

~~CONTAINS INFORMATION PROTECTED BY THE PRIVACY ACT~~

Docket No. 02001511

MLER-# RI-91-01

HS HL-H-HP (SGFS-PSP/2 Jan 91) (385-11k) 1st End LTC Myers/A291-5104
SUBJECT: Dosimeter Exposure: SSAN:

26

Commander, Walter Reed Army Medical Center, ATTN: HSHL-H-HP,
Washington, DC 20307-5001 18 JAN 1991

MEMORANDUM THRU Commander, US Army Health Services Command,
ATTN: HSCL-P, Fort Sam Houston, TX 78234-6000

FOR Headquarters, Department of the Army, Office of The Surgeon
General, ATTN: SGPS-PSP, 5109 Leesburg Pike, Falls Church, VA
22041-3258

Information in this record was deleted
in accordance with the Freedom of Information
Act, exemptions b
FOIA-Doc 0238

1. Reference:

a. Telephone conversation between Mr. Burton, WRAMC Health Physics
Office, and Ms. Nessen, NRC Region I, 21 Dec 90, subject as above.

b. Telephone conversation between Mr. Burton, WRAMC Health Physics
Office, and Ms. Nessen, NRC Region I, 11 Jan 91, subject as above.

2. Following a review of [] activities, [] personal
status, and interviews with [] and his peers, it has been
concluded that he did not receive the exposure recorded by his Nov 90
dosimeter. An administrative dose of 9 mRem has been assigned to []
Nov 90 dosimetry record, which is equivalent to the average of
his last twelve months exposure histories.

3. Consider:

a. [] was notified in Oct 90 that his appeal to the
Qualitative Management Program-action against him had been denied and
that he would be involuntarily released from active duty on 31 Dec 90.

b. [] discussed with SFC Green, NCOIC Health Physics Office,
WRAMC, the characteristic of TLDs being unable to provide information
which would allow the identification of deliberate exposures.

c. [] mentioned to SSG Simmons, NCOIC Radioactive Materials
Control Branch, HPO, WRAMC, that he was "going to do something" before
he was separated from active duty.

d. [] stated that he found his Nov 90 dosimeter at the end
of the wearing period after having placed it on a shelf in WRAMC's
radioactive waste processing center at the beginning of the wearing
period.

(1) The shelf was located near "needle boxes" from WRAMC's
Nuclear Medicine Clinic which contained short half-life, relatively-
high-activity residues from typical Nuclear Medicine procedures. The
boxes were being held there to allow for the isotopes to decay to a

~~CONTAINS INFORMATION PROTECTED BY THE PRIVACY ACT~~

mm/s
RETURN ORIGINAL TO
REGION 5

11/16

MSHL-H-HP

SUBJECT: Dosimeter Exposure: [] SSAN: []

Ex 6

point where the boxes could be declared of no radiological interest and disposed of as non-radioactive waste.

(2) It is estimated that several tens of millicuries of isotopes typically used by Nuclear Medicine Clinics (e.g., ⁹⁹Tc and ¹³¹I) may have been present in the waste holding area during Nov 90. This amount of activity could have resulted in an exposure of the magnitude recorded by [] TLD (over a three to four week period).

e. [] further stated that during the period that his dosimeter was on the shelf, he was wearing someone else's dosimeter, but he wouldn't say whose dosimeter he was wearing.

(1) The only non-routine activity in which [] was involved during Nov 90 was the survey of several fluoroscopy systems.

(2) [] assisted [] and [] in the performance of the surveys and neither [] nor [] received any recordable exposures during Nov 90.

4. We have concluded that it is likely that [] deliberately placed his dosimeter in proximity to the Nuclear Medicine needle boxes being held for decay in WRAMC's radioactive waste processing center and that he did not receive the exposure recorded by his Nov 90 dosimeter.

5. The NRC Region I Office was notified of the exposure recorded by [] dosimeter (reference 1a). When advised that our investigation concluded that [] did not receive this exposure, they said not to continue with 10CFR20 notification procedures. During reference 1b, a request was made to provide NRC Region I a copy of our final investigation.

6. [] separated from active duty on 31 Dec 90.

