Examination Report Procedure/MWO DB-PF-03010 (4.2.7)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/23/2000	NRC032-1048	NRC032-1048	VT-2 Corrective Measures Evaluation Action Report Report/Procedure Number 2000-009	
05/23/2000	NRC032-1409	NRC032-1409	DB-PF-03065	
05/23/2000	NRC032-1410	NRC032-1410	Code Case 522 Log Testing Performed During 12RFO	
05/23/2000	NRC032-1543	NRC032-1547	VT-2 Examination Report Procedure/MWO	
05/23/2000	NRC032-1548	NRC032-1550	VT-2 Examination Report Procedure	
05/23/2000	NRC032-1553	NRC032-1556	VT-2 Examination Report	
05/23/2000	NRC032-1557	NRC032-1560	VT-2 Examination Report Procedure/	
05/23/2000	NRC032-1561	NRC032-1564	VT-2 Examination Report Procedure	
05/24/2000	NRC025-1200	NRC025-1202	E-mail: Re: Request For Charter, Outage Critique	
05/24/2000	NRC032-0993	NRC032-0994	DB-PF-03010 RCS Leakage And Hydrostatic Test	
05/24/2000	NRC032-1011	NRC032-1011	RCS Leakage And RCS Hydrostatic Test	
05/24/2000	NRC032-1513	NRC032-1514	DB-PF-03010 RCS Leakage And Hydrostatic Test	
05/24/2000	NRC032-1531	NRC032-1531	Procedure Change Request	
05/25/2000	NRC032-0937	NRC032-0992	DB-PF-03010 Revision OO	
05/25/2000	NRC032-1049	NRC032-1049	VT-2 Corrective Measures Evaluation Action Report Report/Procedure Number 2000-010	
05/25/2000	NRC032-1051	NRC032-1071	Pressure And Augmented Leakage Test	
05/25/2000	NRC032-1459	NRC032-1511	DB-PF-03010	
05/25/2000	NRC032-1565	NRC032-1565	VT-2 Corrective Measures Evaluation Action Report Report/Procedure Number 2000-009	
05/25/2000	NRC032-1566	NRC032-1566	VT-2 Corrective Measures Evaluation Action Report Report/Procedure Number 2000-010	
05/26/2000	NRC025-1180	NRC025-1181	FTI Critique	
05/26/2000	NRC025-1265	NRC025-1266	E-mail: CR On The Over 72 Hours In 7 Days	
05/31/2000	NRC032-2007	NRC032-2008	First Energy Quality Assessment Section Audit Plan	
06/??/2000	NRC032-0113	NRC032-0113	TSM-001 Core Activities Completion Services	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/01/2000	NRC024-2676	NRC024-2677	Description Of Significant Thermal Fatigue Cracking/ Leaking Events	
06/01/2000	NRC031-0036	NRC031-0037	Description Of Significant Thermal Fatigue Cracking/ Leakage Events	
06/02/2000	08967	08976	CR2000-1547 CAC Plenum Pressures Dropping	
06/02/2000	NRC021-1500	NRC021-1501	E-mail: 12RFO Post Outage Critique	
06/02/2000	NRC021-1502	NRC021-1502	E-mail: Outage Critiques	
06/02/2000	NRC025-1237	NRC025-1238	FTI Issues	
06/02/2000	NRC025-1239	NRC025-1240	Attachment To NRC025-1237: FTI Outage Impact Issues	
06/02/2000	NRC025-1279	NRC025-1282	E-mail: 12RFO Post Outage Critique	
06/02/2000	NRC032-0998	NRC032-0999	Test Summary Report	
06/02/2000	NRC032-1000	NRC032-1000	Attachment, NRC032-0998	
06/02/2000	NRC032-1012	NRC032-1022	Test Chronological Log RCS Leakage & RCS Hydrostatic Test	
06/02/2000	NRC032-1518	NRC032-1519	Test Summary Report	
06/02/2000	NRC032-1532	NRC032-1542	Test Chronological Log	
06/03/2000	NRC020-1198	NRC020-1198	CR2000-1303	
06/05/2000	NRC004-0155	NRC004-0157	Attachment 6: System Inservice/Functional Check List	ML052720061
06/06/2000			Pressure And Augmented Leakage Test	ML053070452
06/06/2000			12 Refueling Outage Reactor Coolant System Leakage And Reactor Coolant System Hydrotest	ML053070450
06/06/2000	NRC025-1182	NRC025-1185	Davis-Besse RFO 12 Outage Critique Agenda	
06/07/2000	NRC025-1228	NRC025-1234	E-mail Framatome Recommendations	
06/07/2000	NRC032-1457	NRC032-1457	Test Cover Sheet Test Title RCS Leakage + RCS Hydrostatic Test	
06/08/2000	NRC027-2069	NRC027-2077	12 RFO Post Outage Critique Summary	
06/08/2000	NRC028-0115	NRC028-0129	Audit Checklist	
06/09/2000	09407	09681	List Of Issued CRs In Reverse Order From 6/9/00 To 12/14/98	
06/09/2000	NRC021-1493	NRC021-1493	E-mail: 12RFO Final Cost Reports- Regulatory Affairs	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/09/2000	NRC021-1520	NRC021-1520	E-mail: 12RFO End	
06/09/2000	NRC032-0108	NRC032-0112	TSM-001 System Engineer Core Activities	
06/13/2000	NRC025-1267	NRC025-1268	E-mail: Davis-Besse RX And ISI Procedure Revision Action Item	
06/15/2000	NRC021-1503	NRC021-1503	E-mail: NRC Telecon- 12RFO Status- Return Of Plant Down To Mode 5 - Cold Shutdown	
06/16/2000	NRC031-0514	NRC031-0519	Review & Assessment Of Non-Isolable Piping For Thermal Fatigue Stratification + Cycling Davis-Besse Plant	
06/16/2000	NRC032-2065	NRC032-2065	Assessment Of Davis-Besse Engineering Management And Leadership	
06/16/2000	NRC032-2066	NRC032-2072	Attachment, NRC032-2065	
06/19/2000	NRC025-1169	NRC025-1174	E-mail: 12RFO FTI/Davis-Besse Critique Notes - June 6-7	
06/19/2000	NRC025-1175	NRC025-1179	12RFO FTI/Davis-Besse Critique Notes	
06/20/2000	NRC025-1257	NRC025-1264	E-mail: FTI Critique	
06/20/2000	NRC027-2147	NRC027-2148	Davis-Besse Nuclear Power Station - NRC Inspection Report 50-346/2000003(DRP)	
06/20/2000	NRC027-2149	NRC027-2161	Attachment, NRC027-2147	
06/20/2000	NRC028-0874	NRC028-0875	Davis-Besse Nuclear Power Station Radiation Work Permit (RWP) Sign In Log RWP Number 00-5132	
06/20/2000 to 09/15/2000	NRC015-0414	NRC015-0434	Various Emails	ML052970472
06/23/2000	NRC027-1813	NRC027-1814	Outage Goal Success Story	
06/26/2000	08092	08092	E-mail Framatome To FENOC With Commercial Summary Revisions	
06/27/2000	NRC025-1273	NRC025-1274	Re[2]: Davis-Besse RX And ISI Procedure Revision Action Item	
06/27/2000	NRC027-1793	NRC027-1794	12 Refueling Outage Maintenance Rule Results	
06/27/2000	NRC027-1795	NRC027-1797	Attachment, NRC027-1793	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/27/2000	NRC032-1992	NRC032-1992	Condition Report No. 2000-1685	
06/27/2000	NRC032-1993	NRC032-1993	Condition Report No. 2000-1997	
06/27/2000	NRC032-1994	NRC032-1994	Condition Report No. 2000-1700	
06/27/2000	NRC032-1995	NRC032-1996	Condition Report No. 2000-1686	
06/27/2000	NRC032-2001	NRC032-2001	Condition Report 2000-1694	
06/27/2000	NRC032-2002	NRC032-2002	Condition Report 2000-1692	
06/27/2000	NRC032-2003	NRC032-2003	Condition Report No. 2000-1699	
06/27/2000	NRC032-2004	NRC032-2004	Condition Report 2000-1645	
06/29/2000	NRC027-1762	NRC027-1762	Post Outage (12RFO) Critique 12 RFO Key Outage Project Task Pre-Outage Implementation Schedule For Containment ILRT And LLRT	
06/29/2000	NRC027-1764	NRC027-1764	Post Outage (12RFO) Critique	
06/29/2000	NRC032-1998	NRC032-1998	Condition Report No. 2000-1717	
06/30/2000	NRC032-1989	NRC032-1989	Condition Report No. 2000-1719	
06/30/2000	NRC032-1990	NRC032-1990	Condition Report No. 2000-1725	
06/30/2000	NRC032-1999	NRC032-1999	Condition Report No. 2000-1726	
07/01/2000	NRC030-0183	NRC030-0190	Condition Report No. 2000-1410	
07/05/2000	NRC032-1997	NRC032-1997	Condition Report No. 2000-1731	
07/05/2000	NRC032-2000	NRC032-2000	Condition Report No. 2000-1740	
07/06/2000	NRC032-2005	NRC032-2005	Condition Report No. 2000-1745	
07/06/2000	NRC032-2009	NRC032-2010	Post Audit Conference Attendance	
07/07/2000			12 RFO QA Audit	ML053070170
07/07/2000	NRC028-0002	NRC028-0045	Quality Assessment Audit AR-00-OUTAG-01	
07/07/2000	NRC032-0199	NRC032-0204	System Engineer Core Activities	
07/07/2000	NRC032-1852	NRC032-1895	Toledo Edison Quality Assessment Audit AR-00-OUTAG-01	
07/10/2000	NRC032-0205	NRC032-0206	Plant Engineering Required Reading For SYME	
07/10/2000	NRC032-0207	NRC032-0211	System Expert Requirements	
07/11/2000		NRC021-1227	Attachment NRC021-1223	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/11/2000	NRC021-1223	NRC021-1225	Meeting Minutes: MRP Alloy 82/182 Weld Integrity Issue, Special Committee To Assess Inspection Sampling And Expansion For 200110XX Outage Season Wednesday, 20010711	
07/12/2000	NRC024-2741	NRC024-2741	Graph	
07/12/2000	NRC031-0055	NRC031-0055	Graph	
07/13/2000	NRC024-2742	NRC024-2742	Graph	
07/13/2000	NRC031-0056	NRC031-0056	Graph	
07/13/2000	NRC032-0114	NRC032-0119	TSM-101 System Expert Requirements	
07/13/2000	NRC032-0120	NRC032-0121	Attachment NRC032-0114	
07/17/2000	NRC024-0515	NRC024-0515	Routine CR Checklist	
07/17/2000	NRC024-2653	NRC024-2653	Checklist	
07/18/2000	NRC032-0152	NRC032-0156	Training Signatures	
07/19/2000	NRC028-0070	NRC028-0079	Audit Checklist	
07/19/2000	NRC028-0080	NRC028-0087	Audit Checklist	
07/19/2000	NRC028-0088	NRC028-0092	12RFO Davis-Besse FENOC Oversight Of Steam Generator Eddy Current Activities	
07/19/2000	NRC028-0110	NRC028-0114	Audit Checklist	
07/20/2000	NRC028-0050	NRC028-0053	Audit Checklist	
07/20/2000	NRC028-0054	NRC028-0069	Audit Checklist	
07/21/2000	NRC030-1791	NRC030-1792	Davis-Besse Quality Trend Summary Report	
07/24/2000	NRC032-0150	NRC032-0151	Plant Engineering Required Reading For SYME And SYSC	
07/25/2000	NRC028-0130	NRC028-0151	Audit Checklist	
07/25/2000	NRC028-0158	NRC028-0202	Audit Checklist	
07/25/2000	NRC028-0203	NRC028-0208	Audit Checklist	
07/25/2000	NRC032-1900	NRC032-1944	Audit Checklist (Engineering)	
07/25/2000	NRC032-1945	NRC032-1950	Audit Checklist	
07/28/2000	NRC032-2191	NRC032-2191	Condition Report No. 2000-1876	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/28/2000	NRC032-2195	NRC032-2195	Condition Report No. 2000-1860	
08/??/2000	NRC032-1847	NRC032-1850	Plant Engineering Section Self-Evaluation Report	
08/03/2000	NRC032-2328	NRC032-2329	Design Review Transmittal Mod/DCR No Mod 97-0063	
08/04/2000	NRC032-1958	NRC032-1958	Quality Assessment Audit AR-00-ENGRG-01	
08/04/2000	NRC032-1959	NRC032-1988	Attachment, NRC032-1958	
08/06/2000	NRC011-0920	NRC011-0921	Attachment NRC011-0918	
08/07/2000	NRC032-2114	NRC032-2116	Life Cycle Management Implementation Plan	
08/08/2000	NRC022-0067	NRC022-0070	Reminder	
08/09/2000	NRC032-0149	NRC032-0149	TSM-001 System Engineer Core Activities	
08/10/2000	18240	18254	Quality Trend Summary Report, May 18 - July 21, 2000	
08/10/2000	NRC030-1777	NRC030-1790	Davis-Besse Quality Trend Summary Report	
08/14/2000	NRC031-0204	NRC031-0204	Unidentified RCS Leak Rate 5 Day Average	
08/17/2000	NRC024-2702	NRC024-2702	Unidentified RCS Leak Rate 5 Day Average	
08/17/2000	NRC024-2703	NRC024-2703	Attachment, NRC024-2702	
08/17/2000	NRC031-0249	NRC031-0249	RCS Total & Unidentified Leak Rate	
08/18/2000	NRC032-2097	NRC032-2111	Self Assessment 2000-0152	
08/18/2000	NRC032-2112	NRC032-2112	Attachment, NRC032-2097	
08/18/2000	NRC032-2113	NRC032-2113	Attachment, NRC032-2097	
08/21/2000	NRC031-0206	NRC031-0206	RCS Leakage Cycle 13	
08/21/2000	NRC031-0250	NRC031-0250	Sp-317 Leakage (Not Rounded)	
08/22/2000	NRC021-1489	NRC021-14892	E-mail: Feedback	
08/22/2000	NRC030-0420	NRC030-0420	Davis-Besse Nuclear Power Station Managers/Superintendents	
08/23/2000	NRC024-0897	NRC024-0898	E-mail: RCS Leakage Trend For Crystal River 3	
08/23/2000	NRC024-0899	NRC024-0900	Attachment (NRC024-0897)	
08/23/2000	NRC024-0901	NRC024-0901	Attachment (NRC024-0897)	
08/23/2000	NRC024-0902	NRC024-0902	Attachment (NRC024-0897)	
08/23/2000	NRC024-0903	NRC024-0903	Attachment (NRC024-0897)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
08/23/2000	NRC024-0904	NRC024-0904	Attachment (NRC024-0897)	
08/23/2000	NRC024-0905	NRC024-0923	Attachment (NRC024-0897)	
08/23/2000	NRC024-0924	NRC024-0924	Attachment (NRC024-0897)	
08/23/2000	NRC030-0335	NRC030-0335	Quality Assessment Closeout Notification For Audit Finding Report AR-99-CORAC-02-01	
08/23/2000	NRC030-0336	NRC030-0337	Attachment, NRC030-0335	
08/23/2000	NRC030-0338	NRC030-0338	Attachment, NRC030-0335	
08/23/2000	NRC030-0339	NRC030-0340	Attachment, NRC030-0335	
08/23/2000	NRC030-0341	NRC030-0341	Attachment, NRC030-0335	
08/23/2000	NRC030-0342	NRC030-0342	Attachment, NRC030-0225	
08/23/2000	NRC030-0343	NRC030-0344	Attachment, NRC030-0225	
08/23/2000	NRC030-0345	NRC030-0347	Attachment, NRC030-0225	
08/24/2000	NRC024-0197	NRC024-0198	E-mail: TMI RCS Leakage Trend	
08/24/2000	NRC024-0199	NRC024-0212	Attachment (NRC024-0197)	
08/24/2000	NRC024-2743	NRC024-2743	RCS Leakage Trend	
08/24/2000	NRC031-0202	NRC031-0202	RCS Leakage Trend	
08/25/2000	NRC032-2199	NRC032-2201	Engineering Evaluation/Response Sheet CR 2000-2065 Identified That In Davis-Besse's Surveillance (Davis-Besse Sc-03023 & 3041) The Acceptance Criteria For Acceptance Grid Voltage Is 328 V Or 95% But References 1 And 2 Which Determined The Set point Of T	
08/28/2000	NRC024-2636	NRC024-2640	Periodic Maintenance Assessment Report	
08/28/2000	NRC024-2706	NRC024-2707	RCS Leakage	
08/28/2000	NRC024-2763	NRC024-2767	Period Maintenance Assessment Report	
08/28/2000	NRC031-0205	NRC031-0205	RCS Leakage	
08/28/2000	NRC032-2154	NRC032-2154	Surveillance Checklist Cover Page	
08/28/2000	NRC032-2155	NRC032-2156	Attachment To NRC032-2154: Surveillance Checklist Surveillance No.: SR-OO-Impom-01 Checklist Item NI.: 1	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
08/30/2000	NRC028-0883	NRC028-0884	ALARA Post-Job Review RWP 2000-5132	
08/31/2000	14018	14024	Cycle 12 Periodic Assessment Of Radiation Monitoring System (1540).PDF	
08/31/2000	NRC004-0977	NRC004-0977	Cycle 12 Periodic Assessment For Sus 079-01, Radiation Monitoring System Noe-00-00199	
08/31/2000	NRC004-0978	NRC004-0983	NPE-00-0199 Periodic Assessment For Radiation Monitoring System	
08/31/2000	NRC004-1057	NRC004-1063	Exhibit 67 Memorandum From Brouwer, Cycle 12 Periodic Assessment For Sus 079-01 Radiation Monitoring System	
08/31/2000	NRC025-2132	NRC025-2132	Cycle 12 Periodic Assessment For Sus 079-01, Radiation Monitoring System	
08/31/2000	NRC025-2133	NRC025-2138	Attachment To NRC025-2132: Periodic Assessment For Radiation Monitoring System	
08/31/2000	NRC030-1716	NRC030-1722	Cycle 12 Periodic Assessment For Sus 079-01, Radiation Monitoring System	
08/31/2000	NRC030-1717	NRC030-1722	Attachment To NRC030-1717	
08/31/2000	NRC030-1919	NRC030-1919	Cycle 12 Periodic Assessment For Sus 079-01, Radiation Monitoring System	
08/31/2000	NRC030-1920	NRC030-1925	Attachment NRC030-1920	
09/??/2000	NRC005-1989	NRC005-1992	Materials Reliability Project New	
09/01/2000	NRC004-1151	NRC004-1155	Intracompany Memorandum	
09/01/2000	NRC004-1152	NRC004-1155	Attachment, NRC004-1151	
09/01/2000	NRC024-2705	NRC024-2705	01c19 RCS Leakage Oconee 1, 2, 3	
09/01/2000	NRC030-2081	NRC030-2085	Cycle 12 Periodic Assessment For Sus 62-01, 64-01, -02, -03, -04, And -05	
09/01/2000	NRC031-0251	NRC031-0251	01c19 RCS Leakage	
09/05/2000	NRC028-0258	NRC028-0260	NRC Inspection Report 50-346-00-09(DRP)	
09/05/2000	NRC028-0261	NRC028-0271	Attachment, NRC028-0258	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
09/06/2000	NRC028-0244	NRC028-0246	Davis-Besse - NRC Inspection Report 50-346/2000011(Drs)	
09/06/2000	NRC028-0247	NRC028-0257	Attachment, NRC028-0244	
09/06/2000	NRC032-0213	NRC032-0213	System Expert Requirements	
09/07/2000	NRC001-1528	NRC001-1528	Davis-Besse Project Review Group Meeting Minutes 20000907	
09/07/2000	NRC004-0801	NRC004-0814	Exhibit 16 - Davis-Besse Project Review Group Meeting Minutes	
09/07/2000	NRC004-0802	NRC004-0812	Davis-Besse Project Review Group Meeting Minutes	
09/07/2000	NRC030-1557	NRC030-1567	Davis-Besse Project Review Group Meeting Minutes	
09/07/2000	NRC031-0485	NRC031-0485	CTMT Sump In-Leakage	
09/07/2000	NRC032-2317	NRC032-2319	Condition Report No 2000- 1777	
09/08/2000	NRC029-0178	NRC029-0178	Davis-Besse Plant Issues	
09/08/2000	NRC032-2431	NRC032-2478	Corrective Action Program	
09/11/2000	NRC032-1825	NRC032-1826	Davis-Besse - NRC Inspection Report 50-346/2000007(Drs)	
09/11/2000	NRC032-1827	NRC032-1846	Attachment To NRC032-1825: Docket No: 50-346 License No: NPF-3 Report No: 50-346/2000007(Drs) Licensee: FirstEnergy Nuclear Operating Company	
09/11/2000	NRC032-2428	NRC032-2430	Monthly Quality Program Report	
09/13/2000	NRC032-2034	NRC032-2046	Audit Checklist AR-00-ENGRG-01	
09/13/2000	NRC032-2047	NRC032-2050	Audit Checklist Audit No.: AR-00-ENGRG-01 Checklist Item No.: 3 - Safety Evaluation Assumptions	
09/13/2000	NRC032-2144	NRC032-2145	Condition Report No. 2000-2240	
09/13/2000	NRC032-2150	NRC032-2150	Condition Report No. 2000-2241	
09/14/2000	NRC005-1993	NRC005-1993	Minutes From The MRP Senior Representatives Meeting, August 3 2000 Providence, RI	ML052760319
09/14/2000	NRC032-2056	NRC032-2063	Audit Checklist Audit No.: AR-00-ENGRG-01 Checklist Item No.: 5 - Electrical Grid Issues	
09/14/2000	NRC032-2064	NRC032-2064	Audit Checklist Audit No.: AR-00-ENGRG-01 Checklist Item No.: 6 - Engineering Management, Leadership And Plant Interface	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
09/14/2000	NRC032-2077	NRC032-2094	Audit Checklist Audit No.: AR-00-ENGRG-01 Checklist Item No.: 7 - Previous Corrective Actions & Self-Assessments	
09/14/2000	NRC032-2095	NRC032-2096	Audit Checklist Audit No.: AR-00-ENGRG-01 Checklist Item No.: 8 - Engineered Spare Parts List	
09/18/2000	NRC032-2051	NRC032-2055	Audit Checklist Audit No.: AR-00-ENGRG-01 Checklist Item No.: 4 - Probabilistic Safety Assessment	
09/19/2000	NRC022-0071	NRC022-0075	Meeting	
09/19/2000	NRC022-0142	NRC022-0142	Notice Of Meeting	
09/19/2000	NRC022-0143	NRC022-0145	Attachment, Notice Of Meeting	
09/22/2000	NRC015-0435	NRC015-0456	E-mail: Engineering Function Reorganization	ML052970473
09/22/2000	NRC031-0508	NRC031-0508	Graph	
09/24/2000	NRC032-2196	NRC032-2196	Condition Report No. 2000-1860	
09/26/2000	NRC032-2193	NRC032-2194	Condition Report No. 2000-1876	
09/27/2000	NRC024-2782	NRC024-2783	Wi-31 Condition Report	
09/27/2000	NRC032-0298	NRC032-0302	Chemistry Control Fundamentals Lesson Plan	
09/27/2000	NRC032-0303	NRC032-0374	Attachment NRC032-0298	
09/27/2000	NRC032-2192	NRC032-2192	Condition Report No. 2000-1876	
09/29/2000	NRC027-2525	NRC027-2525	Procedure Validation Checklist Procedure Number DB-EN-00324	
09/29/2000	NRC027-2526	NRC027-2530	The Toledo Edison Company Document Review NG. EN-00324	
09/29/2000	NRC032-0163	NRC032-0164	TSM-101, System Expert Requirements Completion Signatures	
09/29/2000	NRC032-2118	NRC032-2119	Quality Assessment Surveillance Report SR-00-INPOm-01	
09/29/2000	NRC032-2120	NRC032-2140	Quality Assessment Surveillance Report SR-00-INPOm-01	
09/29/2000	NRC032-2141	NRC032-2143	Attachment To NRC032-2118: Personnel Contacted:	
09/29/2000	NRC032-2157	NRC032-2190	Quality Assessment Surveillance Report SR-00-INPOm-01	
09/29/2000	NRC032-2313	NRC032-2316	Condition Report No 2000-2272	
10/02/2000	NRC030-0395	NRC030-0395	Davis-Besse Plant Issues	
10/04/2000	NRC032-2330	NRC032-2333	Condition Report No. 2000-2245	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
10/13/2000	18255	18274	Quality Trend Summary Report, July 22 Through September 30, 2000	
10/13/2000	NRC027-2623	NRC027-2641	Davis-Besse Quality Trend Summary Report	
10/18/2000	NRC004-0813	NRC004-0814	Long Range Plan O&M 2001 Update To 2000 Final Comparison	
10/18/2000	NRC024-1833	NRC024-1834	E-mail: N-9000 Seal Training	
10/18/2000	NRC024-1835	NRC024-1836	Attachment, E-mail, NRC024-1833	
10/18/2000	NRC024-1837	NRC024-1840	Attachment, E-mail, NRC024-1833	
10/18/2000	NRC030-1568	NRC030-1569	Long Range Plan O&M 2001XXXX Update To 2000XXXX Final Comparison	
10/18/2000	NRC032-0212	NRC032-0212	System Expert Requirements Completion Signatures	
10/18/2000	NRC032-0214	NRC032-0214	System Expert Requirements	
10/24/2000	NRC032-2279	NRC032-2279	Condition Report No. 2000-2065	
10/27/2000	NRC004-0673	NRC004-0682	Exhibit 41 Effectiveness Review Of CR 1998-0020	
10/27/2000	NRC027-2426	NRC027-2432	CR 1998-0020, Effectiveness Review	
10/27/2000	NRC028-1218	NRC028-1224	CR 1998-0020, Effectiveness Review	
