

November 16, 2006
GDP 06-0054

Mr. Jack R. Strosnider
Director, Office of Nuclear Material Safety and Safeguards
Attention: Document Control Desk
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555-0001

**Paducah Gaseous Diffusion Plant (PGDP)
Portsmouth Gaseous Diffusion Plant (PORTS)
Docket Nos. 70-7001 and 70-7002
Certificate Nos. GDP-1 and GDP-2
Submittal of Environmental Compliance Status Report (ECSR) Related Information**

Dear Mr. Strosnider:

On January 16, 2001, representatives from USEC and the NRC Staff met at NRC headquarters to discuss the Environmental Compliance Status Report (ECSR) contained in Volume 3 of the PGDP and PORTS Certification Applications. As a result of this January meeting, USEC committed (See the Reference) to provide copies of the PGDP and PORTS Quarterly Radiological Monitoring Discharge Reports for plant outfalls. Enclosures 1 and 2 provide the third-quarter calendar year 2006 reports for PGDP and PORTS, respectively.

Should you have any questions or require additional information, please contact Mark Smith at (301) 564-3244. There are no new commitments contained in this submittal.

Sincerely,

Steven A. Toelle
Director, Regulatory Affairs

Mr. Jack R. Strosnider
November 16, 2006
GDP 06-0054, Page 2

Reference: Letter from Steven A. Toelle (USEC) to Mr. Michael F. Weber (NRC), Paducah Gaseous Diffusion Plant (PGDP), Portsmouth Gaseous Diffusion Plant (PORTS), Docket Nos. 70-7001 and 70-7002, "Environmental Compliance Status Report (ECSR) Related Information," GDP 01-0018, dated March 26, 2001.

Enclosures: 1. PGDP Quarterly Radiological Discharge Monitoring Report-Third Quarter 2006
2. PORTS Quarterly Radiological Discharge Monitoring Report-Third Quarter 2006

cc: J. Henson, Chief, Fuel Facility Inspection, NRC Region II
M. Thomas, NRC Senior Resident Inspector, PGDP
D. Martin, NRC Project Manager

Enclosure 1
GDP 06-0054
4 Pages Total

PGDP Quarterly Radiological Discharge Monitoring Report
Third Quarter 2006

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Paducah Gaseous Diffusion Plant, Paducah, Ky**

Outfall 002

Date Sampled	Concentrations									
	Dissolved		Suspended		U ug/l	U 235 wt. %	Tc 99 pCi/l	Th 230 pCi/l	Np 237 pCi/l	Pu 239/240 pCi/L
	Alpha pCi/l	Beta pCi/l	Alpha pCi/l	Beta pCi/l						
7/5/2006	< 4.39	7.4	< 4.15	< 6.24	2.00	NA	< 20.1	< 0.223	< 0.687	< 0.147

Outfall 008

Date Sampled	Concentrations									
	Dissolved		Suspended		U ug/l	U 235 wt. %	Tc 99 pCi/l	Th 230 pCi/l	Np 237 pCi/l	Pu 239/240 pCi/L
	Alpha pCi/l	Beta pCi/l	Alpha pCi/l	Beta pCi/l						
9/25/2006	< 5.34	12.4	< 5.81	< 7.0	8.00	NA	< 17.4	< 0.258	< 0.828	< 0.146

Outfall 009

Date Sampled	Concentrations									
	Dissolved		Suspended		U ug/l	U 235 wt. %	Tc 99 pCi/l	Th 230 pCi/l	Np 237 pCi/l	Pu 239/240 pCi/L
	Alpha pCi/l	Beta pCi/l	Alpha pCi/l	Beta pCi/l						
9/25/2006	< 5.38	< 7.83	< 4.72	< 7.09	< 1	NA	< 17.4	< 0.234	< 0.828	< 0.143

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Paducah Gaseous Diffusion Plant, Paducah, Ky**