FOR THE COMMANDER:

LLEWELLYN E. PIPER
LTC, MS
Executive Officer

- 8 Encls
- 1 nc
- Added 7 encls
- 2. WRAMC HPO ALARA Interview
- 3. [] Statement
- 4. Record of Telephone Conversation
- 5. Admin Dose Worksheet
- 6. 1990 Exposure History
- 7. 1989 Exposure History
- 8. 1988 Exposure History

Ex 6 portions

CF: US Nuclear Regulatory Commission, Region I, 475 Allendale Road, King of Prussia, PA 19406


~~ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE BY THE PRIVACY ACT~~
DEPARTMENT OF THE ARMY
OFFICE OF THE SURGEON GENERAL
3109 LEESBURG PIKE
FALLS CHURCH, VA 22041-0258


REPLY TO
ATTENTION OF

S: 1 March 1991

SGPS-PSP (385-11k)

JAN 2 1991

MEMORANDUM THRU Commander, U.S. Army Health Services Command,
ATTN: HSCL-P, Fort Sam Houston, TX 78234-6000

FOR Commander, Walter Reed Army Medical Center, ATTN: HSHL-H-HP,
Washington, DC 20307-5001

SUBJECT: Dosimeter Exposure: () SSAN: []

1
26

1. The enclosed message indicates that the whole body dosimeter of a member of your command has been exposed to 06.700 rem of shallow dose equivalent and 06.400 rem of deep dose equivalent x-radiation.
2. Investigative procedures to be followed are in AR 40-14.
3. Your report of investigation along with a recommendation for dose to be assigned should arrive in this office by 1 March, 1991. Because this is a Type III exposure, [] is to be removed from all duties involving potential exposure to ionizing radiation, and he may not be returned to such duties without the written concurrence of this office (AR 40-14, paragraph 13).
4. Copies of the last 6 - 12 months of radiation exposure history should accompany your report.

FOR THE SURGEON GENERAL:

Encl
as

Ronald R. Blanck
for RONALD R. BLANCK
Brigadier General, MC
Director, Professional Services

Ex 6 portions

~~"CONTAINS INFORMATION PROTECTED
BY THE PRIVACY ACT"~~

ZYUW RUCLBNA2597 3541425

ROUTINE
R 201200Z DEC 90
FM CUSAIRDC LEXINGTON KY //AMXTM-SR-DC//
TO CDRWRAMC WASHINGTON DC
INFO DA WASHINGTON DC //DASG-PSP-E//
CDRAMC ALEXANDRIA VA //AMCSF-P//

~~CONTAINS INFORMATION PROTECTED
BY THE PRIVACY ACT~~

UNCLAS

SUBJECT: THERMOLUMINESCENT DOSIMETER EXPOSURE

1. THIS CONFIRMS THE TELECON BETWEEN LT. CUMMINGS AND NAT BERRY ON 19 DECEMBER 1990.

2. THERMOLUMINESCENT DOSIMETER (TLD) NUMBER [] LISTED AS A WHOLE BODY BADGE ISSUED TO [] SSN [] FOR THE WEARING PERIOD 4 NOVEMBER TO 1 DECEMBER 1990, INDICATES EXPOSURE TO X-RAY RADIATION OF 6.700 REM/6700 MREM SHALLOW (7 MG/ SQUARE CM DEPTH) DOSE EQUIVALENT AND 6.400 REM/6400 MREM DEEP (1000 MG/SQUARE CM DEPTH) DOSE EQUIVALENT. *Ex 6*

3. SUGGEST YOU REVIEW 10 CFR 20, 29 CFR 1910, APPLICABLE NUCLEAR REGULATORY COMMISSION LICENSES, AR 40-14, AR 385-40, AND LOCAL PROCEDURES TO INSURE THAT ANY REPORTING REQUIREMENTS (E.G. IMMEDIATE, 24-HOUR, OR 30-DAY NOTIFICATIONS) ARE FULFILLED IN A TIMELY MANNER.