10/29/2000	NRC026-1468	NRC026-1468	Re: CRDM Nozzle Material	
11/02/2000	NRC032-2011	NRC032-2013	Davis-Besse Nuclear Power Station Nuclear Assurance Department QA Ratings For Audit No: AR-00-ENGRG-01	
11/07/2000	NRC030-0396	NRC030-0396	Davis-Besse Plant Issues	
11/10/2000	14884	14909	Administrative Procedure: ASME Section XI Pressure Testing, Revision 3	
11/10/2000	NRC032-2146	NRC032-2146	Condition Report No. 2000-2240	
11/10/2000	NRC032-2147	NRC032-2147	Condition Report No. 2000-2240	
11/10/2000	NRC032-2148	NRC032-2149	CR Quality Verification Worksheet CR#2000-2240	
11/13/2000	NRC032-2151	NRC032-2151	Condition Report No. 2000-2241	
11/13/2000	NRC032-2152	NRC032-2152	Condition Report No. 2000-2241	
11/15/2000	NRC024-0821	NRC024-0822	E-mail: Draft Condition Report	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
11/15/2000	NRC024-0823	NRC024-0824	Attachment, E-mail, NRC024-0821	
11/15/2000	NRC030-0397	NRC030-0397	Davis-Besse Plant Issues	
11/25/2000	NRC005-3793	NRC005-3793	Oconee Unit 1 Thermocouple Nozzle 2 Top Of RV Head Inspection For Boric Acid 20001125	
11/25/2000	NRC005-3794	NRC005-3794	Oconee Unit 1 CRDM Nozzle 21 Top Of RV Head Inspection For Boric Acid 20001125	
11/29/2000	NRC024-0278	NRC024-0279	E-mail, Outr Coded Work Orders	
11/29/2000	NRC024-0280	NRC024-0295	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0296	NRC024-0296	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0297	NRC024-0297	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0298	NRC024-0298	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0299	NRC024-0302	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0303	NRC024-0303	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0304	NRC024-0304	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0305	NRC024-0308	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0309	NRC024-0309	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0310	NRC024-0310	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0311	NRC024-0311	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0312	NRC024-0312	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0313	NRC024-0314	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-0315	NRC024-0315	Attachment, E-mail, NRC024-0278	
11/29/2000	NRC024-1239	NRC024-1240	E-mail: 13 RFO Work Order Review	
11/29/2000	NRC024-1241	NRC024-1292	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1293	NRC024-1293	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1294	NRC024-1296	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1297	NRC024-1297	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1298	NRC024-1299	Attachment, E-mail, NRC024-1239	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
11/29/2000	NRC024-1300	NRC024-1300	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1301	NRC024-1302	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1303	NRC024-1308	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1309	NRC024-1309	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1310	NRC024-1313	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1314	NRC024-1314	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1315	NRC024-1315	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1316	NRC024-1316	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1317	NRC024-1317	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1318	NRC024-1319	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1320	NRC024-1323	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1324	NRC024-1324	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1325	NRC024-1325	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1326	NRC024-1326	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1327	NRC024-1327	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1328	NRC024-1328	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1329	NRC024-1329	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1330	NRC024-1331	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1332	NRC024-1332	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1333	NRC024-1334	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1335	NRC024-1335	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1336	NRC024-1336	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1337	NRC024-1337	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1338	NRC024-1342	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1343	NRC024-1343	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1344	NRC024-1344	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1345	NRC024-1345	Attachment, E-mail, NRC024-1239	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
11/29/2000	NRC024-1346	NRC024-1346	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1347	NRC024-1347	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC024-1348	NRC024-1348	Attachment, E-mail, NRC024-1239	
11/29/2000	NRC031-0495	NRC031-0497	13RFO Outs	
11/30/2000	NRC024-1349	NRC024-1351	E-mail: Re: 13 RFO Work Order Review	
11/30/2000	NRC024-1352	NRC024-1403	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1404	NRC024-1404	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1405	NRC024-1407	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1408	NRC024-1408	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1409	NRC024-1410	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1411	NRC024-1411	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1412	NRC024-1413	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1414	NRC024-1419	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1420	NRC024-1420	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1421	NRC024-1424	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1425	NRC024-1425	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1426	NRC024-1426	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1427	NRC024-1427	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1428	NRC024-1428	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1429	NRC024-1430	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1431	NRC024-1434	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1435	NRC024-1435	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1436	NRC024-1436	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1437	NRC024-1437	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1438	NRC024-1438	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1439	NRC024-1439	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1440	NRC024-1440	Attachment, E-mail, NRC024-1349	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
11/30/2000	NRC024-1441	NRC024-1442	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1443	NRC024-1443	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1444	NRC024-1445	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1446	NRC024-1446	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1447	NRC024-1447	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1448	NRC024-1448	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1449	NRC024-1453	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1454	NRC024-1454	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1455	NRC024-1455	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1456	NRC024-1456	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1457	NRC024-1457	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1458	NRC024-1458	Attachment, E-mail, NRC024-1349	
11/30/2000	NRC024-1459	NRC024-1459	Attachment, E-mail, NRC024-1349	
12/04/2000			Ltr To G. Campbell, Davis-Besse Unit 1 Response To NRC Bulletin 2001-01 (4pgs)	ML022420121
12/04/2000	NRC014-0410	NRC014-0410	Power Reactor Event Number: 37567	
12/04/2000	NRC014-0418	NRC014-0418	Power Reactor Event Number: 37567	
12/08/2000	NRC017-2240	NRC017-2265	Procedure Title Sheet No DB-OP-00002 Revision 07 Title Operations Section Event/Incident Notifications And Actions	
12/11/2000	05112	05113	E-mail: OE On Boron Discovered On Reactor Vessel Head Thermocouple Nozzles (Oconee)	
12/11/2000	NRC024-0047	NRC024-0050	E-mail: OE On Boron Discovered On Reactor Vessel Head Thermocouple Nozzle	
12/11/2000	NRC024-0051	NRC024-0053	Attachment, E-mail, NRC024-0047	
12/22/2000	NRC017-1285	NRC017-1287	Daily Events Report Event Reports For 2/16/01-2/2/01	ML052980648
12/27/2000	NRC030-2378	NRC030-2379	Request For Approval Of FENOC Quality Assurance Program Manual, Revision 1	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
12/27/2000	NRC030-2380	NRC030-2399	QA Manual	
12/27/2000	NRC030-2400	NRC030-2403	Attachment NRC030-2380 (Redline Version QA Manual)	
??/??/2001			Slides, NRC Bulletin 2001-01, "Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles" (With handwritten notes)	ML022700373
??/??/2001			Handwritten notes (Encl. Memorandum For Jack Strosnider To John Larkins, Preliminary Staff Assessment Of Reactor Pressure Vessel Penetration Nozzle Cracking)	ML022700355
??/??/2001			Draft Order Modifying License NPF-3	ML022420246
??/??/2001			Draft Memorandum To Commissioners, Issuance Of Order Regarding Response To [NRC Bulletin 2001-01]	ML022700360
??/??/2001			Ltr To Guy Campbell, Re: Responses To Bulletin 2001-01 (marked draft)	ML022420226
??/??/2001			Briefing Slides, Why We're Here	ML022460162
??/??/2001			Briefing Slides, Risk-Informed Evaluation	ML022460169
??/??/2001			Briefing Slides, Agenda	ML022460183
??/??/2001			Draft Ltr To Guy Campbell (Encl. draft Order Modifying DNPS license)	ML022420235
??/??/2001			Ltr To Guy Campbell, DNPS, Unit 1 -Issuance Of Order Re: Responses To Bulletin 2001-01 (With distribution list)	ML022420238
??/??/2001			Briefing Slides, NRC Bulletin 2001-01	ML022460158
??/??/2001			Ltr To Guy Campbell, DNPS, Unit 1 -Issuance Of Order Re: Responses To Bulletin 2001-01	ML022420239
??/??/2001			Davis-Besse System Health Report 4th Quarter 2001, Reactor Coolant System	ML053070493
??/??/2001			Handout, NRC Bulletin 2001-01, "Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles"	ML022700361
??/??/2001			Version 3 Draft Orders Imm Effect.wpd (Draft Confirmatory Order)	ML022420230

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
??/??/2001			Draft Memo To William Travers, Issuance Of Orders Regarding Responses To [NRC] Bulletin 2001-01 (Encl. Order Modifying License NPF-3)	ML022420231
??/??/2001			Text (describing crack modeling)	ML022460145
??/??/2001			Master Lee Documents: Chemique Safety Clean: EWR 01-0003: EWR 01-0378	ML053070516
??/??/2001			Charts, Nozzle Crack Models (Bill Shack)	ML022460142
??/??/2001			Table, Heat 69 Crack Growth -Bounding Weibull With 1.5 Shape Facto	ML022460148
??/??/2001			Handout, NRC Bulletin 2001-01, "Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles" (With Handwritten Notes)	ML022880301
??/??/2001			C-Note, Davis-Besse Bulletin 2001-01, "Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles," Response And Staff Interaction With The Licensee.	ML022400844
??/??/2001			Results Of Visual Examinations Of CRDM Nozzle Penetrations	ML053070512
??/??/2001			Draft Order Modifying License NPF-3	ML022420248
??/??/2001			Slides, Executive Director For Operations Brief; Commissioner TA Brief	ML022460082
??/??/2001	03154	03157	Cause Analysis-CR 01-0890	
??/??/2001	03158	03161	Condition Report And Cause Analysis-CR 01-1102 (MU 11, Letdown Diverting Valve Is Possible Source Of RCS Unidentified Leakage)	
??/??/2001	03162	03164	Condition Report And Cause Analysis-CR 01-1857 (RCS Leakage Anomalies)	
??/??/2001	03165	03168	Condition Report And Cause Analysis CR 01-2814 (Unanticipated Tech Spec Entry)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
??/??/2001	03169	03184	Condition Report, Cause Analysis And Corrective Actions - CR 01-2862 (Potential Adverse Trend In Unidentified RCS Leakage)	
??/??/2001	03185	03202	Condition Report, Cause Analysis And Corrective Actions CR 01-2862	
??/??/2001	03203	03205	Condition Report, Corrective Actions CR 01-3025 (RCS Leakage)	
??/??/2001	14240	14240	Monthly Average Unidentified Leakage From 1996-2001	
??/??/2001	15668	15678	Specification For High-Temperature Bolting Materials With Expansion Coefficients Comparable To Austentic Steels	
??/??/2001	16939	16990	Mu-11 Inspection & Various Graphs	
??/??/2001	16991	17027	Issues Regarding Inspection Of Head	
??/??/2001	17031	17035	Nonproprietary Attachment 16991	
??/??/2001	19948	19948	Revised Questions For Staff Re: Responses To Bulletin 2001-01	
??/??/2001	19998A	20001A	Risk Informed Evaluation With Handwritten Notes (Redacted Version)	
??/??/2001	20955	20955	Heat 69 Crack Growth- Bounding Weibull	
??/??/2001	NRC002-0622	NRC002-0644	Welcome	ML052720376
??/??/2001	NRC004-0097	NRC004-0098	Relief Request RR-A3	
??/??/2001	NRC004-0099	NRC004-0100	Relief Request RR-A7	
??/??/2001	NRC004-0131	NRC004-0132	Relief Request RR-A3	
??/??/2001	NRC004-0133	NRC004-0134	Relief Request RR-A7	
??/??/2001	NRC004-1035	NRC004-1037	Re4597aa, BA Filter Status	
??/??/2001	NRC004-1090	NRC004-1090	CTMT Rad Monitor Action Plan	ML052720323
??/??/2001	NRC005-0379	NRC005-0379	Hand Written Notes	ML052730327
??/??/2001	NRC005-0380	NRC005-0380	CRDM Nozzle Heats At B&W-Design Plants	
??/??/2001	NRC005-0709	NRC005-0720	Framatome ANP Document 51-5015816-00 Stress Profile And K-Solution For Davis-Besse Monte Carlo Analysis	
??/??/2001	NRC005-0711	NRC005-0711	Attachment, NRC005-0709	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
??/??/2001	NRC005-0712	NRC005-0713	Attachment NRC005-0709	
??/??/2001	NRC005-0714	NRC005-0716	Attachment NRC005-0709	
??/??/2001	NRC005-0717	NRC005-0717	Attachment NRC005-0709	
??/??/2001	NRC005-0718	NRC005-0718	Attachment NRC005-0709	
??/??/2001	NRC005-0719	NRC005-0720	Attachment NRC005-0709	
??/??/2001	NRC005-3173	NRC005-3180	Framatome	ML052780491
??/??/2001	NRC005-3284	NRC005-3285	Davis-Besse System Health Report	ML052780525
??/??/2001	NRC005-3401	NRC005-3417	NRC Bulletin 2001-01, "Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles"	ML052780556
??/??/2001	NRC005-3422	NRC005-3422	CRDM Nozzles	
??/??/2001	NRC005-3466	NRC005-3493	Davis-Besse Nuclear Power Station Presentation	ML052790315
??/??/2001	NRC005-3603	NRC005-3603	High Susceptibility Plants - Draft Plans After	
??/??/2001	NRC005-3604	NRC005-3604	High Susceptibility Plants - Draft Plans Before	
??/??/2001	NRC005-3657	NRC005-3657	High Susceptibility Plants - Draft Plans	
??/??/2001	NRC005-3658	NRC005-3658	NRC Bulletin 2001-01 Response B & W Industry Positions	
??/??/2001	NRC005-3659	NRC005-3659	Handwritten Notes	ML052790339
??/??/2001	NRC005-3660	NRC005-3660	B & W Plants Bulletin Response Strategies	
??/??/2001	NRC005-3834	NRC005-3834	PWR Materials Reliability Project Alloy 600 Safety Assessment For US PWR Plants Report Outline	
??/??/2001	NRC006-2119	NRC006-2119	Serial Number 2745	
??/??/2001	NRC006-2120	NRC006-2133	Attachment, NRC006-2019	
??/??/2001	NRC006-2134	NRC006-2134	Attachment NRC006-2019	
??/??/2001	NRC006-2135	NRC006-2138	Responses To NRC Questions:	
??/??/2001	NRC006-2364	NRC006-2371	First Energy Nuclear Operating Company Davis-Besse Unit 1 Relief Request RR-A21, Revision 0 Third Ten Year Interval	
??/??/2001	NRC006-2414	NRC006-2416	FirstEnergy Nuclear Operating Company Davis-Besse Unit 1 Third 10-Year Interval Relief Request RR-A22	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
??/??/2001	NRC006-2417	NRC006-2430	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)	
??/??/2001	NRC006-2420	NRC006-2425	Attachment, NRC006-2417	
??/??/2001	NRC006-2426	NRC006-2429	Attachment NRC006-2417	
??/??/2001	NRC006-2430	NRC006-2430	Attachment NRC006-2417	
??/??/2001	NRC006-2431	NRC006-2438	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)	
??/??/2001	NRC006-2433	NRC006-2433	Attachment, NRC006-2431	
??/??/2001	NRC006-2435	NRC-0062437	Attachment NRC006-2431	
??/??/2001	NRC006-2438	NRC006-2438	Attachment NRC006-2431	
??/??/2001	NRC006-2439	NRC006-2452	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)	
??/??/2001	NRC006-2442	NRC006-2447	Attachment NRC006-2439	
??/??/2001	NRC006-2448	NRC006-2451	Attachment NRC006-2439	
??/??/2001	NRC006-2452	NRC006-2452	Attachment NRC006-2439	
??/??/2001	NRC006-2453	NRC006-2459	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-A22)	
??/??/2001	NRC006-2456	NRC006-2458	Attachment NRC006-2453	
??/??/2001	NRC006-2459	NRC006-2459	Attachment NRC006-2453	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
??/??/2001	NRC007-0710	NRC007-0712	NRC Letters-Review And Approval Report Ed 7159-7 Summary (Log No., Title Subject) Response To NRC Bulletin 2001-01, "Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles"	
??/??/2001	NRC007-0713	NRC007-0715	Serial 2735 Attachment 2 CRDM Inspection Results	ML052850248
??/??/2001	NRC007-0718	NRC007-0720	Supplemental Information In Response To NRC Bulletin 2001-01, "Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles"	
??/??/2001	NRC007-1416	NRC007-1418	Technical Specification Compliance Related To NRC Bulletin 2001-01	
??/??/2001	NRC007-1419	NRC007-1420	Paragraph On Continuing To Operate -Cook Files	
??/??/2001	NRC009-0085	NRC009-0086	Prasoon Chart:CRDM Logic Tree	
??/??/2001	NRC009-0087	NRC009-0088	RV Head Visual Inspection Chart	
??/??/2001	NRC009-0089	NRC009-0094	Supplemental Information Regarding Inspection Plans And Commitments For The Davis-Besse Nuclear Power Station In Response To NRC Bulletin 2001-01	
??/??/2001	NRC009-0093	NRC009-0093	Attachment, NRC009-0089	
??/??/2001	NRC009-0094	NRC009-0094	Attachment NRC009-0089	
??/??/2001	NRC009-0568	NRC009-0570	Technical Specification Compliance Related To NRC Bulletin 2001-01	
??/??/2001	NRC009-1136	NRC009-1140	Condition Report CR 01-4806 Response:	
??/??/2001	NRC010-0389	NRC010-0389	Boric Acid Response Flow Chart	
??/??/2001	NRC014-0526	NRC014-0528	Supplemental Information Regarding Inspection Plans And Commitments For The Davis-Besse Nuclear Power Station In Response To NRC Bulletin 2001-01	
??/??/2001	NRC014-0529	NRC014-0529	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	Adams Accession Number
??/??/2001	NRC014-0530	NRC014-0530	Commitment List	
??/??/2001	NRC014-0581	NRC014-0581	Handwritten Notes	
??/??/2001	NRC014-0916	NRC014-0916	Handwritten Notes	
??/??/2001	NRC014-0917	NRC014-0931	Agenda	
??/??/2001	NRC016-0008	NRC016-0008	Re 4597aa	
??/??/2001	NRC016-0730	NRC016-0749	Virginia Electric And Power Company North Anna Power Stations Units 1 Surry Power Station Units 1 And 2 Response To NRC Bulletin 2001-01 Circumferential Cracking Of Reactor Vessel Head Penetration Nozzles	
??/??/2001	NRC016-0733	NRC016-0747	Attachment To NRC016-0730	
??/??/2001	NRC016-0748	NRC016-0748	Attachment To NRC016-0730	
??/??/2001	NRC016-0749	NRC016-0749	Attachment To NRC016-0730	
??/??/2001	NRC016-0754	NRC016-0765	Submittal Of Information Requested By NRC Bulletin 2001-01 "Circumstantial Cracking Of Reactor Pressure Vessel Head Penetration Nozzles"	
??/??/2001	NRC016-0757	NRC016-0757	Attachment To NRC016-0754	
??/??/2001	NRC016-0758	NRC016-0765	Attachment To NRC016-0757	
??/??/2001	NRC017-0606	NRC017-0607	Dale	
??/??/2001	NRC017-0632	NRC017-0654	Serial Number 2731	
??/??/2001	NRC017-0657	NRC017-0660	Handwritten List Of Plants And Individuals	
??/??/2001	NRC017-0703	NRC017-0703	Handwritten Agenda	
??/??/2001	NRC017-0918	NRC017-0918	Handwritten Notes From TA Briefing??	