Outfall 010

Concentrations										
Date Sampled	Dissolved		Suspended		U ug/l	U 235 wt. %	Tc 99 pCi/l	Th 230 pCi/l	Np 237 pCi/l	Pu 239/240 pCi/L
	Alpha pCi/l	Beta pCi/l	Alpha pCi/l	Beta pCi/l						
9/25/2006	< 5.81	13.2	< 4.69	< 7.03	10.00	NA	< 17.4	< 0.239	< 0.828	< 0.142

Outfall 011

Concentrations										
Date Sampled	Dissolved		Suspended		U ug/l	U 235 wt. %	Tc 99 pCi/l	Th 230 pCi/l	Np 237 pCi/l	Pu 239/240 pCi/L
	Alpha pCi/l	Beta pCi/l	Alpha pCi/l	Beta pCi/l						
7/5/2006	10.2	13.7	< 4.15	< 6.16	47	0.185	< 20.1	< 0.235	< 0.687	< 0.146
7/10/2006					40	0.191	< 19.1			
7/27/2006					260	0.181	< 20.1			
8/10/2006					30	0.191	< 19.7			
9/18/2006					120	0.187	< 20.6			

Outfall 012

Concentrations										
Date Sampled	Dissolved		Suspended		U ug/l	U 235 wt. %	Tc 99 pCi/l	Th 230 pCi/l	Np 237 pCi/l	Pu 239/240 pCi/L
	Alpha pCi/l	Beta pCi/l	Alpha pCi/l	Beta pCi/l						
7/5/2006	< 4.38	< 6.75	< 4.15	< 6.18	3.00	NA	< 20.1	< .236	< 0.687	< 0.144

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Paducah Gaseous Diffusion Plant, Paducah, Ky**

Outfall 013

Date Sampled	Concentrations									
	Dissolved		Suspended		U ug/l	U 235 wt. %	Tc 99 pCi/l	Th 230 pCi/l	Np 237 pCi/l	Pu 239/240 pCi/L
	Alpha pCi/l	Beta pCi/l	Alpha pCi/l	Beta pCi/l						
7/5/2006	< 4.34	< 6.70	< 4.15	< 6.13	< 1	NA	< 20.1	< 0.239	< 0.687	< 0.143

Outfall 016

Date Sampled	Concentrations									
	Dissolved		Suspended		U ug/l	U 235 wt. %	Tc 99 pCi/l	Th 230 pCi/l	Np 237 pCi/l	Pu 239/240 pCi/L
	Alpha pCi/l	Beta pCi/l	Alpha pCi/l	Beta pCi/l						
7/5/2006	< 4.26	< 6.59	< 4.15	< 6.12	4.00	NA	< 20.1	< 0.231	< 0.687	< 0.145

Enclosure 2
GDP 06-0054
12 Pages Total

PORTS Quarterly Radiological Discharge Monitoring Report
Third Quarter 2006

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 001 / X-230J-7 East Holding Pond

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	< 3.2	< 7	< 9	0.29	0.025	< 0.186	< 0.24	0.007
7/10/2006	< 3.3	< 7	< 9	0.34	0.030	< 0.183	< 0.23	0.009
7/17/2006	< 3.9	< 6	< 9	0.39	0.039	< 0.166	< 0.28	0.011
7/24/2006	< 4.5	< 8	< 9	0.32	0.036	< 0.248	< 0.29	0.010
7/31/2006	< 4.0	< 7	< 9	0.21	0.020	< 0.207	< 0.25	0.006
8/7/2006	5.8	< 8	< 9	0.20	0.184	< 0.243	< 0.28	0.006
8/14/2006	< 4.1	< 6	< 9	0.19	0.016	< 0.148	< 0.22	0.005
8/21/2006	< 4.9	< 7	< 9	0.22	0.019	< 0.171	< 0.23	0.006
8/28/2006	< 3.6	< 6	< 9	0.19	0.016	< 0.150	< 0.23	0.005
9/4/2006	< 5.1	< 5	< 9	0.28	0.026	< 0.144	< 0.24	0.008
9/11/2006	< 5.5	< 6	< 9	0.25	0.023	< 0.154	< 0.23	0.007
9/18/2006	2.7	7	< 9	0.59	0.116	0.310	< 0.40	0.025
9/25/2006	< 4.3	8	< 9	0.69	0.115	0.374	< 0.45	0.033
Total	< 54.9	< 88	< 118	4.16	0.663	< 2.686	< 3.56	0.138
Average	< 4.2	< 7	< 9	0.32	0.051	< 0.207	< 0.27	0.011
Maximum	5.8	8	< 9	0.69	0.184	0.374	< 0.45	0.033
Minimum	< 2.7	< 5	< 9	0.19	0.016	< 0.144	< 0.22	0.005
Transuranics '001080106	Am 241 < 0.021	Np 237 < 0.079	Pu 238 < 0.054	Pu 239+240 < 0.054				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 002 / X-230K South Holding Pond

