

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
(1) OPERATING COMMERCIAL NUCLEAR POWER REACTORS						
1.	Arkansas Nuclear One, Unit 1 – Russellville, AR Entergy Operations Inc., 1448 S.R. 333, Russellville, AR 72802	50-313 DPR-51	PWR	2568 MWth, 836 MWE	Commercial Operation: 12/19/74	YZW
2.	Arkansas Nuclear One, Unit 2, - Russellville, AR Entergy Operations Inc., 1448 S.R. 333, Russellville, AR 72802	50-368 NPF-6	PWR	3026 MWth, 988 MWE	Commercial Operation: 03/26/80	XKR
3.	Beaver Valley Power Station, Unit 1 – Beaver, PA First Energy Nuclear Operating Co. P.O.Box 4, Rte 168, Shippingport, PA 15077	50-334 DPR-66	PWR	2900 MWth, 895 MWE	Commercial Operation: 10/01/76	XGD
4.	Beaver Valley Power Station, Unit 2 - Beaver, PA First Energy Nuclear Operating Co. P.O. Box 4, Rte 168, Shippingport, PA 15077	50-412 NPF-73	PWR	2900 MWth, 895 MWE	Commercial Operation: 11/17/87	XRD
5.	Braidwood Station, Unit 1 – Braceville, IL Exelon Generation Co., 4300 Winfield Road, Warrenville, IL 60555	50-456 NPF-72	PWR	3587 MWth, 1178 MWE	Commercial Operation: 07/29/88	XWX
6.	Braidwood Station, Unit 2 – Braceville, IL Exelon Generation Co., 4300 Winfield Road, Warrenville, IL 60555	50-457 NPF-77	PWR	3587 MWth, 1152 MWE	Commercial Operation: 10/17/88	XYU

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
7.	Browns Ferry NPP, Unit 1 - Athens, AL Tennessee Valley Authority, 3R Lookout Place, 1101 Market St., Chattanooga, TN 37402	50-259 DPR-33	BWR	3458 MWth, 1125 MWE	Commercial Operation: 08/01/74	XDP
8.	Browns Ferry NPP, Unit 2 - Athens, AL Tennessee Valley Authority, 3R Lookout Place, 1101 Market St., Chattanooga, TN 37402	50-260 DPR-52	BWR	3458 MWth, 1155 MWE	Commercial Operation: 03/01/75	XFY
9.	Browns Ferry NPP, Unit 3 - Athens, AL Tennessee Valley Authority 3R Lookout Place, 1101 Market St., Chattanooga, TN 37402	50-296 DPR-68	BWR	3458 MWth, 1155 MWE	Commercial Operation: 03/01/77	XJD
10.	Brunswick Steam Electric Plant, Unit 1 – Brunswick, NC Carolina Power & Light, P.O. Box 10429, Southport, NC 28461	50-325 DPR-71	BWR	2923 MWth, 938 MWE	Commercial Operation: 03/18/77	YBL
11.	Brunswick Steam Electric Plant, Unit 2 – Brunswick, NC Carolina Power & Light, P.O. Box 10429, Southport, NC 28461	50-324 DPR-62	BWR	2923 MWth, 937 MWE	Commercial Operation: 11/03/75	XGY
12.	Byron 1 NPP – Byron, IL Exelon Generation Co. 4300 Winfield Road Warrenville, IL 60555	50-454 NPF-37	PWR	3587 MWth, 1164 MWE	Commercial Operation: 09/16/85	XYS
13.	Byron 2 NPP – Byron, IL Exelon Generation Co. 4300 Winfield Road Warrenville, IL 60555	50-455 NPF-66	PWR	3587 MWth, 1136 MWE	Commercial Operation: 08/02/87	XYT
14.	Callaway Plant, Unit 1- Fulton, MO Ameren UE., Jct Hwy C & Hwy O, P.O. Box 620, Fulton, MO 65251	50-483 NPF-30	PWR	3565 MWth, 1236 MWE	Commercial Operation: 12/19/84	XWZ