BT

Ex 6 portions

~~CONTAINS INFORMATION PROTECTED
BY THE PRIVACY ACT~~

ACTION DASG(4)
INFO SCB REVIEW(1)

(F)

Encl 1

UNCLASSIFIED

1. Last name, First Name, MI, Rank/Grade E-5 2. Health Physics
Department/Section/Job

3. Exposure:

	Month <u>Sept</u>		Month <u>Oct</u>		Month <u>Nov</u>		Quarter		Year
	Soft	Hard	Soft	Hard	Soft	Hard	Soft	Hard	Soft Hard
Whl Bdy	<u>.014</u>	<u>.014</u>	<u>.000</u>	<u>.500</u>	<u>6.000</u>	<u>7.000</u>			
Hd/Nck									
Ring	<u>.000</u>	<u>.000</u>	<u>.000</u>	<u>.000</u>	<u>.000</u>	<u>.000</u>			

4. Type/Number of Procedures:

	Month <u>NOV</u>		Month		Month	
	Type	Number	Type	Number	Type	Number
Performed X-Ray Survey Procedures						

5. Unusual Occurrences:

a. Procedures: While sorting waste at Bldg 576, placing the TLD on a shelf located near some needles which has radioactive materials such as I-131 etc., for a period of 3-4 wks. ~~the other~~ ^{I remember}
 b. Medical/Dental: The exposures do not appear to be received by him. He claims that he did not wear the badge the whole month of November.

6. Dosimetry worn/stored correctly: (no) Badges should have been worn by technician while working with waste materials or stored in appropriate pl
 (yes) (no)

7. Wearing/Using: NA
 yes no
 Leaded apron _____
 Leaded glasses _____
 Leaded thyroid collar _____
 (other _____)

8. HPO Interviewer (Name and Signature) Debbie L. Cummings, 245

Debbie L. Cummings

9. Person being interviewed (Name and Signature)

~~"CONTAINS INFORMATION PROTECTED
BY THE PRIVACY ACT"~~

To Whom it May Concern:

On or about 6/10/90 I lost my
film badge in the needle box room
in Bldg 516. I found the badge on 3 Dec 90
and due to where the badge was, it is
probably highly exposed to radiation. The badge
was probably exposed all standards in the
regulations.

Ex 6

~~"CONTAINS INFORMATION PROTECTED
BY THE PRIVACY ACT"~~

Encl 3

TELEPHONE OR VERBAL CONVERSATION RECORD For use of this form, see AR 340-15; the proponent agency is The Adjutant General's Office.	DATE 21 Dec 90
--	-------------------

SUBJECT OF CONVERSATION
Possible over exposure

PERSON CALLING David Burton	ADDRESS WRAMC HPO Bldg 188	PHONE NUMBER AND EXTENSION (301) 427-5268
--------------------------------	----------------------------------	--

PERSON CALLED NRC Region T	OFFICE NRC	PHONE NUMBER AND EXTENSION (215) 337-5000
----------------------------------	---------------	--

PERSON CALLING Penny Nelson	OFFICE NRC Region I	PHONE NUMBER AND EXTENSION (215) 337-5000
--------------------------------	------------------------	--

PERSON CALLED David Burton	ADDRESS WRAMC HPO	PHONE NUMBER AND EXTENSION (301) 427-5104
-------------------------------	----------------------	--

SUMMARY OF CONVERSATION

I called NRC to report a film badge reading of 6 Rem soft dose and 7 Rem hard dose on the November badge of [redacted] I asked if a formal notification was necessary if it had been determined that the exposure was not an actual exposure of the individual. Penny Nelson called me back, and when appraised of the situation said if the exposure was not valid no formal notification to NRC was necessary. An investigation must be documented and brought before the RCC.

Ex. 6 David W Burton

Ex 6 []

AVERAGE EXPOSURES OVER LAST 12 MONTHS

	soft dose	hard dose	ring(soft dose)
11/05/89 - 12/02/89	.009	.009	.000
12/03/89 - 01/06/90	.010	.010	.012
01/07/90 - 02/03/90	.011	.011	.000
02/04/90 - 03/03/90	.007	.007	.000
03/04/90 - 03/31/90	.008	.008	.000
04/01/90 - 05/05/90	.007	.007	.000
05/06/90 - 06/02/90	.006	.006	.000
06/03/90 - 06/30/90	.000	.000	.000
07/01/90 - 08/04/90	.040	.027	.000
08/05/90 - 09/01/90	.019	.006	.000
09/02/90 - 10/06/90	.014	.014	.000
10/07/90 - 11/04/90	.042	.005	.000
	$.173/12 = .014$	$.110/12 = .009$	$.012/12 = .001$
11/05/90 - 12/02/90	6.000	7.000	5.300
12/02/90 - 01/01/91	no data	no data	no data