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	< 5.2	< 8	< 9	1.20	0.0003	< 0.004	AA	0.0006
7/10/2006	< 5.2	< 9	< 9	1.00	0.0039	0.056	AA	0.0064
7/17/2006	< 6.7	< 6	< 9	0.98	0.0090	< 0.093	AA	0.0150
7/24/2006	< 7.0	< 8	< 9	0.87	0.0048	< 0.074	AA	0.0080
7/31/2006	< 6.1	10	< 9	0.79	0.0031	0.067	AA	0.0052
8/7/2006	< 7.5	< 8	< 9	0.77	0.0048	< 0.086	AA	0.0080
8/14/2006	< 6.5	< 7	< 9	0.75	0.0028	< 0.041	AA	0.0047
8/21/2006	< 7.9	< 7	< 9	0.81	0.0034	< 0.051	AA	0.0056
8/28/2006	< 5.2	< 6	< 9	0.71	0.0029	< 0.043	AA	0.0048
9/4/2006	< 7.4	< 6	< 9	0.69	0.0033	< 0.045	AA	0.0056
9/11/2006	< 7.8	< 6	< 9	0.67	0.0024	< 0.036	AA	0.0040
9/18/2006	< 3.7	< 5	< 9	0.61	0.0060	< 0.090	AA	0.0100
9/25/2006	< 6.1	< 6	< 9	0.57	0.0063	< 0.104	AA	0.0105
Total	< 82.3	< 92	< 118	10.42	0.0530	< 0.790	AA	0.0884
Average	< 6.3	< 7	< 9	0.80	0.0041	< 0.061	AA	0.0068
Maximum	< 7.9	10	< 9	1.20	0.0090	0.104	AA	0.0150
Minimum	< 3.7	< 5	< 9	0.57	0.0003	< 0.004	AA	0.0006
Transuranics '002080106	Am 241 < 0.054	Np 237 < 0.085	Pu 238 < 0.024	Pu 239+240 < 0.058				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 003 / X-6619 Sewage Treatment Plant

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	12.8	68	93	7.16	0.100	0.53	0.73	0.056
7/10/2006	10.0	59	68	8.90	0.069	0.41	0.47	0.061
7/17/2006	6.6	88	114	5.83	0.054	0.72	0.93	0.047
7/24/2006	14.0	93	113	7.29	0.105	0.69	0.85	0.055
7/31/2006	8.3	57	71	4.62	0.061	0.42	0.52	0.034
8/7/2006	< 5.8	70	89	4.63	0.043	0.52	0.66	0.035
8/14/2006	< 4.9	20	24	1.70	0.036	0.15	0.18	0.013
8/21/2006	< 5.9	67	79	2.60	0.041	0.47	0.55	0.018
8/28/2006	5.1	71	96	2.96	0.036	0.50	0.67	0.021
9/4/2006	16.2	36	37	9.40	0.135	0.30	0.31	0.078
9/11/2006	23.7	36	36	10.30	0.176	0.26	0.27	0.076
9/18/2006	20.4	40	37	9.87	0.180	0.35	0.32	0.087
9/25/2006	26.8	88	108	12.70	0.233	0.77	0.94	0.110
Total	< 160.5	791	963	87.96	1.269	6.09	7.39	0.692
Average	< 12.3	61	74	6.77	0.098	0.47	0.57	0.053
Maximum	26.8	93	114	12.70	0.233	0.77	0.94	0.110
Minimum	< 4.9	20	24	1.70	0.036	0.15	0.18	0.013
Transuranics '003080106	Am 241 < 0.051	Np 237 < 0.065	Pu 238 < 0.065	Pu 239+240 < 0.065				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 004 / Cooling Tower Blowdown