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
15.	Calvert Cliffs NPP, Unit 1 – Calvert, MD Calvert Cliffs Nuclear Power Plant, Inc., 1650 Calvert Cliffs Parkway, Lusby, MD	50-317 DPR-53	PWR	2700 MWth, 825 MWE	Commercial Operation: 05/08/75	XCL
16.	Calvert Cliffs NPP, Unit 2 – Calvert, MD Calvert Cliffs Nuclear Power Plant, Inc., 1650 Calvert Cliffs Parkway, Lusby, MD	50-318 DPR-69	PWR	2700 MWth, 835 MWE	Commercial Operation: 04/01/77	XCL
17.	Catawba Nuclear Station, Unit 1 - York, SC Duke Energy Nuclear, P.O. Box 1006, Charlotte, NC 28201-1006	50-413 NPF-35	PWR	3411 MWth, 1129 MWE	Commercial Operation: 06/29/85	XND
18.	Catawba Nuclear Stations, Unit 2 - York, SC Duke Energy Nuclear, P.O. Box 1006, Charlotte, NC 28201-1006	50-414 NPF-52	PWR	3411 MWth, 1129 MWE	Commercial Operation: 08/19/86	XNE
19.	Clinton NPP – DeWitt, IL AmerGen Energy Co. 4300 Winfield Road Warrenville, IL 60555	50-461 NPF-62	BWR	2894 MWth, 1115 MWE	Commercial Operation: 11/24/87	XQW
20.	Comanche Peak Steam Electric Station, Unit 1, Glen Rose, TX Luminant Generation Company, LLC, P.O. Box 1002, Glen Rose, TX 76043	50-445 NPF-87	PWR	3612 MWth, 1200 MWE	Commercial Operation: 08/13/90	YGL
21.	Comanche Peak Steam Electric Station, Unit 2, Glen Rose, TX Luminant Generation Company, LLC, P.O. Box 1002, Glen Rose, TX 76043	50-446 NPF-89	PWR	3458 MWth, 1150 MWE	Commercial Operation: 08/03/93	YGL
22.	Donald C. Cook NPP, Unit 1– Berrien, MI Indiana/Michigan Power Co., 1 Cook Place, Bridgman, MI 49106	50-315 DPR-58	PWR	3304 MWth, 1016 MWE	Commercial Operation: 08/28/75	YXU

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
23.	Donald .C. Cook NPP, Unit 2 – Berrien, MI Indiana/Michigan Power Co., 1 Cook Place, Bridgman, MI 49106	50-316 DPR-74	PWR	3468 MWth, 1077 MWE	Commercial Operation: 07/01/78	XLG
24.	Cooper Nuclear Station – Nemaha, NE Nebraska Public Power Dist P.O. Box 98, Brownville, NE 68321	50-298 DPR-46	BWR	2419 MWth, 830 MWE	Commercial Operation: 07/01/74	XEJ
25.	Crystal River Nuclear Plant, Unit 3 – Florida Power Corp., 15760 W. Power Line St., Crystal River, FL 34428-6708	50-302 DPR-72	PWR	2609 MWth, 838 MWE	Commercial Operation: 03/13/77	XEG
26.	Davis-Besse Nuclear Power Station, Unit 1 - Ottawa, OH First Energy Corporation 76 South Main Street, Akron, OH 44308	50-346 NPF-3	PWR	2817 MWth, 893 MWE	Commercial Operation: 07/31/78	XGC
27.	Diablo Canyon NPP, Unit 1 - San Luis Obispo, CA Pacific Gas & Electric, P.O. Box 3, Mail Code 104/6/601, Avila Beach, CA 93424	50-275 DPR-80	PWR	3411 MWth, 1120 MWE	Commercial Operation: 05/07/85	XHC
28.	Diablo Canyon NPP, Unit 2 - San Luis Obispo, CA Pacific Gas & Electric, P.O. Box 3, Mail Code 104/6/601, Avila Beach, CA 93424	50-323 DPR-82	PWR	3411 MWth, 1120 MWE	Commercial Operation: 03/13/86	XHC
29.	Dresden NPP, Unit 1 – Grundy, IL Exelon Generation Co., 4300 Winfield Rd, Warrenville, IL 60555	50-010 DPR-2	PWR	700 MWth, 200 MWE Spent fuel removed to dry storage	Commercial Operation: 07/04/60 Shut down: 10/31/78 Safe Storage	ZED
30.	Dresden NPP, Unit 2 – Grundy, IL Exelon Generation Co., 4300 Winfield Rd, Warrenville, IL 60555	50-237 DPR-19	BWR	2957 MWth, 945 MWE	Commercial Operation: 06/09/70	YVE
31.	Dresden NPP, Unit 3 – Grundy, IL Exelon Generation Co., 4300 Winfield Rd, Warrenville, IL 60555	50-249 DPR-25	BWR	2957 MWth, 912 MWE	Commercial Operation: 11/16/71	YVF