??/??/2001	NRC017-0919	NRC017-0920	Primary Water Stress Corrosion Cracking (PWSCC)	
??/??/2001	NRC017-0953	NRC017-0955	MRP-55 Part 1 (Handwritten Notes)	
??/??/2001	NRC017-1021	NRC017-1041	Draft Serial Number 2735	
??/??/2001	NRC017-1042	NRC017-1060	Draft Of Serial Number 2735	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
??/??/2001	NRC017-2624	NRC017-2625	Response To NRC Bulletin 2001-01, "Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles"	
??/??/2001	NRC017-2626	NRC017-2637	Attachment NRC017-2624	
??/??/2001	NRC017-2638	NRC017-2638	Attachment NRC017-2624	
??/??/2001	NRC017-2639	NRC017-2639	Attachment NRC017-2624	
??/??/2001	NRC018-0600	NRC018-0603	Supplemental Information In Response The 20011128 Meeting Regarding The Davis-Besse Nuclear Power Station Response To NRC Bulletin 2001-01	
??/??/2001	NRC018-0604	NRC018-0604	Attachment NRC018-0600	
??/??/2001	NRC018-0605	NRC018-0610	Attachment NRC018-0600	
??/??/2001	NRC018-0611	NRC018-0611	Attachment NRC018-0600	
??/??/2001	NRC018-0612	NRC018-0612	Attachment NRC018-0600	
??/??/2001	NRC018-0613	NRC018-0613	Attachment NRC018-0600	
??/??/2001	NRC018-0614	NRC018-0614	Attachment NRC018-0600	
??/??/2001	NRC018-0615	NRC018-0615	Attachment NRC018-0600	
??/??/2001	NRC018-0616	NRC018-0616	Attachment NRC018-0600	
??/??/2001	NRC020-2331	NRC020-2332	I-600 Inspection And Repair Flow Chart	
??/??/2001	NRC020-2336	NRC020-2337	Primary Water Stress Corrosion Cracking (PWSCC)	
??/??/2001	NRC020-2417	NRC020-2418	Facts	
??/??/2001	NRC020-2460	NRC020-2460	B & W Plants Bulletin Response Strategies	
??/??/2001	NRC020-2783	NRC020-2784	Roger Huston Message To Dale Wuokko Concerning Oconee Presentation	
??/??/2001	NRC020-2828	NRC020-2829	Serial Number 2731	
??/??/2001	NRC020-2830	NRC020-2830	Attachment, Serial Number 2731, NRC020-2828	
??/??/2001	NRC020-2831	NRC020-2849	Attachment, Serial Number 2731, NRC020-2828	
??/??/2001	NRC020-2850	NRC020-2851	Attachment, Serial Number 2731, NRC020-2828	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
??/??/2001	NRC020-2888	NRC020-2889	Virginia Electric And Power Company North Anna Power Station Units 1 And 2 Surry Power Station Units 1 And 2 Response To NRC Bulletin 2001-01 Circumferential Cracking Of Reactor Vessel Head Penetration Nozzles	
??/??/2001	NRC020-2890	NRC020-2904	Attachment To NRC020-2888: Response To NRC Bulletin 2001-01 Circumferential Cracking Of Reactor Vessel Head Penetration Nozzles North Anna Power Station Units 1 And 2 Surry Power Station Units 1 And 2	
??/??/2001	NRC020-2905	NRC020-2905	Attachment To NRC020-2888: Figure 1: Stepped Insulation Arrangement At Both North Anna Units 1 And 2 And Surry Units 1 And 2	
??/??/2001	NRC020-2906	NRC020-2906	Attachment To NRC020-2888: Figure 2: Configuration Of Missile Shield In Relationship To The Components In The Rest Of Containment At North Anna Unit 1. Similar Configuration At North Anna Unit 2 And Surry Units 1 And 2.	
??/??/2001	NRC023-0783	NRC023-0784	Picture Of Crystal River CRDM	
??/??/2001	NRC023-0834	NRC023-0835	Press Release???	
??/??/2001	NRC023-1128	NRC023-1259	Mis. Pictures From Oconee	
??/??/2001	NRC031-0286	NRC031-0286	Serial Number 2731	
??/??/2001	NRC031-0287	NRC031-0292	Serial Number 2735	
??/??/2001	NRC031-0293	NRC031-0294	Attachment (NRC031-0287)	
??/??/2001	NRC031-0295	NRC031-0300	Attachment (NRC031-0287)	
??/??/2001	NRC031-0301	NRC031-0301	Attachment (NRC031-0287)	
??/??/2001	NRC031-0302	NRC031-0302	Attachment (NRC031-0287)	
??/??/2001	NRC031-0303	NRC031-0303	Attachment (NRC031-0303)	
??/??/2001	NRC031-0304	NRC031-0322	Attachment (NRC031-0287)	
??/??/2001	NRC031-0467	NRC031-0468	Reactor Coolant System Health	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
??/??/2001 to ??/??/2002	14453	14453	Response To CR 2001-0890	
??/??/2001 to ??/??/2002	14454	14457	Attachment To 14453: Response To CR 2001-0890	
??/??/2001 to ??/??/2002	NRC026-1406	NRC026-1406	Comparison Of MRP Curves With The NRC 95/50 (B) Curve And The Modified Scott Curve	
??/??/2001 to ??/??/2002	NRC026-1407	NRC026-1407	Westinghouse, Studsvik, Edf, And Cea Lab Data For Alloy 600 With MRP CGR Curves	
??/??/2001 to ??/??/2002	NRC026-1408	NRC026-1408	Crack Growth Rates Tentative Conclusions	
??/??/2001 to ??/??/2002	NRC026-1411	NRC026-1411	Figure 3-4. MRP Recommended Curve, Adjusted Data Set, And Peter Scott Curve	
01/??/2001	NRC006-1516	NRC006-1518	Requests For Relief From American Society Of Mechanical Engineers Boiler And Pressure Vessel Code Inservice Inspection Requirements At The Davis-Besse Nuclear Power Station - Third Ten-Year Interval (RR-A20 And RR-A21)	
01/??/2001	NRC006-1566	NRC006-1566	Attachment To NRC006-1516: Framatome ANP Affidavit For Figures 3 And 4 Of DBNPS Relief Request RR-A20 And Figures 1 And 2 Of DBNPS Relief Request 44-A21	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
01/??/2001	NRC006-1603	NRC006-1613	Attachment To NRC006-1516: First Energy Nuclear Operating Company Davis-Besse Unit 1 Third 10-Year Interval Relief Request RR-A21	
01/??/2001	NRC006-1614	NRC006-1614	Attachment To NRC006-1516: Commitment List	
01/01/2001	NRC010-0558	NRC010-0558	B&W Plant Operating Times	
01/02/2001	NRC008-1466	NRC008-1468	Oconee Nuclear Station, Unit 1 Docket No. 50-269 Licensee Event Report 269/2000-006, Revision 0 Problem Investigation Process No.: O-00-04134	
01/02/2001	NRC008-1469	NRC008-1476	Attachment NRC008-1466 (Licensee Event Report (LER) Title Reactor Coolant System Pressure Boundary Leakage Due To A Cracks Found Several Small Bore Reactor Vessel Head Penetrations)	
01/02/2001	NRC017-1265	NRC017-1267	Oconee Nuclear Station, Unit 1 Docket No. 50-269 License Event Report 269/2000-006, Revision 0 Problem Investigation Process No.: O-00-04134	
01/02/2001	NRC017-1268	NRC017-1274	Attachment NRC017-1265	
01/04/2001	NRC015-0592	NRC015-0621	E-mail: Today's Stuff	ML052980129
01/05/2001	08977	08980	CR 01-0039 CAC Plenum Pressure Experienced A Step Drop	
01/05/2001	NRC005-1978	NRC005-1978	200103XX MRP Senior Representatives Meeting	
01/05/2001	NRC020-1968	NRC020-1970	Chronology-NRC Staff's Technical Basis For Crack Growth Rate	
01/05/2001	NRC020-1969	NRC020-1970	Attachment To NRC020-1968	
01/08/2001	NRC008-1912	NRC008-1913	Re: DB-PF-04727 And 04703, Decay Heat Cooler Performance Tests	
01/08/2001	NRC009-1746	NRC009-1753	Oconee Nuclear Station, Unit 1 Re: Use Of Alternative Examinations Following Repair Of Reactor Vessel Head Thermocouple Nozzle Penetrations Nos. 2 And 5, Request For Relief No. 00-04 (TAC No. Mb0846)	
01/08/2001	NRC009-1748	NRC009-1748	Attachment To NRC009-1746	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
01/08/2001	NRC009-1749	NRC009-1753	Attachment To NRC009-1746	
01/09/2001	NRC005-1977	NRC005-1977	MRP SR. Reps Meeting - 200103XX	
01/09/2001	NRC005-1981	NRC005-1981	MRP SR. Reps Meeting - 200103XX	
01/09/2001	NRC010-1024	NRC010-1025	Committee Meeting 20010319-20010322	
01/09/2001	NRC010-1026	NRC010-1028	Attachment NRC010-1024	
01/09/2001	NRC010-1082	NRC010-1083	Committee Meetings 20010319-20010322	
01/09/2001	NRC010-1084	NRC010-1086	Attachment NRC010-1082	
01/09/2001	NRC010-1096	NRC010-1097	Committee Meetings 20010319-20010322	
01/09/2001	NRC010-1098	NRC010-1100	Attachment NRC010-1096	
01/09/2001	NRC011-0504	NRC011-0505	Committee Meetings 20010319-20010322	
01/09/2001	NRC011-0506	NRC011-0508	Attachment NRC011-0504	
01/11/2001	NRC005-1987	NRC005-1987	E-mail Subject: Action Needed Participation In MRP VC Summer Meeting On 1/19/01	ML052760317
01/15/2001	NRC005-1997	NRC005-2000	Thermocouple Penetration	
01/17/2001	NRC011-1001	NRC011-1015	Evaluation Of Weld And Pipe Sample From ONS Unit 1 CRDM 21 Final Data Report For Metallurgy File #2749	
01/17/2001	NRC014-1135	NRC014-1160	Procedure Title Sheet No. Davis-Besse-Op-00002 Title Operations Section Event/Incident Notifications And Actions	
01/17/2001	NRC032-0224	NRC032-0224	TSM-001 Cort Activities Completion Signatures	
01/17/2001	NRC032-1957	NRC032-1957	Nuclear Quality Assessment Audit Package AR-00-ENGRG-01 Closure Review	
01/19/2001	NRC010-0559	NRC010-0559	Ocone 1 RPV Head Nozzle Leaks	
01/19/2001	NRC010-0560	NRC010-0563	Attachment NRC010-0559 (Observed Conditions (Top Of Head)	
01/19/2001	NRC010-0564	NRC010-0564	Attachment NRC010-0559 (Observed Conditions (Top Of Head)	
01/19/2001	NRC010-0565	NRC010-0566	Attachment NRC010-0559 (Photograph)	
01/19/2001	NRC010-0567	NRC010-0567	Attachment NRC010-0559 (Thermocouple (T/C) Nozzle Inspections)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
01/19/2001	NRC010-0568	NRC010-0568	Attachment NRC010-0559 (RPC: TC2_IICAL00000 Mon 14:43:07 20001204 TC 2 T 1 N 2 1008 [MB])	
01/19/2001	NRC010-0569	NRC010-0569	Attachment NRC010-0559 (Graphic)	
01/19/2001	NRC010-0570	NRC010-0571	Attachment NRC010-0559 (T/C Nozzle Inspections (Continued))	
01/19/2001	NRC010-0572	NRC010-0572	Attachment NRC010-0559 (Oconee I TC Nozzle (49.7d, 43k, 1.03/0.612.0.A) - Operating Condition Hoop Stresses On Inner Surface)	
01/19/2001	NRC010-0573	NRC010-0573	Attachment NRC010-0559 (T/C Nozzle - Preliminary Metallurgical Evaluation)	
01/19/2001	NRC010-0574	NRC010-0578	Attachment NRC010-0559 (Graphic)	
01/19/2001	NRC010-0579	NRC010-0582	Attachment NRC010-0559(T/C Nozzle - Corrective Action)	
01/19/2001	NRC010-0583	NRC010-0584	Attachment NRC010-0559 (Photograph)	
01/19/2001	NRC010-0585	NRC010-0585	Attachment NRC010-0559 (Diagram)	
01/19/2001	NRC010-0586	NRC010-0587	Attachment NRC010-0559 (CRDM Nozzle 21 - Summary Root Cause)	
01/19/2001	NRC010-0588	NRC010-0598	Attachment NRC010-0559 (Diagram)	
01/19/2001	NRC010-0599	NRC010-0599	Attachment NRC010-0559 (CRDM Nozzle 21 - Corrective Action)	
01/19/2001	NRC029-0001	NRC029-0009	Oconee 1 RPV Head Nozzle Leaks	
01/21/2001	NRC014-0433	NRC014-0433	Presentations	
01/22/2001	NRC010-2315	NRC010-2360	Root Cause Failure Analysis Report	
01/22/2001	NRC011-1016	NRC011-1061	Root Cause Failure Analysis Report	
01/22/2001	NRC012-0552	NRC012-0597	Root Cause Failure Analysis Report	
01/22/2001	NRC032-2202	NRC032-2202	Condition Report No. 2000-1860	
01/23/2001	NRC014-2299	NRC014-2300	Serial 2758: Response To Notice Of Violation	
01/24/2001	NRC017-1301	NRC017-1303	Daily Events Report Events Report For 3/23/01- 3/26/01	ML052980649
01/24/2001	NRC022-0173	NRC022-0239	E-mail: Boric Acid Program	
01/25/2001	NRC031-0213	NRC031-0213	Pressurizer Code Safety Relief Valve Temperatures	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
01/26/2001	NRC005-1994	NRC005-1994	Handwritten Notes	ML052760322
01/26/2001	NRC032-2360	NRC032-2370	Root Cause Analysis Report Bbf2 Solenoid Damage During Troubleshooting, Revision 1 CR 2000-2288, Dated 20000921 Report Date: 20001020, Rev 20010126	
01/30/2001	NRC010-0550	NRC010-0552	Trip Report-BWOG Materials Committee Meeting	
01/30/2001	NRC010-0553	NRC010-0554	Attachment NRC010-0550	
01/30/2001	NRC010-0555	NRC010-0557	Attachment NRC010-0550	
01/30/2001	NRC023-0960	NRC023-0961	Revised Pricing Section To FRA-ANP Proposal 1231216	
01/30/2001	NRC032-0171	NRC032-0176	TSM-001 System Engineer Core Activities	
01/30/2001	NRC032-0177	NRC032-0182	TSM-101 System Expert Requirements	
01/30/2001	NRC032-0185	NRC032-0190	TSM-101 System Expert Requirements	
01/31/2001	NRC024-1875	NRC024-1876	13RFO Outage Projects List	
01/31/2001	NRC024-1877	NRC024-1878	13RFO Outage Projects List	
01/31/2001	NRC032-2359	NRC032-2359	Condition Report No. 2000-2288	
02/??/2001	NRC006-2513	NRC006-2515	NRC Letters - Review And Approval Report Ed 7159-7	
02/01/2001	NRC024-2695	NRC024-2695	Pressurizer Code Safety Relief Valve Temperature	
02/02/2001	NRC001-1529	NRC001-1529	Davis-Besse Project Review Group Meeting Minutes	
02/03/2001	NRC020-1971	NRC020-1973	Toledo Blade Newspaper Article	
02/03/2001	NRC020-1973	NRC020-1973	Attachment To NRC020-1971	
02/03/2001	NRC020-1974	NRC020-1975	Sandusky Register Newspaper Article	
02/03/2001	NRC020-1975	NRC020-1975	Attachment To NRC020-1974	
02/06/2001	NRC010-0454	NRC010-0457	Enhanced CRDM Nozzle Weld Repair Options	
02/08/2001	NRC024-1517	NRC024-1520	E-mail: Re: RCS Performance Criteria	
02/08/2001	NRC024-1521	NRC024-1524	Attachment, E-mail, NRC024-1517	
02/08/2001	NRC024-1525	NRC024-1526	E-mail: RCS Draining And RCP'S	
02/09/2001	NRC005-1970	NRC005-1971	MRP Sr. Reps Preliminary Agenda	
02/09/2001	NRC005-1971	NRC005-1971	Attachment, NRC005-1970	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
02/10/2001	NRC005-1973	NRC005-1974	MRP Sr. Reps Preliminary Agenda	
02/10/2001	NRC005-1975	NRC005-1976	MRP Sr. Reps Meeting - 200103XX	
02/14/2001	NRC012-0462	NRC012-0463	Meeting At 10:00	
02/15/2001	NRC005-1966	NRC005-1966	Telecopy Fax Cover Sheet	ML052760312
02/15/2001	NRC015-0622	NRC015-0648	E-mail: Today	ML052980134
02/18/2001	NRC005-3796	NRC005-3796	Oconee Unit 3, RV Head And Support Structure On Vessel After Removal Of Insulation 20010218	
02/18/2001	NRC005-3797	NRC005-3797	Oconee Unit 3, Condition Of RV Head After Removal Of Insulation 20010218	
02/18/2001	NRC005-3798	NRC005-3798	Oconee Unit 3 Inspection / Cleaning Openings 20010218	
02/18/2001	NRC005-3799	NRC005-3800	Oconee Unit 3 CRDM Nozzle 11, Top Of RV Head Inspection For Boric Acid 20010218	
02/18/2001	NRC005-3801	NRC005-3801	Oconee Unit 3 CRDM Nozzle 28, Top Of RV Head Inspection For Boric Acid 20010218	
02/18/2001	NRC005-3802	NRC005-3802	Oconee Unit 3 CRDM Nozzles 34 And 28, Top Of RV Head Inspection For Boric Acid 20010218	
02/18/2001	NRC005-3803	NRC005-3805	Oconee Unit 3 CRDM Nozzle 34, Top Of RV Head Inspection For Boric Acid 20010218	
02/18/2001	NRC005-3806	NRC005-3807	Oconee Unit 3 CRDM Nozzle 50, Top Of RV Head Inspection For Boric Acid 20010218	
02/18/2001	NRC005-3808	NRC005-3809	Oconee Unit 3 CRDM Nozzle 56, Top Of RV Head Inspection For Boric Acid 20010218	
02/19/2001	NRC005-1963	NRC005-1963	EPRI Material Reliability Project	
02/19/2001	NRC005-1964	NRC005-1964	Memo Of Call: EPRI Meeting	
02/20/2001	08981	08989	CR 2001-0487 Higher Temperatures Found Inside	
02/21/2001	NRC024-1499	NRC024-1500	E-mail: Status Of Projects For DRTF	
02/21/2001	NRC024-1501	NRC024-1504	Attachment (NRC024-1499)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
02/22/2001	NRC008-0846	NRC008-0847	Schedule For RPV Head Inspection	
02/22/2001	NRC008-1898	NRC008-1899	Re: Davis-Besse CRDM Nozzle Repair Exposure Estimate	
02/22/2001	NRC008-1900	NRC008-1902	Attachment NRC008-1898 (Framatome ANP Davis-Besse 13RFO - CRDM Nozzle Inspection/Ambient Weld Repair - Automated tooling Method)	
02/23/2001	NRC024-1873	NRC024-1874	E-mail: DCR 00-0032	
02/23/2001	NRC032-0193	NRC032-0194	Plant Engineering Required Reading For SYME And SYSC	
02/26/2001	NRC030-2090	NRC030-2093	Exhibit 185 E-mail From Slocum Re: CRDM Photos	
02/26/2001	NRC031-0510	NRC031-0510	Work Order 01-000806-000	
02/28/2001	NRC016-0441	NRC016-0446	Licensee Event Report (LER) Title (4) Reactor Coolant System Pressure Boundary Leakage Due To Primary Water Stress Corrosion Cracking Of Control Rod Drive Mechanism Nozzles And Reactor Pressure Vessel Head Degradation	
02/28/2001	NRC031-0486	NRC031-0487	RCS Unidentified Leak Source Identification/ Options	
03/??/2001	NRC031-0483	NRC031-0483	RCS Leakage Rates By Month	
03/??/2001	NRC031-0506	NRC031-0507	Davis-Besse System Health Report	
03/01/2001	NRC005-2728	NRC005-2729	MRP 82/182 Weld Integrity Inspection Committee, Short Term Inspection Guidance	
03/01/2001	NRC016-0013	NRC016-0015	Oconee Nuclear Station, Unit 1 Docket No. 50-269 License Event Report 269/2000-006, Revision 1 Problem Investigation Process No.: O-00-04134	
03/01/2001	NRC016-0016	NRC016-0030	Attachment, NRC016-0013	
03/01/2001	NRC017-1311	NRC017-1312	Oconee Nuclear Station, Unit 1 Docket No. 50-269 Licensee Event Report 269/2000-006, Revision 1 Problem Investigation Process No.: O-00-04134	
03/01/2001	NRC017-1313	NRC017-1327	Attachment NRC017-1311	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
03/01/2001	NRC023-0917	NRC023-0918	MRP 82/182 Weld Integrity Inspection Committee, Short Term Inspection Guidance	
03/02/2001	NRC017-2047	NRC017-2048	Procedure Title No. NG-DB-00001 Sheet Title On-Line Risk Management	
03/02/2001	NRC031-0511	NRC031-0511	Work Order 01-000338-000	
03/05/2001	NRC024-0023	NRC024-0024	E-mail: In V.C. Summer Hot Leg Cracking	
03/05/2001	NRC024-0025	NRC024-0028	Attachment, NRC024-0023	
03/06/2001	NRC009-0954	NRC009-0961	Procedure Title Sheet Procedure Type Administrative Procedure No. NG-Davis-Besse-00001 Title On-Line Risk Management	
03/06/2001	NRC014-2097	NRC014-2128	Procedure Title Sheet No. NG-DB-00001 Title On-Line Risk Management	
03/06/2001	NRC017-1409	NRC017-1425	CRDM # 3 Handwritten Notes From 03/06-03/08/2001	
03/06/2001	NRC021-0196	NRC021-0214	RPVH Volume 5 NRC Manual Chapter 0350	
03/09/2001	NRC005-1122	NRC005-1145	Agenda (Preliminary) MRP Senior Representatives Meeting	
03/09/2001	NRC005-1146	NRC005-1164	Attachment To NRC005-1122	
03/09/2001	NRC005-1165	NRC005-1179	Attachment To NRC005-1122	
03/09/2001	NRC005-1180	NRC005-1202	Attachment To NRC005-1122	
03/09/2001	NRC005-1203	NRC005-1213	Attachment To NRC005-1122	
03/09/2001	NRC005-1214	NRC005-1223	Attachment To NRC005-1122	
03/09/2001	NRC005-1224	NRC005-1243	Attachment To NRC005-1122	
03/09/2001	NRC005-1244	NRC005-1259	Attachment To NRC005-1122	
03/09/2001	NRC005-1260	NRC005-1276	Attachment To NRC005-1122	
03/12/2001	NRC005-2730	NRC005-2730	Letter To Guy Campbell Re Electric Power Research Institute (EPRI) Senior Representatives Meeting	
03/12/2001	NRC032-0183	NRC032-0184	TSM-101, System Expert Requirements Completion Signatures	
03/12/2001	NRC032-0191	NRC032-0192	TSM-101, System Expert Requirements Completion Signatures	
03/14/2001	NRC010-2564	NRC010-2565	B&W Plant CRDM Penetration Issues	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
03/14/2001	NRC011-0411	NRC011-0412	B&W Plant CRDM Penetration Issues	
03/16/2001	NRC024-0637	NRC024-0639	E-mail: Add PF3065 For Zones RC11 And RC12	
03/16/2001 to 03/21/2001	NRC023-0079	NRC023-0108	ANO Pictures	
03/16/2001 to 03/21/2001	NRC023-0109	NRC023-0210	ANO Pictures	
03/16/2001 to 03/21/2001	NRC023-0211	NRC023-0310	ANO Pictures (Fishing Plant)	
03/16/2001 to 03/21/2001	NRC023-0311	NRC023-0410	ANO Pictures (Outside Cleaner)	
03/16/2001 to 03/21/2001	NRC023-0411	NRC023-0511	ANO Pictures (Scaffold Storage In CTMT)	
03/16/2001 to 03/21/2001	NRC023-0512	NRC023-0555	ANO Pictures (Under RX Head Shield)	
03/17/2001	NRC024-2756	NRC024-2756	Chart1	
03/17/2001	NRC031-0223	NRC031-0223	Chart1	
03/17/2001	NRC031-0489	NRC031-0489	Chart1	
03/17/2001	NRC031-0491	NRC031-0491	Chart1 (3)	
03/17/2001	NRC031-0492	NRC031-0492	Chart1 (4)	
03/17/2001	NRC031-0493	NRC031-0493	Chart1 (5)	
03/18/2001	NRC023-3028	NRC023-2936	PWR Reactor Pressure Vessel Head Penetrations	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
03/18/2001	NRC023-3030	NRC023-3030	Attachment To NRC023-3028	
03/18/2001	NRC023-3031	NRC023-3032	Attachment To NRC023-3028	
03/18/2001	NRC023-3033	NRC023-3033	Attachment To NRC023-3028	
03/18/2001	NRC023-3034	NRC023-3035	Attachment To NRC023-3028	
03/18/2001	NRC023-3036	NRC023-3036	Attachment To NRC023-3028	
03/20/2001	NRC005-0579	NRC005-0581	CRDM Letter	
03/20/2001	NRC005-0580	NRC005-0581	Attachment, NRC005-0579	
03/21/2001	NRC005-0578	NRC005-0578	CRDM Letter	
03/21/2001	NRC005-0583	NRC005-0583	Memorandum Of Call	
03/21/2001	NRC015-1579	NRC015-1582	XXXX0320 NRC Meeting Summary	
03/21/2001	NRC024-1087	NRC024-1089	E-mail: CRDM Photos	
03/21/2001	NRC024-1090	NRC024-1093	Attachment (NRC024-1087)	
03/22/2001	NRC016-1950	NRC016-1951	E-mail Ras-02-00118-NRC Concurrence Quarantine Area Inspection & Sampling	
03/22/2001	NRC016-2349	NRC016-2350	E-mail: Davis-Besse Nuclear Power Station CRDM Nozzle Integrated Investigation Status Summary 20020322 2:00 PM Attached	
03/22/2001	NRC016-2351	NRC016-2352	Attachment NRC016-2349	
03/22/2001	NRC024-0567	NRC024-0567	PRC Meeting Results	
03/22/2001	NRC024-2581	NRC024-2581	PRC Meeting Results PRC Meeting Date:	
03/22/2001	NRC031-0052	NRC031-0052	PRC Meeting Results	
03/22/2001	NRC031-0271	NRC031-0271	Modification-Supplement List Cycle 12R	
03/23/2001	NRC005-0582	NRC005-0582	CRDM Letter	
03/26/2001	05485	05485	E-mail: Oconee3 CRDM Nozzle Cracking	
03/26/2001	NRC005-0584	NRC005-0584	Fwd: WSI CRDM Technology Forum	
03/26/2001	NRC005-0586	NRC005-0586	Fwd: WSI CRDM Technology Forum	
03/26/2001	NRC024-1678	NRC024-1680	E-mail: RCS Pressure Boundary Leak At ANO	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
03/26/2001	NRC030-2095	NRC030-2095	Exhibit 174 E-mail From Goyal Re: Oconee 3 CRDM Nozzle Cracking	
03/27/2001	NRC005-0585	NRC005-0585	RV Head Repair Bulletin	
03/27/2001	NRC022-0243	NRC022-0243	51-Document Checklist Calculational Package Document 51-501613-00	
03/27/2001	NRC028-0272	NRC028-0273	Davis-Besse Nuclear Power Station NRC Inspection Report No. 50-346/01-05(DRP)	
03/27/2001	NRC028-0274	NRC028-0275	Attachment, NRC028-0272	
03/27/2001	NRC028-0276	NRC028-0289	Attachment, NRC028-0272	
03/28/2001	05114	05116	E-mail: RV Head Repair Bulletin (Forward Of FANP Document)	
03/28/2001	NRC010-3007	NRC010-3011	E-mail: RV Head Repair Bulletin	
03/28/2001	NRC010-3009	NRC010-3011	Attachment NRC010-3007	
03/28/2001	NRC011-2553	NRC011-2554	E-mail: RV Head Repair Bulletin	
03/28/2001	NRC024-1719	NRC024-1720	E-mail: RV Head Repair Bulletin	
03/28/2001	NRC024-2717	NRC024-2717	PRC Meeting Results	
03/28/2001	NRC031-0275	NRC031-0278	PRC Meeting Results PRC Meeting Date	
03/29/2001	03151	03153	Condition Report 01-0890 (RCS Leak rate Calculation Data Scatter)	
03/29/2001	08990	08996	CR 01-0890 RCS Leakage Varies Daily By As Much As 100 Percent	
03/29/2001	NRC024-0853	NRC024-0854	E-mail: Re: System Team Review For RC2	
03/29/2001	NRC024-0855	NRC024-0859	Attachment, E-mail, NRC024-0853	
03/30/2001	NRC005-0572	NRC005-0574	CRDM WSI Forum	
03/30/2001	NRC005-0573	NRC005-0574	Attachment, NRC005-0572	
03/30/2001	NRC005-0575	NRC005-0577	CRDM WSI Forum	
03/30/2001	NRC005-0576	NRC005-0577	Attachment NRC005-0575	
03/30/2001	NRC010-1061	NRC010-1062	Draft Meeting Minutes B&WOG Materials Committee 200103XX	
03/30/2001	NRC010-1063	NRC010-1073	Attachment NRC010-1061	
03/30/2001	NRC010-1064	NRC010-1065	Attachment NRC010-1061	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
03/30/2001	NRC011-1078	NRC011-1079	E-mail: Draft Meeting Minutes Attached	
03/30/2001	NRC011-1080	NRC011-1090	Attachment NRC011-1078	
03/30/2001	NRC011-1091	NRC011-1092	Attachment NRC011-1078	
03/30/2001	NRC021-1539	NRC021-1539	E-mail: LAR	
03/30/2001	NRC021-1540	NRC021-1540	E-mail:Outage Schedule	
03/30/2001	NRC021-1541	NRC021-1542	Attachment NRC021-1540	
03/30/2001	NRC024-0474	NRC024-0476	E-mail: Fw: RV Nozzle-Pipe Safety Assessment	
03/30/2001	NRC024-0477	NRC024-0478	Attachment (NRC024-0474)	
03/30/2001	NRC024-0479	NRC024-0480	Attachment (NRC024-0474)	
03/30/2001	NRC024-0481	NRC024-0497	Attachment (NRC024-0474)	
03/30/2001	NRC024-0498	NRC024-0513	Attachment (NRC024-0474)	
03/30/2001	NRC024-0815	NRC024-0816	E-mail: Pressurizer Differential Temperature Technical Specification Issue	
03/30/2001	NRC024-0817	NRC024-0820	Attachment, E-mail, NRC024-0815	
03/30/2001	NRC024-1870	NRC024-1871	E-mail: RCP 1-2 Upthrust BRG Temp	
03/30/2001	NRC024-1872	NRC024-1872	Attachment, E-mail, NRC024-1870	
04/??/2001	NRC007-1028	NRC007-1033	NRC Staff Review Of MRP-44 "PWR Materials Reliability Project Interim Alloy 600 Safety Assessment For Us PWR Plants (MRP-44), Part 1: Alloy 82/182 Pipe Butt Welds," Tp-1001491, Part 1, Interim Report, 200104XX	
04/??/2001	NRC009-1874	NRC009-1980	PWR Materials Reliability Project, Interim Alloy 600 Safety Assessments For Us PWR Plants (MRP-44np) Part 1: Alloy 82/182 Pipe Butt Welds Tp-1001491-Np, Part 1 Interim Report, 200104XXq	
04/??/2001	NRC015-2898	NRC015-2934	RV Head Nozzle And Weld Safety Assessment	
04/01/2001	NRC005-0569	NRC005-0571	Follow Up Letter On CRDM Meeting.	