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	< 3.8	17	< 9	0.89	0.011	0.36	AA	0.019
7/10/2006	< 3.7	16	< 9	0.72	0.010	0.38	AA	0.017
7/17/2006	< 4.2	10	< 9	0.57	0.008	0.24	AA	0.014
7/24/2006	< 5.2	14	< 9	0.59	0.009	0.33	AA	0.014
7/31/2006	< 4.5	21	< 9	0.91	0.013	0.49	AA	0.021
8/7/2006	< 5.3	21	< 9	0.53	0.008	0.52	AA	0.013
8/14/2006	< 4.5	15	< 9	0.46	0.007	0.35	AA	0.011
8/21/2006	< 5.6	17	< 9	0.50	0.009	0.50	AA	0.014
8/28/2006	< 3.9	16	< 9	0.61	0.010	0.44	AA	0.017
9/4/2006	< 5.5	16	< 9	0.46	0.005	0.31	AA	0.009
9/11/2006	< 5.9	16	< 9	0.41	0.006	0.38	AA	0.010
9/18/2006	< 2.8	16	< 9	0.42	0.006	0.41	AA	0.011
9/25/2006	< 4.9	19	< 9	0.42	0.006	0.48	AA	0.011
Total	< 59.8	214	< 118	7.49	0.108	5.20	AA	0.180
Average	< 4.6	16	< 9	0.58	0.008	0.40	AA	0.014
Maximum	< 5.9	21	< 9	0.91	0.013	0.52	AA	0.021
Minimum	< 2.8	10	< 9	0.41	0.005	0.24	AA	0.009
Transuranics '004080206	Am 241 < 0.020	Np 237 < 0.125	Pu 238 < 0.020	Pu 239+240 < 0.090				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 005 / X-611B Lime Sludge Lagoon

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	AL	AL	AL	AL	AL	AL	AL	AL
7/10/2006	AL	AL	AL	AL	AL	AL	AL	AL
7/17/2006	AL	AL	AL	AL	AL	AL	AL	AL
7/24/2006	AL	AL	AL	AL	AL	AL	AL	AL
7/31/2006	AL	AL	AL	AL	AL	AL	AL	AL
8/7/2006	AL	AL	AL	AL	AL	AL	AL	AL
8/14/2006	AL	AL	AL	AL	AL	AL	AL	AL
8/21/2006	AL	AL	AL	AL	AL	AL	AL	AL
8/28/2006	AL	AL	AL	AL	AL	AL	AL	AL
9/4/2006	AL	AL	AL	AL	AL	AL	AL	AL
9/11/2006	AL	AL	AL	AL	AL	AL	AL	AL
9/18/2006	AL	AL	AL	AL	AL	AL	AL	AL
9/25/2006	AL	AL	AL	AL	AL	AL	AL	AL
Total	AL	AL	AL	AL	AL	AL	AL	AL
Average	AL	AL	AL	AL	AL	AL	AL	AL
Maximum	AL	AL	AL	AL	AL	AL	AL	AL
Minimum	AL	AL	AL	AL	AL	AL	AL	AL
Transuranics NA	Am 241	Np 237	Pu 238	Pu 239+240				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 009 / X-230L North Holding Pond