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
32.	Duane Arnold Energy Center - Linn, IA Next Era Energy Duane Arnold, LLC., 3277 DAEC Road, Palo, IA 52324	50-331 DPR-49	BWR	1912 MWth, 565 MWE	Commercial Operation: 02/01/75	YZN
33.	Joseph M. Farley NPP, Unit 1 - Houston, AL, Southern Nuclear Operating Co, 40 Iverness Center Parkway, Birmingham, AL 35242	50-348 NPF-2	PWR	2775 MWth, 833 MWE	Commercial Operation: 12/01/77	YYU
34.	Joseph M. Farley NPP, Unit 2 - Houston, AL, Southern Nuclear Operating Co, 40 Iverness Center Parkway, Birmingham, AL 35242	50-364 NPF-8	PWR	2775 MWth, 842 MWE	Commercial Operation: 07/30/81	XWW
35.	Enrico Fermi NPP, Unit 2 - Monroe, MI Detroit Edison Company, 6400 N. Dixie Hwy, Newport, MI 48166	50-341 NPF-43	BWR	3430 MWth, 1129 MWE	Commercial Operation: 01/23/88	XHM
36.	James A. Fitzpatrick NPP - Oswego, NY Entergy Nuclear Operations, Inc., P.O. Box 110, Lycoming, NY 13093	50-333 DPR-59	BWR	2536 MWth, 813 MWE	Commercial Operation: 07/28/75	YZQ
37.	Fort Calhoun NPP - Washington, NE Omaha Public Power Dist 444 South 16 th St Mall Omaha, NE 68102-2247	50-285 DPR-40	PWR	1500 MWth, 478 MWE	Commercial Operation: 09/26/73	YRZ
38.	Ginna NPP – Wayne, NY R. E. Ginna Nuclear Power Plant, LLC, 1503 Lake Road, Ontario, NY 14519	50-244 DPR-18	PWR	1775 MWth, 580 MWE	Commercial Operation: 07/01/70	YLN
39.	Grand Gulf Nuclear Station - Claiborne, MS Entergy Operations Corp, P.O. Box 756, Port Gibson, MS 39150	50-416 NPF-29	BWR	3898 MWth, 1297 MWE	Commercial Operation: 07/01/85	XTC
40.	Shearon Harris NPP, Unit 1 – Carolina Power & Light Co., 5423 Shearon Harris Road, New Hill, NC 27562	50-400 NPF-63	PWR	2900 MWth, 900 MWE	Commercial Operation: 05/02/87	XIY