Ex 6 portion

~~CONTAINS INFORMATION PROTECTED BY THE PRIVACY ACT~~

~~FOR OFFICIAL USE ONLY
PRIVACY ACT DATA~~

DATE 12/14/90

ANNUAL/QUARTERLY HISTORY OF EXPOSURE TO IONIZING RADIATION

PAGE 001

NAME

SOC SEC NR

DATE OF BIRTH

OCCUPATION CODE

PERMISSIBLE LIFETIME DSGE 135.000

786

PERIOD WORK FROM TO	STA NR	FILM NR	BUG CD	NOTE CD	DOSE THIS PERIOD			DOSE THIS QTR		ALL DOSES REPORTED IN REM DOSE THIS YEAR		DOSE LIFETIME HARD
					SOFT	X-GAMMA	NEUTRON	SOFT	HARD	SOFT	HARD	
TOTAL OF WHOLE BODY HARD DOSE PRIOR TO 1990												000.079
01/07/90	BC	9298	E		000.011	000.011		000.011	000.011	000.011	000.011	000.090
01/07/90	BC	0075	G		000.000	000.000		000.000	000.000	000.000	000.000	000.097
02/04/90	BC	3862	E		000.007	000.007		000.013	000.013	000.013	000.013	000.097
02/04/90	BC	0077	G		000.000	000.000		000.000	000.000	000.000	000.000	000.097
03/04/90	BC	0075	G		000.000	000.000		000.000	000.000	000.000	000.000	000.097
03/04/90	BC	0520	E		000.008	000.008		000.026	000.026	000.026	000.026	000.105
04/01/90	BC	0086	G		000.000	000.000		000.000	000.000	000.000	000.000	000.112
04/01/90	BC	7598	E		000.007	000.007		000.007	000.007	000.033	000.033	000.112
05/05/90	BC	0096	G		000.000	000.000		000.000	000.000	000.000	000.000	000.112
05/06/90	BC	8048	E		000.006	000.006		000.013	000.013	000.039	000.039	000.118
06/03/90	BC	0096	G		000.000	000.000		000.000	000.000	000.000	000.000	000.118
06/03/90	BC	4876	E		000.000	000.000		000.013	000.013	000.039	000.039	000.118
07/01/90	BC	0086	G		000.000	000.000		000.000	000.000	000.000	000.000	000.118
07/01/90	BC	5014	E		000.040	000.027		000.040	000.027	000.079	000.066	000.145
08/05/90	BC	3753	E		000.019	000.006		000.059	000.033	000.098	000.072	000.151
08/05/90	BC	0093	G		000.000	000.000		000.000	000.000	000.000	000.000	000.151
09/02/90	BC	1172	E		000.014	000.014		000.073	000.047	000.112	000.086	000.165
09/02/90	BC	0076	G		000.000	000.000		000.000	000.000	000.000	000.000	000.165

HIS REPORT IS FURNISHED TO YOU UNDER THE PROVISIONS OF THE U S NUCLEAR REGULATORY COMMISSION REGULATIONS (10 CFR 19) R THE DEPARTMENT OF LABOR REGULATIONS (29 CFR 1910). YOU SHOULD PRESERVE THIS REPORT FOR FUTURE REFERENCE.

BC COMMANDER
WALTER REED ARMY MEDICAL CENTER
BLDG. 188 FOREST GLEN SECTION
ATTN HEALTH PHYSICS SECTION
WASHINGTON, DC 20012-5001