04/01/2001	NRC005-0570	NRC005-0571	Attachment, NRC005-0569	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/02/2001	NRC001-1752	NRC001-1768	Andrew J. Siemaszko- Training Record	ML052710520
04/02/2001	NRC007-0498	NRC007-0509	Oconee Nuclear Station - Unit 3 Docket No. 50-287 Request To Use An Alternative To ASME Boiler And Pressure Vessel Code, Section XI In Accordance With 10 CFR 50.55a(A) (3) (II)	
04/02/2001	NRC007-0501	NRC007-0509	Attachment, NRC007-0498	
04/04/2001	NRC005-0563	NRC005-0564	Notice Of Meeting With The Nuclear Energy Institute (NEI) And The Electric Power Research Institute (EPRI) Materials Reliability Project (MRP) Regarding Control Rod Drive Mechanism (CRDM) Nozzle Circumferential Cracking Issues	
04/04/2001	NRC005-0564	NRC005-0564	Attachment, NRC005-0563	
04/04/2001	NRC012-3095	NRC012-3097	Fw: Revised Draft Of ACFM System Specification	
04/04/2001	NRC030-0398	NRC030-0398	Davis-Besse Plant Issues	
04/05/2001	NRC005-0546	NRC005-0549	MRP Meeting On CRDM Cracking Discussion Topics	
04/05/2001	NRC005-0565	NRC005-0568	MRP Meeting On CRDM Cracking Discussion Topics	
04/05/2001	NRC012-0695	NRC012-0697	E-mail: 1600 Issue	ML052920707
04/06/2001	05117	05155	E-mail: Safety Analysis (Draft Memo From FANP Re: RV Head Cracking	
04/06/2001	18846	18861	Quality Trend Summary Year 2000 Condition Reports	
04/06/2001	NRC005-0557	NRC005-0558	CRDM Repair Technology Session	
04/06/2001	NRC005-0559	NRC005-0559	CRDM Nozzle Meeting	
04/06/2001	NRC010-0458	NRC010-0459	E-mail: Fw: CRDM Safety Analysis Questions	ML052910521
04/06/2001	NRC010-3019	NRC010-3020	RV Head Repair Bulletin #2	
04/06/2001	NRC011-2073	NRC011-2074	E-mail Fw: RV Head Repair Bulletin #2	
04/06/2001	NRC012-0655	NRC012-0673	E-mail: CRDM Penetration Cracking Repair	
04/06/2001	NRC024-0733	NRC024-0734	E-mail: Safety Analysis	
04/06/2001	NRC030-1947	NRC030-1962	Quality Trend Summary Year 2000 Condition Reports	
04/09/2001	NRC005-0552	NRC005-0553	CRDM Weld Cracking Information Exchange Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/09/2001	NRC005-0553	NRC005-0553	Attachment, NRC005-0552	
04/09/2001	NRC005-0554	NRC005-0555	Attachment, NRC005-0552	
04/09/2001	NRC005-0555	NRC005-0555	Attachment, NRC005-0554	
04/10/2001	NRC005-0545	NRC005-0545	Fw: Meetings Re/CRDM Cracking	
04/10/2001	NRC007-0492	NRC007-0497	Oconee Nuclear Station, Unit 3 - Safety Evaluation Of Request To Use Alternative Materials Per Associated Code Cases For Reactor Vessel Head Control Rod Drive Mechanism Weld Repairs (TAC No. Mb1319)	
04/10/2001	NRC007-0493	NRC007-0497	Attachment, NRC007-0492	
04/10/2001	NRC019-1280	NRC019-1281	E-mail 410 NRC/FENOC Meeting Q&As	
04/11/2001	NRC010-3272	NRC010-3273	RV Head Repair Bulletin #3	
04/11/2001	NRC011-2051	NRC011-2052	E-mail: RV Head Repair Bulletin #3	
04/12/2001	NRC005-0352	NRC005-0378	G. Campbell	ML052730322
04/12/2001	NRC005-0381	NRC005-0414	NRC Presentation Of B&WOG RV Head Penetration Nozzle Safety Assessment	ML052730342
04/12/2001	NRC005-0551	NRC005-0551	Preliminary Agenda For NRC-Industry Meeting On CRDM Nozzle Crack Issues 20010412; 9:00 A.M. - 12:00 Noon. Room O-13b4	
04/12/2001	NRC005-0562	NRC005-0562	Technical Meeting On 20010412 With NRC Staff: Alloy 82/182 Weld Integrity Issue	
04/12/2001	NRC005-1110	NRC005-1110	200107XX MRP Senior Representatives Meeting	
04/12/2001	NRC005-1113	NRC005-1113	E-mail Subject: Summer 2001 MRP Sr. Representatives Meeting	
04/12/2001	NRC005-1114	NRC005-1114	200107XX MRP Senior Representative Meeting	
04/12/2001	NRC005-3296	NRC005-3296	Preliminary Agenda For NRC Industry Meeting On CRDM Nozzle Crack Issues	
04/12/2001	NRC009-1162	NRC009-1196	Integrity Assessment For Reactor Vessel Head Penetration Nozzles At B & W-Design Plants	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/12/2001	NRC010-2940	NRC010-2946	Minutes Of Meeting NRC Review Meeting: Industry Response - CRDM Nozzle Cracking	
04/12/2001	NRC010-2947	NRC010-2947	Attachment NRC010-2940 (Agenda For Meeting On Oconee 3 CRDM Nozzle Cracking 20010412 - USNRC, White Flint, MD)	
04/12/2001	NRC010-2948	NRC010-2949	Attachment NRC010-2940 (4/12/2001 Meeting List Of Attendees)	
04/12/2001	NRC010-2950	NRC010-2975	Attachment NRC010-2940 (Presentation Slides: Oconee Unit 1 & Unit 3 Reactor Vessel Head Leakage Cracking Of RV Head Penetrations Due To Primary Water Stress Corrosion Cracking (PWSCC))	
04/12/2001	NRC010-2976	NRC010-2992	Attachment NRC010-2940 (Presentation Slides: Integrity Assessment For Reactor Vessel Head Penetration Nozzles At B&W-Design Plants)	
04/12/2001	NRC010-2993	NRC010-2994	Attachment NRC010-2940 (Inspection Planning)	
04/12/2001	NRC028-1483	NRC028-1516	Integrity Assessment For Reactor Vessel Head Penetration Nozzles At B&W -Design Plants	
04/13/2001	NRC007-0477	NRC007-0481	Safety Evaluation By The Office Of Nuclear Reactor Regulation Third 10-Year Interval Inservice Inspection Program Plan Request For Relief Duke Energy Corporation Oconee Nuclear Station, Unit 3 Docket No. 50-287	
04/13/2001	NRC007-0510	NRC007-0517	Oconee Nuclear Station, Unit 3 Re: Use Of Alternative Following Weld Repair Of Reactor Vessel Head-To-Control Rod Drive Mechanism, Request For Relief No. 01-03 (TAC No. Mb1572	
04/13/2001	NRC007-0512	NRC007-0512	Attachment, NRC007-0510	
04/13/2001	NRC019-2347	NRC019-2350	E-mail CRDM Nozzle Cracking	
04/13/2001	NRC021-0026	NRC021-0027	CRDM Nozzle Cracking	
04/14/2001	NRC005-3810	NRC005-3810	Corrosion/Erosion Measurements On CRDM Nozzle #34 Taken 20010414 Dimensions Are Approximate	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/16/2001	NRC015-1983	NRC015-2011	Calculation Summary Sheet (CSS) Document Identifier 32-5015455 00 Title Davis-Besse CRDM Nozzle Circumferential Flaw Evaluations	
04/16/2001	NRC019-1643	NRC019-1646	E-mail: CRDM Nozzle Cracking	
04/16/2001	NRC020-1666	NRC020-1668	CRDM Nozzle Cracking	
04/16/2001	NRC021-0013	NRC021-0015	CRDM Nozzle Cracking	
04/16/2001	NRC021-0023	NRC021-0025	CRDM Nozzle Cracking	
04/16/2001	NRC031-0482	NRC031-0482	RCS Leakage Cycle 13	
04/17/2001	NRC009-1863	NRC009-1867	Issues To Be Addressed In A Generic Justification For Continued Operation Of Pars (Letter Sheron To Marion)	
04/17/2001	NRC030-2010	NRC030-2014	Letter To Marion: Issues To Be Addressed In A Generic Justification For Continued Operation Of Pars	
04/17/2001	NRC031-0484	NRC031-0484	Containment Sump Leakage	
04/18/2001	NRC008-1487	NRC008-1489	Oconee Nuclear Station, Unit 3 Docket Nos. 50-287 Licensee Event Report 287/2001-001, Revision 0 Problem Investigation Process No.: O-01-00587	
04/18/2001	NRC008-1490	NRC008-1500	Attachment NRC008-1487 (Licensee Event Report (LER) Title Reactor Pressure Vessel Head Leakage Due To Stress Corrosion Cracks Found In Nine Control Rod Drive Nozzle Penetrations)	
04/18/2001	NRC009-1849	NRC009-1851	Oconee Nuclear Station, Unit 3 Docket Nos. 50-287 License Event Report 287/2001-001, Revision 0 Problem Investigation Process No.: O-01-00587	
04/18/2001	NRC009-1851	NRC009-1862	Attachment NRC009-1849 (Licensee Event Report (LER) Facility Name (1) Oconee Nuclear Station, Unit 3 Docket Number (2) 05000 - 287 Title (4) Reactor Pressure Vessel Head Leakage Due To Stress Corrosion Cracks Found In Nine Control Rod Drive Nozzle Pene	
04/18/2001	NRC010-2443	NRC010-2444	Fw: Non-Propriety Safety Assessment	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/18/2001	NRC010-2445	NRC010-2480	Attachment NRC010-2443 (RV Head Nozzle And Weld Safety Assessment)	
04/18/2001	NRC010-3221	NRC010-3227	Re: Letter From B.W. Sheron, NRC, To A. Marion, NEI	
04/18/2001	NRC011-1279	NRC011-1280	E-mail Fw: Non-Proprietary Safety Assessment Attached	
04/18/2001	NRC011-1281	NRC011-1316	Attachment NRC011-1279	
04/18/2001	NRC013-2684	NRC013-2690	Re: Letter From B. W. Sheron, NRC, To A. Marion, NEI	
04/18/2001	NRC017-1288	NRC017-1289	Oconee Nuclear Station, Unit 3 Docket Nos. 50-287 Licensee Event Report 287/2001-001, Revision 0 Problem Investigation Process No.: O-01-00587	
04/18/2001	NRC017-1290	NRC017-1300	Attachment NRC017-1288	
04/19/2001	NRC005-3181	NRC005-3200	CRDM Nozzle And Weld Cracking Information Exchange	ML052780493
04/19/2001	NRC005-3201	NRC005-3216	CRDM Nozzle And Weld Cracking Information Exchange Meeting	
04/19/2001	NRC005-3217	NRC005-3222	CRDM Nozzle And Weld Cracking Information Exchange Meeting	
04/19/2001	NRC005-3222	NRC005-3241	CRDM Nozzle And Weld Cracking Information Exchange	
04/19/2001	NRC005-3242	NRC005-3251	CRDM Nozzle And Weld Cracking Information Exchange	
04/19/2001	NRC005-3252	NRC005-3269	CRDM Nozzle And Weld Cracking Information Exchange	ML052780495
04/20/2001			Normal Sump Samples	ML053070402
04/20/2001	NRC032-0056	NRC032-0056	Scheduling Training Information Management Systems Attendance Sheet From 20000828 To 20000828 08:00 - 15:00	
04/23/2001	08997	09000	CR01-1110 Re4597ba Filter Change Occurring More Frequently	
04/23/2001 to 05/24/2002	NRC020-1380	NRC020-1517	Wuokko's Day Planner	
04/24/2001	NRC009-1871	NRC009-1871	PWR Material Reliability Project, Interim Alloy 600 Safety Assessments For U.S. PWR Plants, Part 1: Alloy 82/182 Pipe Butt Welds," EPRI Report Tp-1001491, 200104XX	
04/24/2001	NRC009-1872	NRC009-1873	Attachment NRC009-1871	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/24/2001	NRC010-2190	NRC010-2193	Re: CRDM Inspection Tool Proposal	
04/24/2001	NRC010-2936	NRC010-2937	NRC Review Meeting: Industry Response To Oconee 3 CRDM Nozzle Cracking, 20010412 - NRC Offices, White Flint, MD	
04/24/2001	NRC010-2938	NRC010-2939	Attachment NRC010-2936	
04/24/2001	NRC010-3096	NRC010-3098	Re: CRDM Inspection Tool Proposal	
04/24/2001	NRC011-0827	NRC011-0830	Re: CRDM Inspection Tool Proposal	
04/24/2001	NRC011-2480	NRC011-2481	E-mail: NRC Review Meeting: Industry Response To Oconee 3 CRDM Nozzle Cracking, 20010412 - NRC Offices, White Flint, MD	
04/24/2001	NRC011-2482	NRC011-2483	Attachment NRC011-2480	
04/24/2001	NRC011-2484	NRC011-2490	Attachment NRC011-2480	
04/24/2001	NRC011-2491	NRC011-2493	Attachment NRC011-2480	
04/24/2001	NRC011-2494	NRC011-2519	Attachment NRC011-2480	
04/24/2001	NRC011-2520	NRC011-2536	Attachment NRC011-2480	
04/24/2001	NRC011-2537	NRC011-2540	Attachment NRC011-2480	
04/24/2001	NRC011-2580	NRC011-2581	Document Review 51-5012465-01 Position Change Of CRDM Flange Face	
04/24/2001	NRC012-0674	NRC012-0675	E-mail: Fw: IDTB Demo At Oconee	ML052920666
04/24/2001	NRC012-3263	NRC012-3321	NRC Review Meeting: Industry Response To Oconee 3 CRDM Nozzle Cracking, 20010412 - NRC Offices, White Flint, MD	
04/24/2001	NRC012-3265	NRC012-3271	Attachment To NRC012-3263	
04/24/2001	NRC012-3272	NRC012-3272	Attachment To NRC012-3263	
04/24/2001	NRC012-3273	NRC012-3274	Attachment To NRC012-3263	
04/24/2001	NRC012-3275	NRC012-3300	Attachment To NRC012-3263	
04/24/2001	NRC012-3301	NRC012-3317	Attachment To NRC012-3263	
04/24/2001	NRC012-3318	NRC012-3321	NRC/MRP/NEI Meeting On CRDM Cracking	
04/24/2001	NRC013-2536	NRC013-2538	Re: CRDM Inspection Tool Proposal	
04/24/2001	NRC024-0360	NRC024-0364	E-mail: Fw: Letter From B.W. Sheron, NRC To A. Marion, NEI	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/24/2001	NRC024-0365	NRC024-0371	Attachment (NRC024-0360)	
04/24/2001	NRC024-1496	NRC024-1498	E-mail: H.B. Robinson	
04/24/2001	NRC024-1713	NRC024-1715	E-mail: RV Head Bulletin #4	
04/25/2001	NRC010-2414	NRC010-2415	Description Of Histogram Methodology For Addressing Oconee 3 Cracking	
04/25/2001	NRC010-2416	NRC010-2419	Attachment NRC010-2114 (Description Of Methodology For Industry Histogram To Address Oconee 3 Head Nozzle Cracking Date 4/23/2005)	
04/25/2001	NRC011-1251	NRC011-1252	Description Of Histogram Methodology For Addressing Oconee 3 Cracking	
04/25/2001	NRC011-1253	NRC011-1256	Attachment NRC011-1251	
04/25/2001	NRC015-0649	NRC015-0673	E-mail: Re: Dog Day Of April	ML052980148
04/25/2001	NRC015-0674	NRC015-0706	E-mail: Re: Dog Day Of April	ML052980154
04/25/2001	NRC028-0001	NRC028-0001	Audit Package AR-00-OUTAG-01 Closure Review	
04/25/2001	NRC032-1592	NRC032-1592	NQA Audit Package	
04/25/2001	NRC032-1851	NRC032-1851	Nuclear Quality Assessment Audit Package AR-00-Otag-01 Closure Review	
04/26/2001	NRC005-3289	NRC005-3294	NEI/MRP Alloy 600 ITG And NRC Meeting	
04/26/2001	NRC005-3294	NRC005-3294	Attachment To NRC005-3289: Agenda Alloy 600 ITG 20010411	
04/26/2001	NRC005-3295	NRC005-3295	Attachment To NRC005-3289: Notice Of Meeting With The Nuclear Energy Institute (NEI) And The Electric Power Research Institute (EPRI) Materials Reliability Project (MRP) Regarding Control Rod Drive Mechanism (CRDM) Nozzle Circumferential Cracking Issue	
04/26/2001	NRC005-3365	NRC005-3369	Attachment To NRC005-3289: Attendance Sheet CRDM Cracking Issues	
04/26/2001	NRC010-1809	NRC010-1811	Fw: Description Of Histogram Methodology For Addressing Oconee 3 Cracking	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/26/2001	NRC010-1814	NRC010-1819	Attachment NRC010-1809 (Description Of Methodology For Industry Histogram To Address Oconee 3 Head Nozzle Cracking Dated 4/23/01)	
04/26/2001	NRC010-2494	NRC010-2495	Goyal Email Subject: EFPY	
04/26/2001	NRC011-0392	NRC011-0393	Check 14.7 EFPY	
04/26/2001	NRC018-0311	NRC018-0313	E-mail: NRC Reinstates XXXX0507 Root Cause Meeting	
04/27/2001	04625	04626	AMS No. RIII-2003-A-0005 - Memo Re: Oe12074 - Boric Acid Corrosion Of Carbon Steel Components At The Reactor Coolant System Pressure Boundary	
04/27/2001	17359	17634	Book 9- Boric Acid Corrosion	
04/27/2001	NRC009-1868	NRC009-1870	PWR Reactor Piping And Head Penetrations	
04/27/2001	NRC022-1517	NRC022-1518	OE2074 Boric Acid Corrosion Of Carbon Steel Components At The Reactor Coolant System Pressure Boundary	
04/27/2001	NRC024-1476	NRC024-1478	OE12074- Boric Acid Corrosion Of Carbon Steel Components At The Reactor Coolant System Pressure Boundary	
04/27/2001	NRC028-1480	NRC028-1482	Summary Of April 12, 2001, Meeting With The Nuclear Energy Institute And The EPRI Materials Reliability Program Regarding Control Rod Drive Mechanism Nozzle Cracking Issues	
04/27/2001	NRC029-0695	NRC029-0697	Summary Of April 12, 2001 Meeting With Nuclear Energy Institute And The EPRI Materials Reliability Program Regarding Control Rod Drive Mechanism Nozzle Cracking Issues	
04/27/2001	NRC029-0698	NRC029-0748	Attachment, NRC029-0695	
04/27/2001	NRC029-0749	NRC029-0756	Attachment, NRC029-0695	
04/27/2001	NRC029-0757	NRC029-0790	Attachment, NRC029-0695	
04/28/2001	NRC005-3812	NRC005-3814	Nozzle 18 Oconee Unit 2 Top Of RV Head Inspection For Boric Acid 20010428	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/28/2001	NRC005-3815	NRC005-3817	Nozzle 30 Oconee Unit 2 Top Of RV Head Inspection For Boric Acid 20010428	
04/28/2001	NRC005-3818	NRC005-3819	Nozzle 6 Oconee Unit 2 Top Of RV Head Inspection For Boric Acid 20010428	
04/28/2001	NRC005-3820	NRC005-3820	Nozzle 30 Oconee Unit 2 Top Of RV Head Inspection For Boric Acid 20010428	
04/28/2001	NRC023-1179	NRC023-1180	Noz 18.Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1181	NRC023-1182	Noz 18a. Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1183	NRC023-1184	Noz 18b. Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1185	NRC023-1186	Noz 30. Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1187	NRC023-1188	Noz 30a. Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1189	NRC023-1190	Noz 30b. Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1191	NRC023-1192	Noz 30c. Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1193	NRC023-1194	Noz 6. Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1195	NRC023-1196	Noz 6a. Jpg ONS-2 (Oconee)	
04/28/2001	NRC023-1197	NRC023-1224	Original Headstand Access At Oconee (Oconee)	
04/29/2001	NRC017-1955	NRC017-1957	NRC Oversight Efforts Regarding The Davis-Besse Nuclear Power Station	
04/29/2001	NRC017-1958	NRC017-1961	Attachment NRC017-1955	
04/29/2001	NRC019-2052	NRC019-2054	E-mail: Petitions	
04/29/2001	NRC019-2055	NRC019-2057	Attachment NRC019-2055	
04/29/2001	NRC019-2058	NRC019-2063	Attachment NRC019-2055	
04/29/2001	NRC019-2064	NRC019-2112	Attachment NRC019-2055	
04/30/2001			Condition Report 01-1110	ML042930822
04/30/2001	10136	10142	IN 2001-05	
04/30/2001	18354	18364	IN2001-05 And CR	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/30/2001	NRC010-0969	NRC010-0974	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC010-0975	NRC010-0975	Attachment NRC010-0969 (Figure 1: Oconee Reactor Pressure Vessel Head Map)	
04/30/2001	NRC010-0976	NRC010-0976	Attachment NRC010-0969 (Figure 2: Oconee CRDM Nozzle Penetration (Typical))	
04/30/2001	NRC010-2091	NRC010-2092	Oconee 2 Inspection	
04/30/2001	NRC010-3144	NRC010-3149	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC010-3150	NRC010-3150	Attachment NRC010-3144	
04/30/2001	NRC010-3151	NRC010-3151	Attachment NRC010-3144	
04/30/2001	NRC011-1920	NRC011-1925	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC011-1926	NRC011-1926	Attachment NRC011-1920	
04/30/2001	NRC011-1927	NRC011-1927	Attachment NRC011-1920	
04/30/2001	NRC013-0524	NRC013-0525	Oconee 2 Inspection	
04/30/2001	NRC017-1007	NRC017-1011	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC017-1012	NRC017-1012	Attachment NRC017-1007	
04/30/2001	NRC017-1013	NRC017-1013	Attachment NRC017-1007	