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	3.7	< 7	< 9	4.19	0.025	< 0.049	AA	0.028
7/10/2006	3.8	< 7	< 9	4.06	0.020	< 0.040	AA	0.022
7/17/2006	< 4.1	< 6	< 9	4.08	0.020	< 0.046	AA	0.033
7/24/2006	< 4.7	< 8	< 9	3.92	0.019	< 0.061	AA	0.031
7/31/2006	< 4.2	< 7	< 9	4.26	0.014	< 0.039	AA	0.023
8/7/2006	< 4.8	< 8	< 9	2.67	0.012	< 0.055	AA	0.019
8/14/2006	< 4.2	< 6	< 9	3.42	0.014	< 0.040	AA	0.023
8/21/2006	< 5.0	< 7	< 9	3.20	0.008	< 0.029	AA	0.013
8/28/2006	< 3.6	< 6	< 9	3.86	0.011	< 0.028	AA	0.018
9/4/2006	< 5.2	< 5	< 9	4.87	0.016	< 0.030	AA	0.027
9/11/2006	< 5.5	< 6	< 9	5.88	0.016	< 0.026	AA	0.026
9/18/2006	5.3	9	< 9	6.73	0.068	0.122	AA	0.087
9/25/2006	< 4.5	12	< 9	5.91	0.038	0.125	AA	0.064
Total	< 58.6	< 94	< 118	57.05	0.281	< 0.690	AA	0.416
Average	< 4.5	< 7	< 9	4.39	0.022	< 0.053	AA	0.032
Maximum	< 5.5	12	< 9	6.73	0.068	0.125	AA	0.087
Minimum	< 3.6	< 5	< 9	2.67	0.008	< 0.026	AA	0.013
Transuranics '009080106	Am 241 < 0.019	Np 237 < 0.057	Pu 238 < 0.031	Pu 239+240 < 0.021				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 010 / X-230J-5 Northwest Holding Pond

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	< 3.5	< 7	< 9	1.30	0.0065	< 0.061	AA	0.011
7/10/2006	< 3.4	< 7	< 9	1.24	0.0063	< 0.062	AA	0.011
7/17/2006	< 4.1	< 6	< 9	1.39	0.0066	< 0.045	AA	0.011
7/24/2006	< 4.8	14	< 9	1.20	0.0057	0.112	AA	0.010
7/31/2006	< 4.2	< 7	< 9	0.96	0.0036	< 0.046	AA	0.006
8/7/2006	< 4.9	< 8	< 9	0.67	0.0030	< 0.057	AA	0.005
8/14/2006	< 4.2	< 6	< 9	0.76	0.0029	< 0.039	AA	0.005
8/21/2006	< 5.2	< 7	< 9	0.76	0.0029	< 0.043	AA	0.005
8/28/2006	< 3.7	< 6	< 9	0.64	0.0025	< 0.040	AA	0.004
9/4/2006	< 5.3	6	< 9	1.66	0.0063	0.036	AA	0.011
9/11/2006	< 5.7	< 6	< 9	1.81	0.0050	< 0.027	AA	0.008
9/18/2006	< 2.6	9	< 9	2.25	0.0160	0.101	AA	0.027
9/25/2006	< 4.7	7	< 9	2.40	0.0190	0.088	AA	0.032
Total	< 56.3	< 95	< 118	17.04	0.0864	< 0.757	AA	0.144
Average	< 4.3	< 7	< 9	1.31	0.0066	< 0.058	AA	0.011
Maximum	< 5.7	14	< 9	2.40	0.0190	0.112	AA	0.032
Minimum	< 2.6	< 6	< 9	0.64	0.0025	< 0.027	AA	0.004
Transuranics '010080106	Am 241 < 0.057	Np 237 < 0.0856	Pu 238 < 0.074	Pu 239+240 < 0.058				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 011 / X-230J-6 Northeast Holding Pond