10/17/90 11/07/90 E 000.042 000.005
G 000.000 000.000

1/09/90 12/03/90 E .006.000 007.000
G 005.300 000.000

2/02/90 01/01/91 verbal conversation from Washington. (R. Mc Donohue)
Mr. Andrew Brady reported
to 2LT Cummings 1030 hrs 19 Jan 91

vertical
Ex 6 portion

~~CONTAINS INFORMATION PROTECTED BY THE PRIVACY ACT~~

~~CONTAINS INFORMATION PROTECTED BY THE PRIVACY ACT~~

FOR OFFICIAL USE ONLY
PRIVACY ACT DATA

PCN V600D10004A

DATE 03/27/90

ANNUAL/QUARTERLY HISTORY OF EXPOSURE TO IONIZING RADIATION

PAGE 001

NAME
SOC SEC NR
DATE OF BIRTH
OCCUPATION CODE
PERMISSIBLE LIFETIME DSBE 135.000

756

PERIOD FROM	PERIOD TO	STA NR	FILM NR	BDG CD	NOTE CD	DOSE THIS PERIOD			ALL DOSES REPORTED IN REM		DOSE LIFETIME HARD
						SOFT	X-GAMMA	NEUTRON	DOSE THIS YEAR SOFT	HARD	
TOTAL OF WHOLE BODY HARD DOSE PRIOR TO 1989											000.007
01/01/89	02/04/89	BC	3520	E		000.000	000.000		000.000	000.000	000.007
01/01/89	02/04/89	BC	0134	E		000.000	000.000		000.000	000.000	000.007
12/05/89	03/04/89	BC	2979	E		000.000	000.000		000.000	000.000	000.007
12/05/89	03/04/89	BC	0076	E		000.000	000.000		000.000	000.000	000.007
13/05/89	04/01/89	BC	0080	E		000.000	000.000		000.000	000.000	000.007
13/05/89	04/01/89	BC	1541	E		000.000	000.000		000.000	000.000	000.007
04/02/89	05/06/89	BC	0079	E		000.000	000.000		000.000	000.000	000.018
04/02/89	05/06/89	BC	4905	E		000.011	000.011		000.011	000.011	000.018
05/07/89	06/03/89	BC	0073	E		000.000	000.000		000.000	000.000	000.023
05/07/89	06/03/89	BC	1393	E		000.000	000.000		000.011	000.011	000.023
06/04/89	07/01/89	BC	0048	E		000.000	000.000		000.000	000.000	000.023
06/04/89	07/01/89	BC	9970	E		000.023	000.005		000.034	000.016	000.023
07/02/89	08/05/89	BC	0076	E		000.000	000.000		000.000	000.000	000.035
07/02/89	08/05/89	BC	2534	E		000.012	000.012		000.012	000.012	000.035
08/06/89	09/03/89	BC	0073	E		000.000	000.000		000.000	000.000	000.046
08/06/89	09/02/89	BC	9207	E		000.011	000.011		000.023	000.023	000.046
09/03/89	09/30/89	BC	0067	E		000.000	000.000		000.000	000.000	000.060
09/03/89	09/30/89	BC	1448	E		000.014	000.014		000.037	000.037	000.060
10/01/89	11/04/89	BC	0067	E		000.000	000.000		000.000	000.000	000.069
11/05/89	12/02/89	BC	0074	E		000.000	000.000		000.000	000.000	000.069
11/05/89	12/02/89	BC	3438	E		000.009	000.009		000.009	000.009	000.069
12/03/89	01/06/90	BC	0078	E		000.012	000.000		000.012	000.000	000.079
12/03/89	01/06/90	BC	5346	E		000.010	000.010		000.019	000.019	000.079

waited in
EX

THIS REPORT IS FURNISHED TO YOU UNDER THE PROVISIONS OF THE U S NUCLEAR REGULATORY COMMISSION REGULATIONS (10 CFR 19) OR THE DEPARTMENT OF LABOR REGULATIONS (29 CFR 1910). YOU SHOULD PRESERVE THIS REPORT FOR FUTURE REFERENCE.

BC
COMMANDER
WALTER REED ARMY MEDICAL CENTER
BLDG. 188 FOREST GLEN SECTION
ATTN HEALTH PHYSICS SECTION
WASHINGTON, DC 20012-5001

QUARTERLY REVIEW
BY R.P.O.