04/30/2001	NRC017-1014	NRC017-1014	Attachment NRC017-1007	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/30/2001	NRC019-2488	NRC019-2495	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC019-2494	NRC019-2494	Attachment To NRC019-2488	
04/30/2001	NRC019-2495	NRC019-2495	Attachment To NRC019-2488	
04/30/2001	NRC021-0016	NRC021-0020	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC021-0021	NRC021-0021	Attachment To NRC021-0016: Figure 1: Oconee Reactor Pressure Vessel Head Map	
04/30/2001	NRC021-0022	NRC021-0022	Attachment To NRC021-0016: Figure 2: Oconee CRDM Nozzle Penetration (Typical)	
04/30/2001	NRC021-0471	NRC021-0475	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC021-0476	NRC021-0476	Attachment To NRC021-0471: Figure 1: Oconee Reactor Pressure Vessel Head Map	
04/30/2001	NRC021-0477	NRC021-0477	Attachment To NRC021-0471: Figure 2: Oconee CRDM Nozzle Penetration (Typical)	
04/30/2001	NRC022-0260	NRC022-0264	Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC022-0265	NRC022-0265	Attachment, Information Notice, NRC022-0260	
04/30/2001	NRC022-0266	NRC022-0266	Attachment, Information Notice, NRC022-0260	
04/30/2001	NRC023-1009	NRC023-1014	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
04/30/2001	NRC023-1015	NRC023-1015	Attachment NRC023-1009	
04/30/2001	NRC023-1016	NRC023-1016	Attachment NRC023-1009	
04/30/2001	NRC023-2295	NRC023-2299	NRC Information Notice 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
04/30/2001	NRC023-2300	NRC023-2300	Attachment NRC023-2295	
05/??/2001	NRC005-1033	NRC005-1036	Materials Reliability Program News	
05/??/2001	NRC008-2803	NRC008-2908	NRC Staff Review Of MRP-44, Part 2 "PWR Materials Reliability Program Interim Alloy 600 Safety Assessments For U.S. PWR Plants (MRP-44), Part 2: Reactor Vessel Top Head Penetrations," Tp-1001491, Part 2, Interim Report, 200105XX	
05/??/2001	NRC013-0186	NRC013-0202	Attachment To NRC013-0148	
05/??/2001	NRC013-0203	NRC013-0206	Attachment To NRC013-0148	
05/??/2001	NRC013-0207	NRC013-0208	Attachment To NRC013-0148	
05/??/2001	NRC030-2019	NRC030-2023	Transmittal Of Staff Questions Related To Staff Review Of MRP-44, Part 2 "PWR Materials Reliability Program Interim Alloy 600 Safety Assessments For U.S. PWR Plants (MRP-44), Part 2: Reactor Vessel Top Head Penetrations, "Tp-1001491, Part 2, Interim	
05/01/2001	NRC010-0963	NRC010-0968	Operating Experience Document Checklist	
05/01/2001	NRC011-1914	NRC011-1919	Attachment 7. Operating Experience Screening And Evaluation Checklist Operating Experience Document Checklist Document Number: 2001-05 Document Title: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive M	
05/01/2001	NRC024-1788	NRC024-1790	E-mail: Basic Cause Evaluations	
05/02/2001			Condition Report 01-1191	ML042930826
05/02/2001			Condition Report 2001-1191	ML021330793

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/02/2001	NRC009-1064	NRC009-1065	Condition Report CR Number 01-1191 Title: CRDM Nozzle J-Weld Cracking Due To Inconel 600 Stress Corrosion Industry C	
05/02/2001	NRC010-2298	NRC010-2299	Evaluation Of Weld And Pipe Sample From ONS Unit 1 CRDM 21 Final Data Report For Metallurgy File #2749	
05/02/2001	NRC010-2300	NRC010-2314	Attachment NRC010-2298	
05/02/2001	NRC011-0999	NRC011-1000	E-mail Fw: Root Cause CRDM Document	
05/02/2001	NRC012-0535	NRC0512-0536	Untitled E-mail	
05/02/2001	NRC028-1228	NRC028-1228	Condition Report CR Number 01-1191 Title: CRDM Nozzle J-Weld Cracking Due To Inconel 600 Stress Corrosion Industry C	
05/02/2001	NRC030-0399	NRC030-0399	Davis-Besse Plant Issues	
05/03/2001	NRC005-3270	NRC005-3270	E-mail To Campbell And Moffitt Among Others: In 2001-5, Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
05/03/2001	NRC005-3271	NRC005-3275	Attachment To NRC005-3270: NRC Information Notice: 2001-05: Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
05/03/2001	NRC020-2401	NRC020-2402	Reactor Vessel Head Nozzle And Weld Safety Assessment	
05/03/2001	NRC021-0010	NRC021-0011	Reactor Vessel Head Nozzle And Weld Safety Assessment	
05/03/2001	NRC024-1149	NRC024-1151	E-mail: In 2001-5, Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
05/03/2001	NRC024-1152	NRC024-1157	Attachment (NRC024-1149)	
05/03/2001	NRC024-1158	NRC024-1158	Attachment (NRC024-1149)	
05/03/2001	NRC024-1159	NRC024-1159	Attachment (NRC024-1149)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/04/2001	NRC005-0550	NRC005-0550	Notice Of Meeting With The Nuclear Energy Institute (NEI) And The Electric Power Research Institute (EPRI) Materials Reliability Project (MRP) Regarding Control Rod Drive Mechanism (CRDM) Nozzle Circumferential Cracking Issues	
05/04/2001	NRC019-2173	NRC019-2174	E-mail:Prep For XXXX0507 Meeting-II	
05/04/2001	NRC031-0076	NRC031-0076	Unit 2 CRDM Nozzle Liquid Penetrant Test 1" OD Of Nozzle Up From Weld - Weld Surface To 3" Out From Nozzle	
05/07/2001	NRC005-3278	NRC005-3279	E-mail With Attached CRDM-Safety Assessment 2nd Draft	
05/07/2001	NRC009-1244	NRC009-1251	PWR Material Reliability Project, Interim Alloy 600 Safety Assessments For U.S. PWR Plants, Part 2: Reactor Vessel Top Head Penetrations," EPRI Report Tp-1001491, Part 2, 200105XX	
05/07/2001	NRC009-1246	NRC009-1247	Attachment To NRC009-1244	
05/07/2001	NRC009-1248	NRC009-1248	Attachment To NRC009-1244	
05/07/2001	NRC009-1249	NRC009-1250	Attachment To NRC009-1244	
05/07/2001	NRC009-1251	NRC009-1251	Attachment To NRC009-1244	
05/07/2001	NRC013-0843	NRC013-0843	PWR Material Reliability Project, Interim Alloy 600 Safety Assessments for U.S. PWR Plants, Part 2: Reactor Vessel Top Head Penetrations," EPRI Report Tp-1001491, Part 2, 2001/05	
05/07/2001	NRC013-0844	NRC013-0845	Attachment NRC013-0843	
05/07/2001	NRC016-2469	NRC016-2470	In 2001-5, Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
05/07/2001	NRC016-2471	NRC016-2476	Attachment NRC016-2469	
05/07/2001	NRC016-2477	NRC016-2477	Attachment NRC016-2469	
05/07/2001	NRC016-2478	NRC016-2478	Attachment NRC016-2469	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/07/2001	NRC019-2486	NRC019-2487	In 2001-5, Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
05/07/2001	NRC021-0012	NRC021-0012	In 2001-5, Through-Wall Circumferential Cracking Of Reactor Pressure Vessel Head Control Rod Drive Mechanism Penetration Nozzles At Oconee Nuclear Station, Unit 3	
05/07/2001	NRC028-1541	NRC028-1541	PWR Material Reliability Project, Interim Alloy 600 Safety Assessments For U.S. PWR Plants, Part 2: Reactor Vessel Top Head Penetrations," EPRI Report Tp1001491, Part 2	
05/07/2001	NRC028-1542	NRC028-1543	Attachment, NRC028-1541	
05/07/2001	NRC028-1544	NRC028-1544	Attachment, NRC028-1541	
05/08/2001	NRC008-1448	NRC008-1460	Arkansas Nuclear One - Unit - 1 Docket No. 50-313 License No, DPR-51 Licensee Event Report 50-313/2001-002-00	
05/08/2001	NRC008-1461	NRC008-1465	Attachment NRC008-1448	
05/08/2001	NRC009-1507	NRC009-1514	Arkansas Nuclear One - Unit - 1 Docket No. 50-313 License No, DPR-51 Licensee Event Report 50-313/2001-002-00	
05/08/2001	NRC009-1510	NRC009-1514	Attachment To NRC009-1507	
05/08/2001	NRC017-1304	NRC017-1305	Arkansas Nuclear One - Unit - 1 Docket No. 50-313 License No, DPR-51 Licensee Event Report 50-313/2001-002-00	
05/08/2001	NRC017-1306	NRC017-1310	Attachment NRC017-1304	
05/08/2001	NRC017-2297	NRC017-2298	E-mail: Agenda For 2pm Conference Call	
05/08/2001	NRC017-2299	NRC017-2300	Attachment NRC0172297	
05/09/2001	NRC010-3138	NRC010-3143	Operating Experience Screening And Evaluation Checklist	
05/09/2001	NRC019-2473	NRC019-2474	Reactor Vessel Head Nozzle And Weld Safety Assessment	
05/09/2001	NRC019-2475	NRC019-2477	Attachment NRC019-2373	
05/09/2001	NRC021-0005	NRC021-0005	Reactor Vessel Head Nozzle And Weld Safety Assessment	
05/10/2001	NRC005-1961	NRC005-1962	Draft Agenda For XXXX06XX Executive Committee Meeting	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/10/2001	NRC005-1962	NRC005-1962	Attachment, NRC005-1961	
05/10/2001	NRC010-2036	NRC010-2037	E-mail: PWSCC Issues In Pars	
05/10/2001	NRC011-0636	NRC011-0637	E-mail: PWSCC Issues In Pars	
05/10/2001	NRC012-0446	NRC012-0447	E-mail: PWSCC Issues In Pars	ML052920636
05/10/2001	NRC024-0029	NRC024-0029	E-mail: ONS - RV Venting	
05/10/2001	NRC024-1189	NRC024-1190	E-mail: CR 2000-1408 - RC1BB Failed Stem	
05/12/2001	NRC031-0211	NRC031-0211	Cycle 13 Temperatures Variations	
05/14/2001	18862	18876	Quality Trend Summary First Quarter 2001 Condition Reports	
05/14/2001	NRC019-0061	NRC019-0062	Re: NRC Follow-up Questions Re: Four Stages For Nozzles 2 & 3	
05/14/2001	NRC030-1854	NRC030-1868	Davis-Besse Nuclear Power Station Quality Trend Summary 200101XX Condition Reports	
05/15/2001	05156	05157	E-mail: Fw: CRDM	
05/15/2001	NRC005-1996	NRC005-1996	CRDM #21	
05/15/2001	NRC010-0460	NRC010-0461	E-mail: Fw: CRDM	ML052910525
05/15/2001	NRC010-3165	NRC010-3166	Fw: CRDM	
05/15/2001	NRC011-1928	NRC011-1929	E-mail Fw: CRDM	
05/15/2001	NRC024-1079	NRC024-1081	E-mail: Fw: CRDM	
05/15/2001	NRC024-1082	NRC024-1083	Attachment (NRC024-1079)	
05/16/2001	NRC010-3021	NRC010-3022	Cracks In Weld	
05/16/2001	NRC011-1722	NRC011-1723	E-mail: Meeting Agendas Attached	
05/16/2001	NRC011-1724	NRC011-1725	Attachment NRC011-1722	
05/16/2001	NRC011-1726	NRC011-1727	Attachment NRC011-1722 (Agenda B&WOG Materials Committee 20020625 Williamsburg, Virginia)	
05/16/2001	NRC011-1728	NRC011-1728	Attachment NRC011-1722	
05/16/2001	NRC011-1912	NRC011-1913	Cracks In Weld	
05/17/2001	10897	10923	Procedure Development Form DB-Op-01200 Ro3 Reactor Coolant System Leakage Management	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/17/2001	NRC010-0961	NRC010-0962	IN 2001-5	
05/17/2001	NRC010-2088	NRC010-2090	E-mail: ONS ROTSG And RVCH Bid Specs For BWO	ML052920309
05/17/2001	NRC010-3136	NRC010-3137	E-mail: IN 2001-5	
05/17/2001	NRC011-0749	NRC011-0768	E-mail: ONS ROTSG And RVHC Bid Specs For BWO	
05/17/2001	NRC011-0752	NRC011-0768	Attachment, NRC011-0749	
05/17/2001	NRC011-2191	NRC011-2192	E-mail:IN 2001-5	
05/17/2001	NRC012-3358	NRC012-3360	E-mail: ONS ROTSG And RVCH Bid Specs For BWO	ML052970251
05/18/2001	NRC005-1950	NRC005-1952	Agenda For Executive Committee Meeting	ML052760308
05/18/2001	NRC007-1190	NRC007-1199	PWR Reactor Pressure Vessel Head Penetrations	
05/18/2001	NRC007-1193	NRC007-1193	Attachment NRC007-1190	
05/18/2001	NRC007-1194	NRC007-1195	Attachment NRC007-1190	
05/18/2001	NRC007-1196	NRC007-1196	Attachment NRC007-1190	
05/18/2001	NRC007-1197	NRC007-1198	Attachment NRC007-1190	
05/18/2001	NRC007-1199	NRC007-1199	Attachment NRC007-1190	
05/18/2001	NRC010-3126	NRC010-3128	PWR Reactor Pressure Vessel Head Penetrations	
05/18/2001	NRC010-3129	NRC010-3129	Attachment NRC010-3126	
05/18/2001	NRC010-3130	NRC010-3131	Attachment NRC010-3126	
05/18/2001	NRC010-3132	NRC010-3132	Attachment NRC010-3126	
05/18/2001	NRC010-3133	NRC010-3134	Attachment NRC010-3126	
05/18/2001	NRC010-3135	NRC010-3135	Attachment NRC010-3126	
05/18/2001	NRC012-0840	NRC012-0842	PWR Reactor Pressure Vessel Head Penetrations	
05/18/2001	NRC012-3346	NRC012-3355	PWR Reactor Pressure Vessel Head Penetrations	
05/18/2001	NRC012-3349	NRC012-3349	Attachment To NRC012-3346	
05/18/2001	NRC012-3350	NRC012-3351	Attachment To NRC012-3346	
05/18/2001	NRC012-3352	NRC012-3352	Attachment To NRC012-3346	
05/18/2001	NRC012-3353	NRC012-3354	Attachment To NRC012-3346	
05/18/2001	NRC012-3355	NRC012-3355	Attachment To NRC012-3346	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/18/2001	NRC013-0526	NRC013-0528	PWR Reactor Pressure Vessel Head Penetrations Project Number: 689	
05/18/2001	NRC013-0529	NRC013-0529	Attachment To NRC013-526: "PWR Material Reliability Project, Interim Alloy 600 Safety Assessments For U.S. PWR Plants, Part 2: Reactor Vessel Top Head Penetrations," EPRI Report Tp-1001491, Part 2, 200105XX	
05/18/2001	NRC013-0530	NRC013-0531	Attachment To NRC013-526: Affidavit "PWR Material Reliability Project, Interim Alloy 600 Safety Assessments For U.S. PWR Plants, Part 2: Reactor Vessel Top Head Penetrations." EPRI Report Tp-1001491, Part 2, 200105XX	
05/18/2001	NRC013-0532	NRC013-0532	Attachment To NRC013-526: Enclosure 2 Response To NRC Question 2	
05/18/2001	NRC013-0533	NRC013-0534	Attachment To NRC013-526: Enclosure 3 Industry Workshop On MRP Alloy 600 Issue Task Group 20010613-20010614 Renaissance Concourse Hotel, Atlanta, Georgia Preliminary Agenda	
05/18/2001	NRC013-0535	NRC013-0535	Attachment To NRC013-526: Electronic Registration Form Industry Workshop On Alloy 600 20010613-20010614 Renaissance Concourse Hotel Atlanta, Georgia	
05/18/2001	NRC013-1467	NRC013-1469	PWR Reactor Pressure Vessel Head Penetrations	
05/18/2001	NRC013-1470	NRC013-1472	Attachment To NRC013-1467: "PWR Material Reliability Project, Interim Alloy 600 Safety Assessments For U.S. PWR Plants, Part 2: Reactor Vessel Top Head Penetrations, " EPRI Report Tp-1001491, Part 2, 200105XX	
05/18/2001	NRC013-1473	NRC013-1473	Attachment To NRC013-1467: Response To NRC Question 2	
05/18/2001	NRC023-1810	NRC023-1812	Marion's Letter To Dr. Sheron PWR Reactor Pressure Vessel Head Penetrations	
05/18/2001	NRC023-1813	NRC023-1813	Attachment NRC023-1813	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/18/2001	NRC023-1814	NRC023-1815	Attachment NRC023-1813	
05/18/2001	NRC023-1816	NRC023-1816	Attachment NRC023-1813	
05/18/2001	NRC023-1817	NRC023-1818	Attachment NRC023-1813	
05/18/2001	NRC023-1819	NRC023-1819	Attachment NRC023-1813	
05/18/2001	NRC024-2292	NRC024-2294	PWR Reactor Pressure Vessel Head Penetrations	
05/18/2001	NRC024-2295	NRC024-2295	Attachment (NRC024-2292)	
05/18/2001	NRC024-2296	NRC024-2297	Attachment (NRC024-2292)	
05/18/2001	NRC024-2298	NRC024-2298	Attachment (NRC024-2292)	
05/18/2001	NRC024-2299	NRC024-2300	Attachment (NRC024-2292)	
05/18/2001	NRC024-2301	NRC024-2301	Attachment (NRC024-2292)	
05/20/2001	NRC031-0471	NRC031-0471	Pressurizer Relief Valve Outlet Temp's	
05/20/2001	NRC031-0488	NRC031-0488	Pressurizer Relief Valve Outlet Temp's	
05/21/2001	NRC010-0958	NRC010-0960	Interim Safety Assessment For RPV Head Nozzles	
05/21/2001	NRC010-3123	NRC010-3125	Interim Safety Assessment For RPV Head Nozzles	
05/21/2001	NRC011-2178	NRC011-2180	E-mail Fw: Interim Safety Assessment For RPV Head Nozzles	
05/21/2001	NRC011-2181	NRC011-2183	Attachment NRC011-2178	
05/21/2001	NRC011-2184	NRC011-2184	Attachment NRC011-2178	
05/21/2001	NRC011-2185	NRC011-2186	Attachment NRC011-2178	
05/21/2001	NRC011-2187	NRC011-2187	Attachment NRC011-2178	
05/21/2001	NRC011-2188	NRC011-2189	Attachment NRC011-2178	
05/21/2001	NRC012-3343	NRC012-3345	Interim Safety Assessment For RPV Head Nozzles	
05/21/2001	NRC024-0632	NRC024-0634	E-mail: Nuclear Network Question On RPV/Head O-Ring Leakage Detection	
05/23/2001	NRC005-1116	NRC005-1116	Meeting Minutes	
05/30/2001	NRC011-2470	NRC011-2472	Forthcoming Meeting With Electric Power Research Institute (EPRI)	
05/30/2001	NRC011-2473	NRC011-2477	Attachment NRC011-2470	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
05/30/2001	NRC023-2246	NRC023-2246	Task Authorization/Consultant Personnel Requisition FENOC Current Status: Cost Unit Approved Task Authorization No FTI-01d-00020	
05/30/2001	NRC024-0316	NRC024-0317	E-mail: OE12291	
05/31/2001	NRC010-2922	NRC010-2923	Alloy 82/182 Weld Integrity Issue, Meeting With NRC Staff, 20010607	
05/31/2001	NRC010-2924	NRC010-2928	Attachment NRC010-2922	
05/31/2001	NRC010-2929	NRC010-2933	Attachment NRC010-2922	
05/31/2001	NRC024-1847	NRC024-1848	E-mail: RCP 2-1	
05/31/2001	NRC024-1893	NRC024-1894	E-mail: Phase Shift	
06/??/2001	NRC005-1860	NRC005-1898	CRDM Nozzle Id Temper Bead Repair	
06/??/2001	NRC005-1902	NRC005-1907	Regulatory Affairs	
06/??/2001	NRC005-1927	NRC005-1936	B&W Plant Outage Performance Improvements	ML052760299
06/??/2001	NRC005-1967	NRC005-1967	Registration MRP Senior Representatives 20010309	
06/??/2001	NRC005-3747	NRC005-3749	Alloy 600 Issues	
06/??/2001	NRC024-0554	NRC024-0554	RCS Issues	
06/01/2001	NRC010-3099	NRC010-3101	Topical Report-Relief Requests	
06/01/2001	NRC011-2154	NRC011-2156	E-mail Fw: Topical Report-Relief Requests	
06/04/2001	NRC010-2735	NRC010-2737	E-mail: NRC-RV Head Issues	ML05290450
06/04/2001	NRC011-0296	NRC011-0298	E-mail: NRC-RV Head Issues	
06/04/2001	NRC024-1481	NRC024-1483	E-mail: NRC-RV Head Issues	
06/05/2001	NRC010-3167	NRC010-3170	Re: Topical Report-Relief Requests	
06/05/2001	NRC011-1930	NRC011-1933	E-mail Fw Re: Topical Report-Relief Requests	
06/05/2001	NRC019-1122	NRC019-1123	E-mail: Fwd: RES Needs Info	
06/06/2001	NRC005-1899	NRC005-1901	Reactor Vessel Working Group Waste Disposal Acceptance Status -- -Year 2001XXXX	
06/06/2001	NRC005-1940	NRC005-1946	Executive Committee Meeting Minutes	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/06/2001	NRC005-1947	NRC005-1947	Attachment, NRC005-1940	
06/06/2001	NRC005-1948	NRC005-1948	Attachment NRC005-1940	
06/06/2001	NRC025-1137	NRC025-1141	B & W Owners Group Executive Committee Meeting	
06/07/2001	NRC010-3114	NRC010-3115	NRC Review Meeting: Industry Response - CDRM Nozzle Cracking	
06/07/2001	NRC010-3116	NRC010-3116	Attachment NRC010-3114	
06/07/2001	NRC010-3117	NRC010-3118	Attachment NRC010-3114	
06/07/2001	NRC010-3119	NRC010-3122	Attachment NRC010-3114	
06/07/2001	NRC011-2011	NRC011-2018	Minutes Of Meeting NRC Review Meeting: Industry Response-CRDM Nozzle Cracking	