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	< 3.5	< 7	< 9	0.52	0.00011	< 0.0027	AA	0.00019
7/10/2006	< 3.6	< 7	< 9	0.71	0.00008	< 0.0014	AA	0.00013
7/17/2006	< 4.2	< 6	< 9	0.51	0.00005	< 0.0009	AA	0.00008
7/24/2006	< 4.7	< 8	< 9	0.46	0.00009	< 0.0024	AA	0.00015
7/31/2006	< 4.3	< 7	< 9	0.51	0.00002	< 0.0006	AA	0.00004
8/7/2006	< 5.1	< 8	< 9	0.44	0.00010	< 0.0028	AA	0.00016
8/14/2006	< 4.4	< 6	< 9	0.45	0.00002	< 0.0004	AA	0.00003
8/21/2006	< 5.2	< 7	< 9	0.40	0.00002	< 0.0006	AA	0.00003
8/28/2006	< 3.8	< 6	< 9	0.19	0.00001	< 0.0003	AA	0.00001
9/4/2006	< 5.5	< 5	< 9	0.61	0.00002	< 0.0002	AA	0.00003
9/11/2006	< 5.7	< 6	< 9	0.45	0.00004	< 0.0009	AA	0.00007
9/18/2006	2.9	< 5	< 9	0.79	0.00305	< 0.0055	AA	0.00084
9/25/2006	< 4.4	< 5	< 9	0.79	0.00064	< 0.0073	AA	0.00106
Total	< 57.3	< 84	< 118	6.83	0.00424	< 0.0261	AA	0.00282
Average	< 4.4	< 6	< 9	0.53	0.00033	< 0.0020	AA	0.00022
Maximum	< 5.7	< 8	< 9	0.79	0.00305	0.0073	AA	0.00106
Minimum	2.9	< 5	< 9	0.19	0.00001	< 0.0002	AA	0.00001
Transuranics '011080106	Am 241 < 0.055	Np 237 < 0.059	Pu 238 < 0.059	Pu 239+240 < 0.059				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 012 / X-2230M Southwest Holding Pond

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	< 4.5	< 5	< 9	1.35	0.0012	< 0.0077	AA	0.0020
7/10/2006	< 4.5	< 5	< 9	1.23	0.0011	< 0.0082	AA	0.0019
7/17/2006	< 4.4	< 5	< 9	1.19	0.0024	< 0.0181	AA	0.0041
7/24/2006	< 4.9	< 6	< 9	1.02	0.0008	< 0.0081	AA	0.0013
7/31/2006	< 4.9	< 6	< 9	0.91	0.0003	< 0.0039	AA	0.0006
8/7/2006	< 7.7	< 6	< 9	1.15	0.0017	< 0.0146	AA	0.0028
8/14/2006	< 6.9	< 6	< 9	1.13	0.0004	< 0.0036	AA	0.0007
8/21/2006	< 7.8	< 6	< 9	0.96	0.0003	< 0.0030	AA	0.0005
8/28/2006	< 3.1	< 7	< 9	0.98	0.0005	< 0.0062	AA	0.0009
9/4/2006	< 3.1	< 7	< 9	0.84	0.0005	< 0.0073	AA	0.0009
9/11/2006	< 3.8	5	< 9	0.75	0.0004	0.0047	AA	0.0007
9/18/2006	< 3.6	< 5	< 10	0.66	0.0020	< 0.0227	AA	0.0033
9/25/2006	< 3.5	< 5	< 9	0.59	0.0022	< 0.0282	AA	0.0037
Total	< 62.7	< 75	< 119	12.76	0.0139	< 0.1362	AA	0.0232
Average	< 4.8	< 6	< 9	0.98	0.0011	< 0.0105	AA	0.0018
Maximum	< 7.8	< 7	< 10	1.35	0.0024	< 0.0282	AA	0.0041
Minimum	< 3.1	< 5	< 9	0.59	0.0003	< 0.0030	AA	0.0005
Transuranics NA	Am 241	Np 237	Pu 238	Pu 239+240				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