R. N. M...

10/01/89 11/04/89 BC E 000.006

~~CONTAINS INFORMATION PROTECTED BY THE PRIVACY ACT~~

DATE 03/29/89

ANNUAL/QUARTERLY HISTORY OF EXPOSURE TO IONIZING RADIATION

PAGE 001

NAME
SOC SEC NR
DATE OF BIRTH
OCCUPATION CODE
PERMISSIBLE LIFETIME DOSE 100.000

Ex 6

DATE	TIME	STATION	FROM	TO	DOS	NOTE	ALL DOSES REPORTED IN REM								
							DOSE THIS QTR	DOSE THIS YEAR		DOSE LIFETIME					
FR	TO	NR	NR	CD	CD	SOFT	X-GAMMA	NEUTRON	SOFT	HARD	SOFT	HARD	SOFT	HARD	
TOTAL OF PREVIOUS QUARTERS HARD DOSE PRIOR TO 1989														000.000	
01/01/88	02/28/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.000	000.000	000.000	
02/01/88	03/31/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.000	000.000	000.000	
03/01/88	04/30/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.000	000.000	000.000	
04/01/88	04/30/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.000	000.000	000.000	
05/01/88	06/30/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.000	000.000	000.000	
06/01/88	07/31/88	JML	0098	A		000.000	000.000		000.000	000.002	000.000	000.002	000.000	000.002	
07/01/88	08/31/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.002	000.000	000.002	
08/01/88	09/30/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.002	000.000	000.002	
09/01/88	10/31/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.002	000.000	000.002	
11/01/88	12/31/88	BC	0193	G		000.000	000.000		000.000	000.000	000.000	000.000	000.000	000.000	
11/01/88	12/31/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.002	000.000	000.002	
11/01/88	12/31/88	BC	5101	E		000.000	000.000		000.000	000.000	000.000	000.002	000.000	000.002	
12/01/88	12/31/88	BC	0063	G		000.000	000.000		000.000	000.000	000.000	000.000	000.000	000.000	
12/01/88	12/31/88	JML	0098	A		000.000	000.000		000.000	000.000	000.000	000.002	000.000	000.002	
12/01/88	12/31/88	BC	1459	E	L	000.005	000.005		000.005	000.005	000.005	000.007	000.005	000.007	

THIS REPORT IS PROVIDED TO YOU UNDER THE PROVISIONS OF THE U.S. NUCLEAR REGULATORY COMMISSION REGULATIONS (10 CFR 19) OR THE DEPARTMENT OF LABOR REGULATIONS (29 CFR 1910). YOU SHOULD RESERVE THIS REPORT FOR FUTURE REFERENCE.

BC
COMMANDER
WALTER REED ARMY MEDICAL CENTER
BLDG. 180 FOREST GLEN SECTION
ATTN: HEALTH PHYSICS SECTION
WASHINGTON, DC 20012-5001

JML
COMMANDER
US ARMY MEDICAL RESEARCH INSTITUTE
OF INFECTIOUS DISEASES
FT DETRICK
FREDERICK, MD 21701-5011

QUARTERLY REVIEW BY RPH 1889 03-24

JML
1889

Ex 6 section

License No. 08-01738-02

Docket No. 03001317

MLER-RI-91 -01

I. ACTION CONTROL DATA

Licensee Dept. of the Army

Event Description Overexposed TLD/Dose not received

Event Date 11/90

Report Date 1/18/91

II. REPORTING REQUIREMENT

10 CFR 20.402 - theft or loss 10 CFR 35.33 Therapeutic Misadministration

10 CFR 20.403(a)(b) overexposure/release 10 CFR 35.33 Diagnostic Misadministration

10 CFR 20.405 - 30 day report -License Condition

Other none

III. REGION I RESPONSE

Immediate Site Inspection Inspector _____ Date _____

Special Inspection Inspector _____ Date _____

Telephone Inquiry Inspector _____ Date _____

Licensee Representative and Title _____

PM Daily Report

Information entered - Region I log and Outstanding Items List

Review at next routine inspection

IV. REPORT EVALUATION

Description of Event

Corrective Actions

Levels of R/M involved

Calculation Adequate

Cause of Event

Letter to Licensee requesting additional information

Completed by: SAMinnick

Date 3/22/91

Reviewed by: [Signature]

Date 3/26/91

V. SPECIAL INSTRUCTIONS OR COMMENTS

employee did not receive the exposure recorded by his Nov 90 dosimeter