06/07/2001	NRC011-2019	NRC011-2020	Attachment NRC011-2011 (Meeting Of Minutes NRC Review Meeting: Industry Response-CRDM Nozzle Cracking List Of Attendees)	
06/07/2001	NRC011-2021	NRC011-2023	Attachment NRC011-2011 (U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program Thursday, 20010607 9:00 A.M. - 12:00 Noon Commissioner's Hearing Room)	
06/07/2001	NRC011-2024	NRC011-2027	Attachment NRC011-2011 (Preliminary List Of NRC Questions)	
06/07/2001	NRC011-2028	NRC011-2050	Attachment NRC011-2011 (MRP RPV Penetration Interim Safety Assessment Presentation)	
06/07/2001	NRC012-3143	NRC012-3165	MRP RPV Penetration Interim Safety Assessment Presentation	
06/07/2001	NRC012-3326	NRC012-3333	Minutes Of Meeting NRC Review Meeting: Industry Response - CRDM Nozzle Cracking	
06/07/2001	NRC012-3334	NRC012-3335	Minutes Of Meeting NRC Review Meeting: Industry Response - CRDM Nozzle Cracking	
06/07/2001	NRC012-3336	NRC012-3338	U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program Thursday, 9:00 A.M. - 12:00 Noon Commissioner's Hearing Room	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/07/2001	NRC012-3339	NRC012-3342	Preliminary List Of NRC Questions	
06/08/2001	NRC010-1089	NRC010-1090	Draft Letter To NRC - CR-3 CRDM Nozzle Inspection	
06/08/2001	NRC010-1091	NRC010-1095	Attachment NRC010-1089	
06/08/2001	NRC010-2496	NRC010-2497	Draft Letter To NRC- CR-3 CRDM Nozzle Inspection	
06/08/2001	NRC010-2498	NRC010-2502	Attachment NRC010-2496	
06/08/2001	NRC011-0394	NRC011-0395	Draft Letter To NRC - CR-3 CRDM Nozzle Inspection	
06/08/2001	NRC011-0396	NRC011-0400	Attachment NRC011-0394	
06/08/2001	NRC012-2168	NRC012-2171	Table 1. Operating Time, Temperature, Fabrication, And Inspection Information For Reactor Vessel Head Nozzle PWSCC Assessments (200106XX)	
06/08/2001	NRC024-2569	NRC024-2569	RCS Issues	
06/08/2001	NRC024-2728	NRC024-2728	RCS Issues	
06/08/2001	NRC031-0035	NRC031-0035	RCS Issues	
06/11/2001	NRC010-1076	NRC010-1081	E-mail: B&WOG Meeting Notes	
06/11/2001	NRC010-3023	NRC010-3024	E-mail: Here Is Your Table	
06/11/2001	NRC010-3025	NRC010-3026	Comparison Of CRDM Cracked Nozzles Heat Numbers	
06/11/2001	NRC011-0401	NRC011-0406	E-mail: B&WOG Meeting Notes	
06/11/2001	NRC011-0403	NRC011-0406	Attachment NRC011-0401	
06/11/2001	NRC011-1502	NRC011-1503	E-mail: Table Attached	
06/11/2001	NRC011-1504	NRC011-1505	Attachment NRC011-1502	
06/11/2001	NRC011-2075	NRC011-2076	E-mail: Table CRDM Heat Numbers Attached	
06/11/2001	NRC011-2077	NRC011-2078	Attachment NRC011-2075	
06/11/2001	NRC020-2384	NRC020-2386	E-mail: Re: Table Of Key Plant RPV Head Nozzle Parameters Submitted To NRC On July 31, 2001	
06/11/2001	NRC020-2387	NRC020-2387	Attachment, E-mail, NRC020-2384	
06/11/2001	NRC020-2388	NRC020-2388	Attachment, E-mail, NRC020-2384	
06/11/2001	NRC020-2389	NRC020-2390	Attachment, E-mail, NRC020-2384	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/11/2001	NRC024-0688	NRC024-0692	Approval Of MRP-55 "Crack Growth Rates For Evaluating Primary Water Stress Corrosion Cracking (PWSCC) Of Thick-Wall Alloy 600 Material	
06/11/2001	NRC024-1232	NRC024-1233	E-mail: Midland Reactor Vessel Head	
06/11/2001	NRC026-1793	NRC026-1794	Approval Of MRP-55, "Crack Growth Rates For Evaluating Primary Water Stress Corrosion Cracking (PWSCC) Of Thick-Wall Alloy 600 Material"	
06/11/2001	NRC026-1795	NRC026-1795	Attachment NRC026-1793	
06/11/2001	NRC026-1796	NRC026-1796	Attachment NRC026-1793	
06/11/2001	NRC031-0016	NRC031-0017	E-mail: Midland RV Closure Head	
06/13/2001	NRC005-3166	NRC005-3172	CRDM Penetration Cracking Regulatory Perspectives Includes Inspection Methods	
06/13/2001	NRC005-3750	NRC005-3752	EPRI MRP Alloy 600 ITG Activities MRP Workshop 20010613	
06/13/2001	NRC005-3753	NRC005-3754	RPV Head Cracking Experiences MRP Workshop 20010613	
06/13/2001	NRC005-3755	NRC005-3761	CRDM Penetration Cracking Regulatory Perspectives	ML052790378
06/13/2001	NRC005-3762	NRC005-3766	MRP Alloy 600 ITG Workshop RPV Nozzle And Head Penetration Inspection	
06/13/2001	NRC005-3767	NRC005-3773	MRP Alloy 600 ITG Workshop Westinghouse Alloy 600 Program	
06/13/2001	NRC005-3774	NRC005-3787	MRP RPV Penetration Interim Safety Assessments Key Results	ML052790380
06/13/2001	NRC005-3788	NRC005-3789	ANO-1 CRDM PWSCC History	ML052790381
06/13/2001	NRC028-1545	NRC028-1546	Industry Workshop On MRP Alloy 600 Issue Task Group	
06/13/2001	NRC028-1547	NRC028-1547	Attachment, NRC028-1545	
06/14/2001	NRC005-3738	NRC005-3746	Industry Workshop On MRP Alloy 600 Issue Task Group 20010613 - 20010614 Renaissance Concourse Hotel, Atlanta, Georgia Agenda	
06/14/2001	NRC005-3790	NRC005-3791	Lessons Learned Top Of The RV Head Inspections For Boric Acid Oconee Nuclear Station	
06/14/2001	NRC005-3792	NRC005-3792	Figure 1.0	ML052790386

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/14/2001	NRC005-3795	NRC005-3795	Figure 3.0 Oconee Unit 3 CRDM Nozzles Identified As Possible Leakers, And Additional Nozzles Inspected With EC And UT	
06/14/2001	NRC005-3811	NRC005-3811	Figure 1.5 Oconee 1,2 And 3 Reactor Vessel Closure Head Map	
06/14/2001	NRC005-3835	NRC005-3840	EPRI MRP Alloy 600 ITG Assessment Committee Activities Meeting 20010614	
06/14/2001	NRC005-3841	NRC005-3850	MRP Alloy 600 ITG Inspection Committee	ML052790388
06/14/2001	NRC005-3851	NRC005-3874	MRP Alloy 600 Inspection Committee Update Atlanta, Georgia 20010613-20010614	
06/14/2001	NRC012-3324	NRC012-3325	NRC Review Meeting: Additional Information Relating To CRDM Nozzle PWSCC, 20010607 - NRC Offices, White Flint, MD Follow-Up MRP Meeting At NEI Offices, Washington, Dc	
06/14/2001	NRC013-1474	NRC013-1475	Industry Workshop On MRP Alloy 600 Issue Task Group 20010613 - 20010614 Renaissance Concourse Hotel, Atlanta, Georgia Preliminary Agenda	
06/14/2001	NRC023-3191	NRC023-3201	Staff Findings Regarding "PWR Materials Reliability Project Interim Alloy 600 Safety Assessment For Us PWR Plants (MRP-44), Part 1: Alloy 82/182 Pipe Butt Welds"	
06/14/2001	NRC023-3196	NRC023-3201	Attachment To NRC023-3191	
06/15/2001	NRC010-3102	NRC010-3103	NRC Review Meeting: Additional Information Relating To CRDM Nozzle E PWSCC, 20010607 - NRC Offices, White Flint, MD	
06/15/2001	NRC010-3104	NRC010-3105	Attachment NRC010-3102	
06/15/2001	NRC010-3106	NRC010-3113	Attachment NRC010-3102	
06/15/2001	NRC011-1562	NRC011-1563	E-mail: NRC Review Meeting: Additional Information Relating To CRDM Nozzle/Electronic Transmission Of MRP 2001-045	
06/15/2001	NRC011-1564	NRC011-1565	Attachment NRC011-1562	
06/15/2001	NRC011-1566	NRC011-1573	Attachment NRC011-1562 (Minutes Of Meeting NRC Review Meeting: Industry Response-CRDM Nozzle Cracking)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/15/2001	NRC011-1574	NRC011-1575	Attachment NRC011-1562 (Minutes Of Meeting NRC Review Meeting: Industry Response-CRDM Nozzle Cracking)	
06/15/2001	NRC011-1576	NRC011-1578	Attachment NRC011-1562 (U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program Thursday, 20010607 9:00 A.M. - 12:00 Noon Commissioner's Hearing Room	
06/15/2001	NRC011-1579	NRC011-1582	Attachment NRC011-1562 (Preliminary List Of NRC Questions)	
06/15/2001	NRC011-2157	NRC011-2158	E-mail: NRC Review Meeting: Additional Information Relating To CRDM Nozzle PWSXX, 20010607 - NRC Offices, White Flint, MD	
06/15/2001	NRC011-2159	NRC011-2160	Attachment NRC011-2157	
06/15/2001	NRC011-2161	NRC011-2168	Attachment NRC011-2157	
06/15/2001	NRC011-2169	NRC011-2170	Attachment NRC011-2157	
06/15/2001	NRC011-2171	NRC011-2173	Attachment NRC011-2157	
06/15/2001	NRC011-2174	NRC011-2177	Attachment NRC011-2157	
06/15/2001	NRC012-3322	NRC012-3323	NRC Review Meeting: Additional Information Relating To CRDM Nozzle E PWSCC, 20010607 - NRC Offices, White Flint, MD	
06/18/2001	NRC024-1849	NRC024-1850	NRC Review Meeting: Additional Information Relating To CRDM Nozzle PWSCC, June 7, 2001- NRC Offices, White Flint, MD	
06/18/2001	NRC024-1851	NRC024-1852	Attachment (NRC024-1849)	
06/18/2001	NRC024-1853	NRC024-1860	Attachment (NRC024-1849)	
06/18/2001	NRC024-1861	NRC024-1862	Attachment (NRC024-1849)	
06/18/2001	NRC024-1863	NRC024-1863	Attachment (NRC024-1849)	
06/18/2001	NRC024-1864	NRC024-1865	Attachment (NRC024-1849)	
06/18/2001	NRC024-1866	NRC024-1869	Attachment (NRC024-1849)	
06/19/2001	NRC005-0540	NRC005-0544	Urgent Message From Chuck Welty, EPRI	
06/19/2001	NRC005-0542	NRC005-0544	Attachment, NRC005-0540	
06/19/2001	NRC005-1009	NRC005-1013	Urgent Message From Chuck Welty, EPRI	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/19/2001	NRC005-1011	NRC005-1013	Attachment, NRC005-1009	
06/19/2001	NRC010-1951	NRC010-1953	Urgent Message From Chuck Welty, EPRI	
06/19/2001	NRC010-1954	NRC010-1957	Attachment NRC010-1951	
06/19/2001	NRC010-2747	NRC010-2748	RPV Head Nozzle Data Including Histogram Rankings For B&WOG Plants	
06/19/2001	NRC010-2749	NRC010-2752	Attachment NRC010-2747	
06/19/2001	NRC011-0131	NRC011-0132	Urgent Message From Chuck Welty, EPRI	
06/19/2001	NRC011-0133	NRC011-0134	Attachment NRC011-0131 (Table 1. Operating Time, Temperature, Fabrication, And Inspection Information For Reactor Vessel Head Nozzle PWSCC Assessments (200106XX))	
06/19/2001	NRC011-0313	NRC011-0314	RPV Head Nozzle Data Including Histogram Rankings For B&WOG Plants	
06/19/2001	NRC011-0315	NRC011-0318	Attachment NRC011-0313	
06/19/2001	NRC011-1703	NRC011-1705	Urgent Message From Chuck Welty, EPRI	
06/19/2001	NRC011-1706	NRC011-1709	Attachment NRC011-1703	
06/19/2001	NRC013-1257	NRC013-1260	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/19/2001	NRC020-1609	NRC020-1612	ACRS Subcommittee Preliminary Agendas 20010619	
06/19/2001	NRC021-0003	NRC021-0004	Re: Topical Report-Relief Requests	
06/20/2001	NRC010-0462	NRC010-0463	E-mail: Fw: Interim Safety Assessment For RPV Head Nozzles	ML052910530
06/20/2001	NRC010-2838	NRC010-2844	E-mail: Mode 5 RV Head Inspection	
06/20/2001	NRC010-2851	NRC010-2852	Memo	
06/20/2001	NRC010-2853	NRC010-2857	Attachment NRC01002851 (Memo: Mode 5 Reactor Vessel Head Inspection Recommendation)	
06/20/2001	NRC010-3029	NRC010-3030	Memo (Please Add To Distribution)	
06/20/2001	NRC011-0354	NRC011-0360	E-mail: Mode 5 RV Head Inspection	
06/20/2001	NRC011-0356	NRC011-0360	Attachment NRC011-0354	
06/20/2001	NRC011-2081	NRC011-2086	E-mail: Memo	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/20/2001	NRC011-2083	NRC011-2086	Attachment NRC011-2081	
06/20/2001	NRC011-2414	NRC011-2418	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/20/2001	NRC019-0570	NRC019-0571	ACRS Meetings On CRDM Nozzle Cracking	
06/20/2001	NRC019-1713	NRC019-1714	E-mail: ACRS Meetings On CRDM Nozzle Cracking	
06/20/2001	NRC020-1604	NRC020-1606	20010614 Schedule And Outline For Discussion 484th ACRS Meeting 20010711-20010713	
06/20/2001	NRC020-1607	NRC020-1608	ACRS Meetings On CRDM Nozzle Cracking	
06/20/2001	NRC021-0001	NRC021-0002	ACRS Meetings On CRDM Nozzle Cracking	
06/20/2001	NRC024-0318	NRC024-0320	E-mail: Interim Safety Assessment For RPV Head Nozzles	
06/20/2001	NRC024-0321	NRC024-0323	Attachment (NRC024-0318)	
06/20/2001	NRC024-0324	NRC024-0324	Attachment (NRC024-0318)	
06/20/2001	NRC024-0325	NRC024-0326	Attachment (NRC024-0318)	
06/20/2001	NRC024-0327	NRC024-0327	Attachment (NRC024-0318)	
06/20/2001	NRC024-0328	NRC024-0329	Attachment (NRC024-0318)	
06/20/2001	NRC024-0330	NRC024-0330	Attachment (NRC024-0318)	
06/21/2001	NRC010-2560	NRC010-2563	E-mail: Materials Committee Conference Call	ML052920404
06/21/2001	NRC011-0407	NRC011-0410	E-mail: Materials Committee Conference Call	
06/22/2001	NRC030-2015	NRC030-2015	Transmittal Of Staff Questions Related To Staff Review Of MRP-44, Part 2 "PWR Materials Reliability Program Interim Alloy 600 Safety Assessments For U.S. PWR Plants (MRP-44), Part 2: Reactor Vessel Top Head Penetrations, "Tp-1001491, Part 2, Interim	
06/22/2001	NRC030-2016	NRC030-2018	Transmittal Of Staff Questions Related To Staff Review Of MRP-44, Part 2 "PWR Materials Reliability Program Interim Alloy 600 Safety Assessments For U.S. PWR Plants (MRP-44), Part 2: Reactor Vessel Top Head Penetrations, "Tp-1001491, Part 2, Interim	
06/25/2001	NRC005-3163	NRC005-3165	Letter From Repair Company To Campbell, Copied To Goyal And Moffitt On The Cracking Problem.	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/25/2001	NRC008-1477	NRC008-1479	Oconee Nuclear Station, Unit 2 Docket Nos. 50-270 Licensee Event Report 270/2001-002, Revision 0 Problem Investigation Process No.: O-01-01455	
06/25/2001	NRC008-1480	NRC008-1486	Attachment NRC008-1477 (Licensee Event Report (LER) Title Reactor Pressure Vessel Head Leakage Due To Stress Corrosion Cracks Found In Several Control Rod Drive Nozzle Penetrations)	
06/25/2001	NRC010-2230	NRC010-2233	E-mail: ACFM Tool	ML052920328
06/25/2001	NRC010-2409	NRC010-2413	E-mail: Re: ACFM Tool	ML052920384
06/25/2001	NRC010-3228	NRC010-3271	E-mail: Resend Of MRP 2001-045, NRC Review Meeting: Additional Information Relating To CRDM Nozzle PWSCC, June 7, 2001- NRC Offices, White Flint, MD	
06/25/2001	NRC011-0882	NRC011-0885	E-mail: ACFM Tool	
06/25/2001	NRC011-1246	NRC011-1250	E-mail: Re ACFM Tool	
06/25/2001	NRC011-1248	NRC011-1250	Attachment NRC011-1246	
06/25/2001	NRC011-2007	NRC011-2010	E-mail: Resend Of MRP 2001-045, NRC Review Meeting: Additional Information Relating To CRDM Nozzle PWSCC June 7, 2001 NRC Offices White Flint, MD	
06/25/2001	NRC011-2009	NRC011-2010	Attachment NRC011-2007	
06/25/2001	NRC012-3122	NRC012-3142	E-mail: Resend Of MRP 2001-045, NRC Review Meeting: Additional Information Relating To CRDM Nozzle PWSCC, June 7, 2001- NRC Offices White Flint, MD	
06/25/2001	NRC017-1276	NRC017-1277	Oconee Nuclear Station, Unit 2 Docket Nos. 50-270 Licensee Event Report 270/2001-002, Revision 0 Problem Investigation Process No.: O-01-01455	
06/25/2001	NRC017-1278	NRC017-1284	Attachment NRC017-1276	
06/25/2001	NRC024-0640	NRC024-0643	E-mail: ACFM Tool	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/25/2001	NRC024-1895	NRC024-1896	E-mail: Resend Of MRP 2001-045, NRC Review Meeting: Additional Information Relating To CRDM Nozzle PWSCC, June 7, 2001 - NRC Offices, White Flint, MD	
06/25/2001	NRC024-1897	NRC024-1898	Attachment (NRC024-1895)	
06/25/2001	NRC024-1899	NRC024-1906	Attachment (NRC024-1895)	
06/25/2001	NRC024-1907	NRC024-1908	Attachment (NRC024-1895)	
06/25/2001	NRC024-1909	NRC024-1911	Attachment (NRC024-1895)	
06/25/2001	NRC024-1912	NRC024-1915	Attachment (NRC024-1895)	
06/25/2001	NRC024-1916	NRC024-1938	Attachment (NRC024-1895)	
06/26/2001	08076	08076	Redacted E-mail Richmond To Siemaszko	
06/26/2001	NRC010-2157	NRC010-2160	Re: Draft Conference Call Notes	
06/26/2001	NRC011-1324	NRC011-1327	Re:Draft Conference Call Notes	
06/27/2001	NRC005-0587	NRC005-0590	Exhibit 131 Memorandum From Goyal Re: Mode 5 RVH Inspection Recommendations	ML052730391
06/27/2001	NRC005-3572	NRC005-3575	Mode 5 Reactor Vessel Head Inspection Recommendation	ML052790334
06/27/2001	NRC005-3694	NRC005-3697	Mode 5 Reactor Vessel Head Inspection Recommendation	ML052790349
06/27/2001	NRC010-2402	NRC010-2406	Mode 5 Reactor Vessel Head Inspection Recommendation	ML052920363
06/27/2001	NRC010-3179	NRC010-3185	E-mail: Mod 5 Inspection Memo	
06/27/2001	NRC011-0744	NRC011-0748	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/27/2001	NRC011-1239	NRC011-1243	Mode 5 Reactor Vessel Head Inspection Recommendations	
06/27/2001	NRC011-1817	NRC011-1821	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/27/2001	NRC011-1951	NRC011-1957	E-mail: Mod 5 Head Inspection Memo	
06/27/2001	NRC011-1953	NRC011-1957	Attachment NRC011-1951	
06/27/2001	NRC011-2548	NRC011-2552	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/27/2001	NRC014-0538	NRC014-0541	Mode 5 Reactor Vessel Head Inspection Recommendation	ML052970345
06/27/2001	NRC021-0456	NRC021-0459	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/27/2001	NRC021-0873	NRC021-0873	Mode 5 Reactor Vessel Head Inspection Recommendation	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/27/2001	NRC021-1229	NRC021-1229	Time-Temperature Histogram Chart In MRP-44 Part 2 Interim Safety Assessment	
06/27/2001	NRC024-0572	NRC024-0575	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/27/2001	NRC024-2611	NRC024-2614	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/27/2001	NRC029-0812	NRC029-0815	Mode 5 Reactor Vessel Head Inspection Recommendation	
06/28/2001	08785	08800	CR 00-4138- Increase Frequency Of Containment Air Cooler Cleaning	
06/28/2001	NRC005-3821	NRC005-3821	Minutes Of Alloy 600 ITG Assessment Committee Meeting, 20010614-20010615 Renaissance Concourse Hotel, Atlanta, Georgia	
06/28/2001	NRC005-3822	NRC005-3824	Attachment To NRC005-3821: Minutes Of Meeting	
06/28/2001	NRC005-3825	NRC005-3826	Attachment To NRC005-3821: Attachment 1 Agenda Alloy 600, 82/182 ITG Assessment Committee Meeting 20010614-20010615 Renaissance Concourse Hotel, Atlanta, Georgia	
06/28/2001	NRC005-3827	NRC005-3828	Attachment To NRC005-3821: Attachment 3 Proposed Industry Inspection Plan For XXXX10XX Volumetric Examinations	
06/28/2001	NRC005-3829	NRC005-3829	Attachment To NRC005-3821: Attachment 4 PWR Materials Reliability Project Alloy 600 Safety Assessment For Us PWR Plants Report Outline	