Outfall 013 / X-2230N West Holding Pond

	Concentrations				Loadings			
	Alpha pCi/l	Beta pCi/l	Tc pCi/l	U ug/l	Alpha mCi	Beta mCi	Tc mCi	U kg
7/3/2006	< 4.6	< 5	< 9	0.71	0.0007	< 0.009	AA	0.0012
7/10/2006	< 4.4	< 5	< 9	0.59	0.0002	< 0.003	AA	0.0004
7/17/2006	< 4.2	< 5	< 9	0.54	0.0076	< 0.123	AA	0.0127
7/24/2006	< 4.9	< 6	< 9	0.54	0.0007	< 0.012	AA	0.0011
7/31/2006	8.6	< 6	< 9	0.61	0.0045	< 0.003	AA	0.0003
8/7/2006	< 7.5	< 6	< 9	0.65	0.0007	< 0.011	AA	0.0012
8/14/2006	< 7.1	< 6	< 9	0.51	0.0003	< 0.006	AA	0.0005
8/21/2006	< 7.2	< 6	< 9	0.29	0.0002	< 0.006	AA	0.0003
8/28/2006	< 3.2	< 7	< 9	0.51	0.0004	< 0.010	AA	0.0007
9/4/2006	3.5	< 7	< 9	< 0.64	0.0058	< 0.012	AA	< 0.0011
9/11/2006	< 3.9	7	< 9	0.54	0.0004	0.008	AA	0.0007
9/18/2006	< 3.5	< 5	< 9	0.38	0.0016	< 0.031	AA	0.0026
9/25/2006	< 3.5	< 5	< 9	0.41	0.0014	< 0.025	AA	0.0023
Total	< 66.1	< 76	< 118	< 6.92	0.0245	< 0.260	AA	< 0.0250
Average	< 5.1	< 6	< 9	< 0.53	0.0019	< 0.020	AA	< 0.0019
Maximum	8.6	7	< 9	0.71	0.0076	< 0.123	AA	0.0127
Minimum	< 3.2	< 5	< 9	0.29	0.0002	< 0.003	AA	0.0003
Transuranics NA	Am 241	Np 237	Pu 238	Pu 239+240				

**Plant Radiological Discharges to Surface Water
Calendar Year 2006 - 3rd Quarter**

**United States Enrichment Corporation (USEC)
Portsmouth Gaseous Diffusion Plant, Piketon, Ohio**

NOTES

Weekly concentrations and loadings with quarterly summaries are presented for Gross Alpha Activity, Gross Beta Activity, Technetium-99 (beta) Activity and Total Uranium Concentration. These figures are based on seven-day composite samples and measured flows at each outfall except at Outfall 005. Since Outfall 005 historically has no discharge, there is no composite sampler there and effluent data is based on grab samples and manual measurements taken when there is an actual discharge.

Starting in May, 2006, USEC began monitoring weekly radiological discharges at Outfalls 012 and 013 in accordance with the NRC License for the Lead Cascade of the American Centrifuge Plant. These two outfalls remain under the control of DOE and regulated under DOE's NPDES Permit. USEC is reporting the results of its weekly monitoring voluntarily. DOE is continuing its own monitoring and reporting in accordance with its Permit.

Quarterly concentrations are presented for Americium-241, Neptunium-237, Plutonium-238, Plutonium 239 and Plutonium 240 for the USEC Outfalls. (All of these are transuranics. Plutonium 239 and Plutonium 240 activities are reported as a combined activity because they emit substantially identical radiation.) These figures are based on quarterly grab samples.

Weekly concentrations that are below the Minimum Detectable Activity (MDA) or Laboratory Limit of Detection (LLD) are indicated by a "less than" (<) prefix ahead of the numerical MDA/LLD. MDA/LLDs vary somewhat from day to day and from outfall to outfall depending on interferences present and other conditions.

Weekly loadings that correspond to less than MDA/LLD concentrations are calculated based on the MDA/LLD value and prefixed with a "<" except as follows: Technetium loadings at Outfalls 002, 004, 005, 009, 010, 011, 012, and 013 are presumed to be zero unless actually detected, based on the historical absence of technetium in these outfalls. These loadings are coded as "AA" unless actually detected.

Loadings are not calculated for transuranics because measurable transuranic concentrations are not normally present in any USEC-leased outfall.

AA indicates no detectable concentration.

AL indicates no flow during the sampling period.