06/28/2001	NRC005-3830	NRC005-3830	Attachment To NRC005-3821: Attachment 5 Cgr Review Team	
06/28/2001	NRC005-3831	NRC005-3832	Attachment To NRC005-3821: Attachment 6the VC Summer Hot Leg Nozzle Weld Cracking Investigation	
06/28/2001	NRC005-3833	NRC005-3833	Attachment To NRC005-3821: Attachment 7 Risk Evaluation	
06/28/2001	NRC010-1995	NRC010-1996	White Paper	
06/28/2001	NRC010-1997	NRC010-2006	Attachment NRC010-1995 (White Paper 06/27/2001)	
06/28/2001	NRC011-0175	NRC011-0176	White Paper	
06/28/2001	NRC011-0177	NRC011-0186	Attachment NRC011-175	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
06/28/2001	NRC011-1710	NRC011-1711	White Paper On Plant A Reactor Vessel Head Penetration Inspection In Response To Industry Cracking Experience	
06/28/2001	NRC011-1712	NRC011-1721	Attachment NRC011-1710	
06/28/2001	NRC030-2026	NRC030-2026	Response To NRC Review Comments Relating To "PWR Material Reliability Project, Interim Alloy 600 Safety Assessments For U.S. PWR Plants, Part 2: Reactor Vessel Top Head Penetrations," EPRI Report Tp-1001491, Part 2, 200105XX	
06/28/2001	NRC030-2027	NRC030-2028	Attachment NRC030-2026	
06/29/2001	NRC007-1138	NRC007-1189	Response To NRC Review Comments Relating To PWR Materials Reliability Program Interim Alloy 600 Safety Assessment For Us PWR Plants (MRP-44) Part 2: Reactor Vessel Top Head Penetrations EPRI Tp-1001491, Part 2, 200105XX	
06/29/2001	NRC010-0755	NRC010-0756	Response To 20010622, Letter From Dr. Brian Sheron (NRC) To Mr. Alex Marion (NEI) Transmitting NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2	
06/29/2001	NRC013-0233	NRC013-0250	Response To 20010622 Letter From Dr. Brian Sheron (NRC) To Mr. Alex Marion (NEI) Transmitting NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2	
06/29/2001	NRC013-2762	NRC013-2764	Response To 20010622, Letter From Dr. Brian Sheron (NRC) To Mr. Alex Marion (NEI) Transmitting NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2	
06/29/2001	NRC030-2024	NRC030-2025	Response To 20010622, Letter From Dr. Brian Sheron (NRC) To Mr. Alex Marion (NEI) Transmitting NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2	
07/??/2001	17098	17219	Handouts From Meeting With NRC July 2001	
07/??/2001	NRC011-0492	NRC011-0494	E-mail Re: CRDM Nozzle PWSCC	
07/??/2001	NRC020-3067	NRC020-3067	Expected NRC Bulletin 2001-01	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/??/2001	NRC021-0006	NRC021-0006	Proposed Required Response	
07/??/2001	NRC021-0007	NRC021-0008	Proposed Information Request	
07/??/2001	NRC021-0009	NRC021-0009	Proposed Required Response	
07/??/2001	NRC021-0871	NRC021-0872	Issuance Of NRC Bulletin On RVHP Nozzle Cracking	
07/??/2001	NRC021-0875	NRC021-0875	Expected NRC Bulletin 01-01: Circumferential Cracking Of Reactor Pressure Vessel Head Penetration (VHP) Nozzles	
07/??/2001	NRC022-0302	NRC022-0306	INPO Recent Events Involving Reactor Coolant System Leakage At Pressurized Water Reactors	
07/??/2001	NRC023-0882	NRC023-0916	Automated Ultrasonic Inside Surface Examinations Of Reactor Coolant System Alloy 82/182 Nozzle Welds Performed In 200104XX	
07/??/2001	NRC023-1022	NRC023-1023	I-600 Monthly Project Meeting Agenda 200107	
07/??/2001	NRC024-0001	NRC024-0022	Draft GE Experience Report On Cracking In Alloy 182	
07/03/2001	NRC005-0591	NRC005-0592	MRP Response To NRC Comments On Interim Safety Assessment For RPV Head Nozzles	
07/03/2001	NRC005-0592	NRC005-0592	Attachment, NRC005-0591	
07/03/2001	NRC010-2503	NRC010-2505	MRP Response To NRC Comments On Interim Safety Assessment For RPV Head Nozzles	
07/03/2001	NRC010-2506	NRC010-2508	Attachment NRC010-2503 (Response To 20010622, Letter From Dr. Brian Sheron (NRC) To Mr. Alex Marion (NEI) Transmitting NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2 Dated 6/29/2001)	
07/03/2001	NRC013-0230	NRC013-0232	MRP Response To NRC Comments On Interim Safety Assessment For RPV Head Nozzles	
07/03/2001	NRC019-0441	NRC019-0442	U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program	
07/03/2001	NRC019-1557	NRC019-1558	E-mail: LIS Meetings - CRDM Update	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/03/2001	NRC019-1559	NRC019-1563	Proposed Required Response	
07/03/2001	NRC020-0001	NRC020-0002	U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program Tuesday, 10:00 A.M.-12:30 P.M. Room: T-2b3	
07/03/2001	NRC020-0003	NRC020-0012	Attachment NRC020-0001	
07/03/2001	NRC020-0013	NRC020-0014	Attachment NRC020-0001	
07/03/2001	NRC020-0015	NRC020-0020	Attachment NRC020-0001	
07/03/2001	NRC020-1694	NRC020-1711	Attachment To NRC020-1691	
07/03/2001	NRC020-1732	NRC020-1733	Proposed Information Request	
07/03/2001	NRC020-3106	NRC020-3106	U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program	
07/03/2001	NRC020-3107	NRC020-3116	Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles	
07/03/2001	NRC020-3117	NRC020-3124	Status Of Office Of Nuclear Regulatory Research (Res) Initiatives On Reactor Vessel Head Penetration (VHP) Cracking Briefing For Public Meeting With NEI/MRP	
07/03/2001	NRC020-3127	NRC020-3127	U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program	
07/03/2001	NRC020-3128	NRC020-3142	Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles	
07/03/2001	NRC020-3143	NRC020-3145	Status Of Office Of Nuclear Regulatory Research (RES) Initiatives On Reactor Vessel Head Penetration (VHP) Cracking Briefing For Public Meeting With NEI/MRP	
07/03/2001	NRC020-3146	NRC020-3147	LIS Meetings - CRDM Update	
07/03/2001	NRC020-3148	NRC020-3148	U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/03/2001	NRC020-3149	NRC020-3163	Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles	
07/03/2001	NRC020-3164	NRC020-3166	Status Of Office Of Nuclear Regulatory Research (RES) Initiatives On Reactor Vessel Head Penetration (VHP) Cracking Briefing For Public Meeting With NEI/MRP	
07/03/2001	NRC031-0080	NRC031-0080	U.S. Nuclear Regulatory Commission Meeting With Nuclear Energy Institute And Material Reliability Program	
07/03/2001	NRC031-0800	NRC031-0800	NRC031-0800 Enclosure 1	
07/05/2001	NRC005-0893	NRC005-0893	Executive Committee Strategic Planning	
07/05/2001	NRC010-0464	NRC010-0465	E-mail Fw: CRDM Update	
07/05/2001	NRC019-0336	NRC019-0337	CRDM Update	
07/05/2001	NRC019-0338	NRC019-0342	Proposed Required Response	
07/05/2001	NRC019-0438	NRC019-0440	Meeting On CRDM Nozzle Cracking	
07/05/2001	NRC020-1691	NRC020-1711	Meeting On CRDM Nozzle Cracking	
07/05/2001	NRC020-1693	NRC020-1693	Attachment To NRC020-1691	
07/05/2001	NRC020-3104	NRC020-3105	Meeting On CRDM Nozzle Cracking	
07/05/2001	NRC020-3125	NRC020-3126	CRDM Update	
07/05/2001	NRC024-2098	NRC024-2100	E-mail: Interim Safety Assessment For RPV Head Nozzles	
07/05/2001	NRC024-2168	NRC024-2170	Attachment (NRC024-2098)	
07/05/2001	NRC024-2171	NRC024-2171	Attachment (NRC024-2101)	
07/05/2001	NRC024-2172	NRC024-2173	Attachment (NRC024-2098)	
07/05/2001	NRC024-2174	NRC024-2174	Attachment (NRC024-2098)	
07/05/2001	NRC024-2175	NRC024-2176	Attachment (NRC024-2098)	
07/05/2001	NRC024-2177	NRC024-2177	Attachment (NRC024-2098)	
07/06/2001	NRC010-0804	NRC010-0805	NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/06/2001	NRC010-2077	NRC010-2080	NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/06/2001	NRC011-0739	NRC011-0741	NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/06/2001	NRC011-1456	NRC011-1457	Summary Of Proposed NRC Actions Relative To RPV Head Nozzle PWSCC	
07/06/2001	NRC014-0252	NRC014-0253	NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/06/2001	NRC019-2664	NRC019-2666	E-mail: Fw: NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/06/2001	NRC020-0021	NRC020-0037	NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/06/2001	NRC020-3100	NRC020-3101	Fw: NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/06/2001	NRC020-3102	NRC020-3103	Attachment To NRC020-3100: NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/06/2001	NRC021-1228	NRC021-1228	Summary Of Proposed NRC Actions Relative To RPV Head Nozzle PWSCC	
07/06/2001	NRC022-0278	NRC022-0279	NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/06/2001	NRC022-0280	NRC022-0280	Attachment, NRC Proposed, NRC022-0278	
07/06/2001	NRC022-0281	NRC022-0290	Attachment, NRC Proposed, NRC022-0278	
07/06/2001	NRC022-0291	NRC022-0293	Attachment, NRC022-0278	
07/06/2001	NRC022-0294	NRC022-0298	Attachment, NRC Proposed, NRC022-0278	
07/06/2001	NRC023-0615	NRC023-0617	NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/06/2001	NRC023-0977	NRC023-0979	NEI Letter: NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/09/2001	05486	05491	E-mail: CRDM Update (NRC About To Issue Bulletin)	
07/09/2001	05492	05514	E-mail: NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations (Andrew-Start Thinking Of Answers To These Questions)	
07/09/2001	NRC010-2054	NRC010-2076	E-mail: Fw: NRC Proposed Generic Communications On Alloy 600 Reactor Head Penetrations	
07/09/2001	NRC010-2589	NRC010-2590	E-mail: CRDM Update	ML052920443
07/09/2001	NRC010-2591	NRC010-2595	Proposed Required Response	
07/09/2001	NRC010-2614	NRC010-2617	Re: CRDM Nozzle PWSCC	
07/09/2001	NRC011-0485	NRC011-0486	CRDM Update	
07/09/2001	NRC011-0487	NRC011-0491	Proposed Required Response	
07/09/2001	NRC011-0716	NRC011-0738	E-mail: Fw: NRC Proposed Generic Communications On Alloy 600 Reactor Head Penetrations	
07/09/2001	NRC011-0719	NRC011-0720	Attachment NRC011-0716	
07/09/2001	NRC011-0721	NRC011-0730	Attachment NRC011-0716	
07/09/2001	NRC011-0731	NRC011-0733	Attachment NRC011-0716	
07/09/2001	NRC011-0734	NRC011-0738	Attachment NRC011-0716	
07/09/2001	NRC011-1428	NRC011-1434	E-mail	
07/09/2001	NRC011-1430	NRC011-1434	Attachment NRC011-1428	
07/09/2001	NRC012-0405	NRC012-0407	E-mail: Information Meetings- CRDM Nozzle Repair	ML052920626
07/09/2001	NRC013-0209	NRC013-0210	Re: CRDM Nozzle PWSCC	
07/09/2001	NRC024-0213	NRC024-0215	E-mail: Fw: NRC Proposed Generic Communication On Alloy 600 Reactor Head Penetrations	
07/09/2001	NRC024-0216	NRC024-0217	Attachment (NRC024-0213)	
07/09/2001	NRC024-0218	NRC024-0227	Attachment (NRC024-0213)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/09/2001	NRC024-0228	NRC024-0229	Attachment (NRC024-0213)	
07/09/2001	NRC024-0230	NRC024-0235	Attachment (NRC024-0213)	
07/09/2001	NRC024-0236	NRC024-0238	Attachment (NRC024-0213)	
07/09/2001	NRC024-1137	NRC024-1138	E-mail CRDM Update	
07/09/2001	NRC024-1139	NRC024-1143	Attachment (NRC024-1137)	
07/10/2001	05318	05321	E-mail: Plant-Specific Data Verification	
07/10/2001	NRC010-0519	NRC010-0529	Status Of Research Initiatives On Reactor Vessel Head Penetration Cracking	
07/10/2001	NRC010-0530	NRC010-0538	Regulatory Process	
07/10/2001	NRC010-0807	NRC010-0845	MRP - Alloy 600 ITG RPV Penetrations	
07/10/2001	NRC010-0846	NRC010-0863	NRC Proposed Bulletin To Address: Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles	
07/10/2001	NRC010-0864	NRC010-0866	Risk Perspective - Failure Of Control Rod Drive Mechanism	
07/10/2001	NRC010-0867	NRC010-0877	Status Of Research Initiatives On Reactor Vessel Head Penetration Cracking	
07/10/2001	NRC010-0878	NRC010-0886	Regulatory Process	
07/10/2001	NRC010-0996	NRC010-1002	Exhibit 132 E-mail From Goyal, Plant-Specific Data Verification	
07/10/2001	NRC010-3012	NRC010-3018	E-mail: Plant-Specific Data Verification	
07/10/2001	NRC011-2053	NRC011-2060	E-mail: Plant-Specific Data Verification	
07/10/2001	NRC011-2057	NRC011-2058	Attachment NRC011-2053	
07/10/2001	NRC011-2059	NRC011-2060	Attachment NRC011-2053	
07/10/2001	NRC014-0260	NRC014-0298	MRP- Alloy 600 ITG RPV Penetrations	ML052970283
07/10/2001	NRC014-0655	NRC014-0672	NRC Proposed Bulletin To Address: Circumferential Cracking Of Reactor Pressure Vessel Head Penetration Nozzles	
07/10/2001	NRC014-0673	NRC014-0675	Risk Perspective - Failure Of Control Rod Drive Mechanism	
07/10/2001	NRC014-0676	NRC014-0686	Status Of Research Initiatives On Reactor Vessel Head Penetration Cracking	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/10/2001	NRC014-0687	NRC014-0696	Regulatory Process	
07/10/2001	NRC020-1583	NRC020-1591	Proposed Bulletin To Address: Circumferential Cracking Of URE Vessel Head Penetration Nozzles	
07/10/2001	NRC020-1592	NRC020-1598	Risk Perspective - Failure Of Control Rod Drive Mechanism	
07/10/2001	NRC020-1599	NRC020-1603	Regulatory Process	
07/10/2001	NRC020-2364	NRC020-2383	MRP- Alloy600 ITG RPV Penetrations	
07/10/2001	NRC024-0268	NRC024-0271	E-mail: Plant Specific Data Verification	
07/10/2001	NRC024-0272	NRC024-0273	Attachment (NRC024-0268)	
07/10/2001	NRC024-0274	NRC024-0275	Attachment (NRC024-0268)	
07/10/2001	NRC024-1724	NRC024-1727	E-mail: Plant-Specific Data Verification	
07/10/2001	NRC024-1728	NRC024-1729	Attachment (NRC024-1724)	
07/10/2001	NRC024-1730	NRC024-1731	Attachment (NRC024-1724)	
07/10/2001	NRC031-0071	NRC031-0072	Plant-Specific Data Verification	
07/11/2001	NRC010-0545	NRC010-0547	Meeting Minutes: MRP Alloy 82/182 Weld Integrity Issue, Special Committee To Assess Inspection Sampling And Expansion For 200110XX Outage Season Wednesday, 20010711	
07/11/2001	NRC010-0548	NRC010-0548	Attachment NRC010-0545	
07/11/2001	NRC010-0549	NRC010-0549	Attachment NRC020-0545	
07/11/2001	NRC025-0502	NRC025-0502	NRC Bulletin Strawman Meeting	
07/12/2001	NRC005-3734	NRC005-3737	EPRI/ MPR Alloy 600 Workshop	ML052790376
07/12/2001	NRC010-2420	NRC010-2423	E-mail: VT Training RV Bare Head Inspections	ML052920394
07/12/2001	NRC011-1257	NRC011-1260	E-mail: VT Training RV Bare Head Inspections	
07/12/2001	NRC024-0379	NRC024-0381	E-mail: Meeting Changes/ Potential Changes	
07/12/2001	NRC024-0891	NRC024-0894	E-mail: VT Training RV Bare Head Inspections	
07/12/2001	NRC025-0503	NRC025-0504	Fw: NRC Bulletin Strawman Meeting	
07/16/2001	NRC005-0595	NRC005-0596	Evaluation Of Replacement Rods In BWFC Assemblies	
07/16/2001	NRC010-0539	NRC010-0539	Info For Regulatory Compliance	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/16/2001	NRC010-0540	NRC010-0542	Attachment NRC010-0539	
07/16/2001	NRC011-1994	NRC011-1996	ACRS Meeting On CRDM Nozzle Cracking	
07/16/2001	NRC013-1382	NRC013-1384	E-mail Re ACRS Meeting On CRDM Nozzle Cracking	
07/16/2001	NRC019-1846	NRC019-1848	E-mail: ACRS Meeting On CRDM Nozzle Cracking	
07/16/2001	NRC020-3099	NRC020-3099	ACRS Meeting On CRDM Nozzle Cracking	
07/17/2001	NRC005-0957	NRC005-0958	[Fwd: 200107XX MRP SR. Representatives Meeting	
07/18/2001	NRC005-2360	NRC005-2369	MRP Products/Deliverables	
07/18/2001	NRC005-2717	NRC005-2726	MRP Products/Deliverables	
07/19/2001	NRC005-1107	NRC005-1107	Re: [Fwd: 200107XX MRP Sr. Representatives Meeting]	
07/19/2001	NRC011-0388	NRC011-0391	Draft Meeting Minutes B&WOG Materials Committee 20010718-20010719	
07/19/2001	NRC020-3091	NRC020-3093	Draft Meeting Minutes B&WOG Materials Committee 20010718 - 20010719 "Brainstorming" Information On The Board	
07/20/2001	NRC005-3700	NRC005-3700	Forthcoming Meeting With The Nuclear Energy Institute	ML052790370
07/20/2001	NRC010-0806	NRC010-0806	Forthcoming Meeting With Nuclear Energy Institute And Operating Pressurized Water Reactor Licensee's	
07/20/2001	NRC020-3066	NRC020-3066	Forthcoming Meeting With Nuclear Energy Institute	
07/20/2001	NRC024-0472	NRC024-0473	E-mail: RX Vessel Presentation	
07/20/2001	NRC024-1031	NRC024-1032	E-mail: Fw: Leak Rate Program	
07/20/2001	NRC024-1033	NRC024-1051	Attachment (NRC024-1031)	
07/20/2001	NRC024-1052	NRC024-1060	Attachment (NRC024-1031)	
07/20/2001	NRC028-1517	NRC028-1518	Meeting With Electric Power Research Institute Materials Reliability Program And Nuclear Energy Institute On Generic Activities Related To Vessel Head Penetration Nozzle Cracking	
07/20/2001	NRC028-1519	NRC028-1534	Attachment, NRC028-1517	
07/20/2001	NRC028-1535	NRC028-1537	Attachment, NRC028-1517	
07/20/2001	NRC028-1538	NRC028-1540	Attachment, NRC028-1517	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/23/2001			Condition Report 01-1822	ML042930829
07/23/2001	09001	09003	CR 01-1822 Increasing Frequency Of Re4597ba Filter Changeout	
07/23/2001	NRC009-1008	NRC009-1012	Circumferential Cracking Of PWR Vessel Head Penetrations	
07/23/2001	NRC010-2146	NRC010-2147	Brainstorming Notes From Meeting	
07/23/2001	NRC010-2148	NRC010-2151	Attachment NRC010-2146	
07/23/2001	NRC010-2363	NRC010-2364	Telephone Call Documentation Subject: Notice Of Meeting Between NRC And NEI Re: Forthcoming NRC Bulletin On Reactor Pressure Vessel Head Penetration Nozzles Circumferential Cracking	
07/23/2001	NRC010-2365	NRC010-2365	Forthcoming Meeting With Nuclear Energy Institute And Operating Pressurized Water Reactor Licensee's	
07/23/2001	NRC010-2366	NRC010-2366	Attachment NRC010-2365	
07/23/2001	NRC011-0820	NRC011-0821	Brainstorming Notes From Meeting	
07/23/2001	NRC011-0822	NRC011-0825	Attachment NRC011-0820	
07/23/2001	NRC011-1064	NRC011-1065	Telephone Call Documentation Notice Of Meeting Between NRC And NEI Re: Forthcoming NRC Bulletin On Reactor Pressure Vessel Head Penetration Nozzles Circumferential Cracking	
07/23/2001	NRC011-1066	NRC011-1066	Fax Transmission Of: Forthcoming Meeting With Nuclear Energy Institute And Operating Pressurized Water Reactor Licensee's	
07/23/2001	NRC011-1067	NRC011-1067	Attachment NRC011-1066	
07/23/2001	NRC011-1437	NRC011-1439	MRP Response To NRC Comments On Interim Safety Assessment For RPV Head Nozzles	
07/23/2001	NRC011-1822	NRC011-1823	E-mail: Brainstorming Notes From Meeting Attached	
07/23/2001	NRC011-1824	NRC011-1827	Attachment NRC011-1822 (B&WOG Materials Committee Meeting Minutes/Brainstorming Information	
07/23/2001	NRC019-2428	NRC019-2429	Telephone Call Documentation Subject: Notice Of Meeting Between NRC And NEI Re: Forthcoming NRC Bulletin On Reactor Pressure Vessel Head Penetration Nozzles Circumferential Cracking	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/23/2001	NRC019-2430	NRC019-2430	Fax Cover: Meeting Notice Attached	
07/23/2001	NRC019-2431	NRC019-2431	Attachment NRC019-2430	
07/23/2001	NRC020-2112	NRC020-2113	Facsimile Transmission	
07/23/2001	NRC020-2113	NRC020-2113	Attachment To NRC020-2112	
07/23/2001	NRC020-3084	NRC020-3084	Telephone Call Documentation Subject: Notice Of Meeting Between NRC And NEI Re: Forthcoming NRC Bulletin On Reactor Pressure Vessel Head Penetration Nozzles Circumferential Cracking	
07/23/2001	NRC020-3085	NRC020-3085	Facsimile Transmission	
07/23/2001	NRC020-3086	NRC020-3086	Attachment To NRC020-3085: Forthcoming Meeting With Nuclear Energy Institute And Operating Pressurized Water Reactor Licensee's	
07/24/2001	NRC010-2261	NRC010-2265	E-mail: Structural Integrity Associates Support For CRDM Cracking Issues At Davis-Besse	
07/24/2001	NRC010-2396	NRC010-2397	Re: RV Head Temperatures	
07/24/2001	NRC010-2731	NRC010-2734	E-mail: August 2 NRC Meeting Re: Nozzles	ML052920447
07/24/2001	NRC011-0292	NRC011-0295	E-mail: August 2 NRC Meeting Re: Nozzles	
07/24/2001	NRC011-0913	NRC011-0917	E-mail: Structural Integrity Associates Support For CRDM Cracking Issues At Davis-Besse	
07/24/2001	NRC011-0915	NRC011-0917	Attachment NRC011-0913	
07/24/2001	NRC011-1099	NRC011-1100	Section XI Code Year	
07/24/2001	NRC011-1115	NRC011-1116	E-mail:Re: RV Head Temperatures	
07/24/2001	NRC012-0731	NRC012-0734	E-mail: August 2 NRC Meeting Re: Nozzles	ML052930239
07/24/2001	NRC017-1335	NRC017-1336	Outline Summary Of Secy-01-0133 (R-I Changes To 50.46)	
07/24/2001	NRC019-1425	NRC019-1427	E-mail: August 2 NRC Meeting On Nozzles Bulletin	ML052980716
07/24/2001	NRC019-2275	NRC019-2276	Telephone Call Documentation Subject: Upcoming NRC Meeting Regarding Bulletin On Reactor Vessel Head Penetration Nozzle Cracking	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/24/2001	NRC019-2277	NRC019-2278	E-mail: August 2 NRC Meeting Re: Nozzles	ML052980731
07/24/2001	NRC020-2114	NRC020-2114	Telephone Call Documentation	
07/24/2001	NRC020-2115	NRC020-2116	XXXX0802 NRC Meeting Re: Nozzles	
07/24/2001	NRC020-2117	NRC020-2118	E-mail: August 2 NRC Meeting On Nozzles Bulletin	
07/24/2001	NRC020-3088	NRC020-3088	Telephone Call Documentation Subject: Upcoming NRC Meeting Regarding Bulletin On Reactor Vessel Head Penetration Nozzle Cracking	
07/24/2001	NRC020-3089	NRC020-3090	E-mail: August 2 NRC Meeting Re: Nozzles	
07/24/2001	NRC020-3095	NRC020-3096	E-mail: August 2 NRC Meeting On Nozzles Bulletin	
07/24/2001	NRC020-3097	NRC020-3098	E-mail: August 2 NRC Meeting Re: Nozzles	
07/24/2001	NRC024-0683	NRC024-0684	E-mail: Structural Integrity Associates Support For CRDM Cracking Issues At Davis-Besse	
07/24/2001	NRC024-0685	NRC024-0687	Attachment (NRC024-0683)	
07/24/2001	NRC024-1084	NRC024-1086	E-mail: RV Head Temperature	
07/25/2001	09004	09007	CR01-1857 RCS Leakage Anomalies	
07/25/2001	NRC010-0994	NRC010-0995	E-mail: Proposed NRC Bulletin On CRDM Cracking	
07/25/2001	NRC010-2398	NRC010-2399	E-mail: Proposed NRC Bulletin On CRDM Cracking	ML052920358
07/25/2001	NRC010-2488	NRC010-2489	Re: Brainstorming Notes From Meeting	
07/25/2001	NRC010-2490	NRC010-2493	Attachment NRC010-2488	
07/25/2001	NRC010-2596	NRC010-2597	Information For MRP Alloy 82/182 Assessment Committee	
07/25/2001	NRC010-2598	NRC010-2602	Attachment NRC010-2596	
07/25/2001	NRC010-2603	NRC010-2605	Attachment NRC010-2596	
07/25/2001	NRC010-2606	NRC010-2609	Attachment NRC010-2596	
07/25/2001	NRC010-2610	NRC010-2611	Attachment NRC010-2596	
07/25/2001	NRC010-2612	NRC010-2613	Attachment NRC010-2596	
07/25/2001	NRC011-0365	NRC011-0365	Information For MRP Alloy 82/182 Assessment Committee	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/25/2001	NRC011-0366	NRC011-0370	Attachment NRC011-0365 (Generic Assessment Of Compliance With Applicable Regulatory Requirements For Reactor Vessel Head Penetration Concern)	
07/25/2001	NRC011-0371	NRC011-0373	Attachment NRC011-0365 (Approach To Integrated MRP Response To Anticipated Bulletin On RPV Penetration Cracking 20010718)	
07/25/2001	NRC011-0374	NRC011-0377	Attachment NRC011-0365 (Meeting Minutes: MRP Alloy 82/182 Weld Integrity Issue, Special Committee To Assess Inspection Sampling And Expansion for 200110XX Outage Season Wednesday, 20010711)	
07/25/2001	NRC011-0378	NRC011-0379	Attachment NRC011-0365 (Draft Examination And Sample Expansion Plan For CRDM Penetrations)	
07/25/2001	NRC011-0380	NRC011-0380	Attachment NRC011-0365 (Summary Of Proposed NRC Actions Relative To RPV Head Nozzle Pwsc0)	
07/25/2001	NRC011-0386	NRC011-0387	Re: Brainstorming Notes From Meeting	
07/25/2001	NRC011-1117	NRC011-1118	E-mail: Proposed NRC Bulletin On CRDM Cracking	
07/25/2001	NRC011-1440	NRC011-1441	E-mail: Information For MRP Alloy 82/182 Assessment Committee	
07/25/2001	NRC011-1442	NRC011-1446	Attachment NRC011-1440(Generic Assessment Of Compliance With Applicable Regulatory Requirements For Reactor Vessel Head Penetration Concerns)	
07/25/2001	NRC011-1445	NRC011-1455	Attachment NRC011-1440 (Draft Examination And Sample Expansion Plan For CRDM Penetrations)	
07/25/2001	NRC011-1447	NRC011-1449	Attachment NRC011-1440 (Approach To Integrated MRP Response To Anticipated Bulletin On RPV Penetration Cracking)	
07/25/2001	NRC011-1450	NRC011-1453	Attachment NRC011-1440 (Meeting Minutes: MRP Alloy 82/182 Weld Integrity Issue, Special Committee To Assess Inspection Sampling And Expansion For Fall 01 Outage Season Wednesday,)	
07/25/2001	NRC014-1133	NRC014-1134	Procedure Development Form	ML052970436

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/25/2001	NRC017-2238	NRC017-2239	Procedure Development Form- DB-OP-00002 07	ML052980657
07/25/2001	NRC019-1434	NRC019-1435	E-mail: NRC/NEI Meeting 20010802 Regarding RVH Penetration Nozzle Cracking Bulletin	
07/25/2001	NRC019-2273	NRC019-2274	E-mail: Upcoming NRC Meeting Regarding Bulletin On Reactor Vessel Head Penetration Nozzle Cracking	ML052980730
07/25/2001	NRC019-2301	NRC019-2302	Telephone Call Documentation	ML052980733
07/25/2001	NRC019-2303	NRC019-2303	E-mail:NRC/NEI Meeting 20010802 Regarding RVH Penetration Nozzle Cracking Bulletin	
07/25/2001	NRC019-2351	NRC019-2352	E-mail CRDM Nozzles-Important Info	
07/25/2001	NRC019-2353	NRC019-2356	Attachment NRC019-2351	
07/25/2001	NRC020-3080	NRC020-3080	Telephone Call Documentation	
07/25/2001	NRC020-3081	NRC020-3081	NRC / NEI Meeting 20010802 Regarding RVH Penetration Nozzle Cracking Bulletin	
07/25/2001	NRC020-3082	NRC020-3082	NRC Telephone Call Documentation - Notice Of Meeting Between NRC And NEI Re: Forthcoming NRC Bulletin On Reactor Pressure Vessel Head Penetration Nozzles Circumferential Cracking	
07/25/2001	NRC020-3083	NRC020-3083	Upcoming NRC Meeting Regarding Bulletin On Reactor Vessel Head Penetration Nozzle Cracking	
07/25/2001	NRC020-3087	NRC020-3087	Re: Brainstorming Notes From Meeting	
07/25/2001	NRC020-3094	NRC020-3094	NRC / NEI Meeting August, 2001 Regarding RVH Penetration Nozzle Cracking Bulletin	
07/26/2001	NRC010-2361	NRC010-2362	E-mail: NRC Telephone Call Documentation- Notice Of Meeting Between NRC And NEI Re: Forthcoming NRC Bulletin On Reactor Pressure Vessel Head Penetration Nozzles Circumferential Cracking	ML052920346
07/26/2001	NRC011-1062	NRC011-1063	E-mail: NRC Telephone Call Documentation Notice Of Meeting Between NRC And NEI Re: Forthcoming NRC Bulletin On Reactor Pressure Vessel Head Penetration Nozzles Circumferential Cracking	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/26/2001	NRC024-0080	NRC024-0085	Operating Experience Document Checklist	
07/27/2001	NRC005-0593	NRC005-0593	SER 4-01, Recent Events Involving Reactor Coolant System Leakage At Pressurized Water Reactors	
07/27/2001	NRC005-0594	NRC005-0594	MRP Urgent Message	
07/27/2001	NRC010-2271	NRC010-2274	E-mail: Re: INPO Outage Assist Recommendations	
07/27/2001	NRC010-2377	NRC010-2378	B&W Meeting Notes July 18 & 19th	
07/27/2001	NRC010-2379	NRC010-2382	Attachment NRC010-2377	
07/27/2001	NRC011-0922	NRC011-0923	E-mail: INPO Outage Assist Recommendations	
07/27/2001	NRC011-0924	NRC011-0925	Attachment NRC011-0922	
07/27/2001	NRC011-1093	NRC011-1094	E-mail: B&W Meeting Notes XXXX0718 & XXXX0719.	
07/27/2001	NRC011-1095	NRC011-1098	Attachment NRC011-1093	
07/29/2001			Note To N. Chokshl, USNRC, Estimates Of The Probability Of Failure Of CRDM Nozzles (Encl.) (8 Pgs)	ML022400365
07/29/2001	NRC005-2753	NRC005-2756	Response To June 22, 2001 Letter From Dr. Brian Sheron (NRC) To Mr. Alex Marion (NEI) Transmitting NRC Staff Questions On EPRI Interim Report TP 1001491, Part 2 NRC005-2753	
07/30/2001	NRC019-1042	NRC019-1043	E-mail: Re: Rescheduling Of NEI/NRC Meeting On Aug 2	ML052980709
07/30/2001	NRC019-1503	NRC019-1504	E-mail Re: Rescheduling Of NEI/NRC Meeting On August 2	
07/30/2001	NRC019-2299	NRC019-2300	E-mail: Telephone Call Documentation- NRC/NEI Meeting Reactor Vessel Head Penetration Nozzle Cracking	ML052980732
07/30/2001	NRC020-3077	NRC020-3077	E-mail: Re: Rescheduling Of NEI/NRC Meeting On August 2	
07/30/2001	NRC020-3078	NRC020-3078	E-mail: Telephone Call Documentation	
07/30/2001	NRC020-3079	NRC020-3079	Re: Scheduling Of NEI/NRC Meeting On August 2	
07/30/2001	NRC024-1067	NRC024-1068	INPO SER 4-00 Recent Events Involving Reactor Coolant System Leakage At Pressurized Water Reactors	
07/31/2001	18877	18895	Quality Trend Summary Second Quarter 2001 Condition Reports	
07/31/2001	NRC005-2261	NRC005-2262	MRP CRDM A600 Issue Task Group	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/31/2001	NRC005-2263	NRC005-2263	MRP Fatigue Issue Task Group	
07/31/2001	NRC005-2264	NRC005-2264	MRP Integration And Implementation Group	
07/31/2001	NRC005-2265	NRC005-2265	MRP PWR Materials Management Program	ML052760343
07/31/2001	NRC005-2266	NRC005-2266	MRP RPV Integrity Issue Task Group	
07/31/2001	NRC005-2267	NRC005-2267	MRP Reactor Internals Issue Task Group	ML052760344
07/31/2001	NRC005-2268	NRC005-2268	MRP RPV Integrity Issue Task Group	
07/31/2001	NRC005-2741	NRC005-2752	NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2, Section 4.0, Comment No. 2	
07/31/2001	NRC005-3576	NRC005-3577	Letter Re: NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2, Section 4.0, Comment No. 2	
07/31/2001	NRC006-1132	NRC006-1144	Key Plant Parameters For RV Head Nozzle PWSCC With NEI Cover Letter	
07/31/2001	NRC010-1823	NRC010-1824	NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2, Section 4.0, Comment No. 2	
07/31/2001	NRC011-0429	NRC011-0429	Letter Re: Table 1. Key Plant Parameters For PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107XX)	
07/31/2001	NRC011-0430	NRC011-0431	Attachment NRC011-0429 (Table 1 Key Plant Parameters For PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107XX))	
07/31/2001	NRC013-0039	NRC013-0048	NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2 Section 4.0, Comment No. 2	
07/31/2001	NRC013-0049	NRC013-0049	Table 1. Key Plant Parameters For PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107XX)	
07/31/2001	NRC013-1261	NRC013-1262	NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2, Section 4.0, Comment No. 2	
07/31/2001	NRC013-1271	NRC013-1271	Table 1. Key Plant Parameters For PWR Reactor Vessel Head Nozzle PWSCC Assessments (200107XX)	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
07/31/2001	NRC013-2523	NRC013-2524	NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2, Section 4.0, Comment No. 2	
07/31/2001	NRC013-2529	NRC013-2532	Attachment To NRC013-2523: Key Plant Parameters For PWR Reactor Vessel Head Nozzle PWSCC Assessments	
07/31/2001	NRC013-2533	NRC013-2533	Attachment To NRC013-2523: Table 1. Key Plant Parameters For PWR Reactor Vessel Head Nozzle PWSCC Assessments	
07/31/2001	NRC014-1909	NRC014-1910	E-mail:NRC Contact	
07/31/2001	NRC019-1380	NRC019-1381	E-mail Nozzle Cracking Bulletin	
07/31/2001	NRC019-2327	NRC019-2328	E-mail: Issuance Of NRC Bulletin On RVHP Nozzle Cracking	ML052980734
07/31/2001	NRC019-2437	NRC019-2438	E-mail: August 1, 2001 MCTM Handout Input	
07/31/2001	NRC019-2439	NRC019-2440	Attachment, NRC019-2437, E-mail	
07/31/2001	NRC019-2461	NRC019-2462	E-mail: INPO SER 4-01, Recent Events Involving Reactor Coolant System Leakage At Pressurized Water Reactors	
07/31/2001	NRC020-0208	NRC020-0209	NEI Letter Re: NRC Staff Questions On EPRI Interim Report Tp-1001491, Part 2, Section 4.0, Comment No. 2	
07/31/2001	NRC020-0219	NRC020-0220	Attachment NRC020-0218	
07/31/2001	NRC020-3064	NRC020-3064	Issuance Of NRC Bulletin On RVHP Nozzle Cracking	
07/31/2001	NRC020-3065	NRC020-3065	E-mail: Nozzle Cracking Bulletin	
07/31/2001	NRC020-3068	NRC020-3068	E-mail: INPO- SER 4-01, Recent Events Involving Reactor Coolant System Leakage At Pressurized Water Reactors	
07/31/2001	NRC021-0768	NRC021-0768	E-mail: INPO SER 4-01, Recent Events Involving Reactor Coolant System Leakage At Pressurized Water Reactors	
07/31/2001	NRC021-0874	NRC021-0874	E-mail: Issuance Of NRC Bulletin On RVHP Nozzle Cracking	
07/31/2001	NRC030-1928	NRC030-1946	Davis-Besse Nuclear Power Station Quality Trend Summary Condition Reports	
08/??/2001	NRC005-0210	NRC005-0210	Schematic Figure Of Typical CRDM Penetration	ML052730299
08/??/2001	NRC005-3571	NRC005-3571	Schematic Figure Of Typical CRDM Nozzle Penetration	ML052790333

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
08/??/2001	NRC005-3701	NRC005-3729	Serial Number 2731	
08/??/2001	NRC007-1097	NRC0071137	PWR Materials Reliability Program Response To NRC Bulletin 2001-01 (MRP-48np)	
08/??/2001	NRC008-0661	NRC008-0701	PWR Materials Reliability Program Response To NRC Bulletin 2001-01 (MRP-48np)	
08/??/2001	NRC008-1931	NRC008-1946	NRC Bulletin 2001-01 Item 3 Information Draft 4 Document	
08/??/2001	NRC008-2736	NRC008-2745	NRC Bulletin 2001-01 Circumferential Cracking Of Reactor	
08/??/2001	NRC008-2746	NRC008-2755	NRC Bulletin 2001-01 Circumferential Cracking Of Reactor	
08/??/2001	NRC009-1158	NRC009-1161	Untitled - NRC Requests	
08/??/2001	NRC010-0401	NRC010-0401	Handwritten Note	
08/??/2001	NRC010-0402	NRC010-0402	Handwritten Note On FENOC Notepaper	
08/??/2001	NRC010-0403	NRC010-0403	Handwritten Notes About Talking To John Hamilton	
08/??/2001	NRC010-2906	NRC010-2919	NRC Bulletin 2001-01 Item 3 Information	
08/??/2001	NRC010-2920	NRC010-2920	Attachment NRC010-2906	
08/??/2001	NRC010-2921	NRC010-2921	Attachment NRC010-2906	
08/??/2001	NRC011-1263	NRC011-1276	NRC Bulletin 2001-01 Item 3 Information (Reference 1) Draft 4	
08/??/2001	NRC011-1277	NRC011-1277	Attachment NRC011-1263	
08/??/2001	NRC011-1278	NRC011-1278	Attachment NRC011-1263	
08/??/2001	NRC011-1521	NRC011-1561	PWR Materials Reliability Program Response To NRC Bulletin 2001-01 (MRP-48NP) 1006284-NP Final Report, 200108XX	
08/??/2001	NRC011-2098	NRC011-2145	PWR Materials Reliability Program Response To NRC Bulletin 2001-01 (MRP-48NP) 1006284-NP Final Report, 200108XX	
08/??/2001	NRC011-2449	NRC011-2465	NRC Bulletin 2001-01 Item 3 Information Draft 1	
08/??/2001	NRC012-0426	NRC012-0429	NRC Bulletin 2001-01 Item 3 Information (Reference 1)	
08/??/2001	NRC012-0440	NRC012-0440	Figure 1. Side View Schematic Of B&W-Design Reactor Vessel Head, CRDM Nozzles, Thermocouple Nozzles, And Insulation	
08/??/2001	NRC012-0441	NRC012-0441	Figure 2. Distribution Of Dimensional Fits In Davis-Besse RV Head	

Date	Bates - Begin	Bates - End	Full Name	Adams Accession Number
08/??/2001	NRC012-0466	NRC012-0479	NRC Bulletin 2001-01 Item 3 Information	
08/??/2001	NRC017-0656	NRC017-0656	B&W Designed Plants Current Plans	
08/??/2001	NRC017-0662	NRC017-0662	NRC Bulletin 2001-01 Response B & W Industry Positions	
08/??/2001	NRC017-0663	NRC017-0663	B & W Plants Bulletin Response Strategies	
08/??/2001	NRC017-0670	NRC017-0670	B&W Designed Plants Current Plans	
08/??/2001	NRC017-0702	NRC017-0702	B&W Designed Plants Current Plans	
08/??/2001	NRC017-0779	NRC017-0779	B & W Plants Bulletin Response Strategies	
08/??/2001	NRC017-0780	NRC017-0780	NRC Bulletin 2001-01 Response B & W Industry Positions	
08/??/2001	NRC020-2581	NRC020-2584	Monthly Letter Licensing Unit	
08/??/2001	NRC023-0792	NRC023-0808	NRC Bulletin 2001-01 Item 3 Information Draft 1	
08/??/2001	NRC023-0921	NRC023-0951	Visual Examination For Leakage Of PWR Reactor Head Penetrations	
08/??/2001	NRC023-1034	NRC023-1074	PWR Materials Reliability Program Response To NRC Bulletin 2001-01 (MRP-48np) 1006284-Np Final Report,	
08/??/2001	NRC026-1409	NRC026-1409	Current Inspection Status Plants With Effective Visual Insp. Since Dec. 2000	
08/??/2001	NRC028-1416	NRC028-1455	PWR Materials Reliability Program Response To NRC Bulletin 2001-01 (MRP-48np)	
08/??/2001	NRC031-0410	NRC031-0413	Framatome The Solution	