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
41.	Edwin I. Hatch NPP, Unit 1 - Appling, GA, Southern Nuclear Operating Co., 40 Iverness Center Parkway, Birmingham, AL 35242	50-321 DPR-57	BWR	2804 MWth, 856 MWE	Commercial Operation: 12/31/75	XDG
42.	Edwin.I. Hatch NPP, Unit 2 - Appling, GA, Southern Nuclear Operating Co., 40 Iverness Center Parkway, Birmingham, AL 35242	50-366 NPF-5	BWR	2804 MWth, 870 MWE	Commercial Operation: 09/05/79	XDG
43.	Hope Creek NPP - Salem, NJ PSEG Nuclear, LLC, P.O. Box 236, Hancocks Bridge, NJ 08038	50-354 NPF-57	BWR	3840 MWth, 1061 MWE	Commercial Operation: 12/20/86	XXJ
44.	Humboldt Bay NPP - Humboldt, CA Pacific Gas and Electric Corp, 1000 King Salmon Dr., Eureka, CA 95503	50-133 DPR-7	BWR	220 MWth, 65 MWE	Commercial Operation: 08/63 Shut down: 07/02/76 Decommissioning	ZRM
45.	Indian Point Nuclear Generating, Unit 1 - Westchester, NY Entergy Nuclear Operations, Inc., P.O. Box 249, Buchanan, NY 10511	50-03 DPR-5	PWR	615 MWth, 265 MWE	Commercial Operation: 10/62 Shut down: 10/31/74 Safe Storage	ZEJ
46.	Indian Point Nuclear Generating, Unit 2, Westchester, NY Entergy Nuclear Operations, Inc., P.O. Box 249, Buchanan, NY 10511	50-247 DPR-26	PWR	3216 MWth, 1020 MWE	Commercial Operation: 08/01/74	XEM
47.	Indian Point Nuclear Generating, Unit 3,- Westchester, NY Entergy Nuclear Operations, Inc., P.O. Box 249, Buchanan, NY 10511	50-286 DPR-64	PWR	3216 MWth, 1025 MWE	Commercial Operation: 08/30/76	XBM
48.	Kewaunee NPP – Kewaunee, WI Dominion Energy Kewaunee, N490 Highway 42, Kewaunee, WI 54216-9511	50-305 DPR-43	PWR	1772 MWth, 590 MWE	Commercial Operation: 06/16/74	XDR

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
49.	LaCrosse Boiling Water Reactor - Vernon, WI Dairyland Power Cooperative, 3200 East Ave. South, P.O. Box 817 LaCrosse, WI 54602	50-409 DPR-45	BWR	165 MWth, 50 MWE	Commercial Operation: 11/01/67 Shut down: 4/30/87 Safe Storage	XFT
50.	LaSalle County NPP, Unit 1 – LaSalle, IL Exelon Generation Co., 4300 Winfield Rd, Warrenville, IL 60555	50-373 NPF-11	BWR	3489 MWth, 1183 MWE	Commercial Operation: 01/01/84	ZSB
51.	LaSalle County NPP, Unit 2– LaSalle, IL Exelon Generation Co., 4300 Winfield Rd, Warrenville, IL 60555	50-374 NPF-18	BWR	3489 MWth, 1205 MWE	Commercial Operation: 10/19/84	ZSS
52.	Limerick Generating Station, Unit 1 – Montgomery, PA Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	50-352 NPF-39	BWR	3458 MWth, 1134 MWE	Commercial Operation: 02/01/86	XIR
53.	Limerick Generating Station, Unit 2 – Montgomery, PA Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	50-353 NPF-85	BWR	3458 MWth, 1134 MWE	Commercial Operation: 01/08/90	XIS
54.	McGuire NPP, Unit 1 - Mecklenburg, NC Duke Energy Nuclear Corp, P.O. Box 1006, Charlotte, NC 28201-1006	50-369 NPF-9	PWR	3411 MWth, 1100 MWE	Commercial Operation: 12/01/81	XJJ
55.	McGuire NPP, Unit 2 - Mecklenburg, NC Duke Energy Nuclear Corp, P.O. Box 1006, Charlotte, NC 28201-1006	50-370 NPF-17	PWR	3411 MWth, 1100 MWE	Commercial Operation: 03/01/84	XGV
56.	Millstone NPP, Unit 1 - Waterford, CT Dominion Nuclear Connecticut, Inc., 5000 Dominion Blvd, Glen Allen, VA 23060	50-245 DPR-21	BWR	2011 MWth, 660 MWE	Commercial Operation: 12/28/70 Shut down: 11/04/95 Safe Storage	YLG

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
57.	Millstone NPP, Unit 2 - Waterford, CT Dominion Nuclear Connecticut, Inc., 5000 Dominion Blvd, Glen Allen, VA 23060	50-336 DPR-65	PWR	2700 MWth, 884 MWE	Commercial Operation: 12/26/75	XBD
58.	Millstone NPP, Unit 3 - Waterford, CT Dominion Nuclear Connecticut, Inc., 5000 Dominion Blvd, Glen Allen, VA 23060	50-423 NPF-49	PWR	3650 MWth, 1227 MWE	Commercial Operation: 04/23/86	XVS
59.	Monticello Nuclear Generating Plant, Wright, MN Northern States Power Co. - Minnesota 2807 West Country Road 75, Monticello, MN 55362	50-263 DPR-22	BWR	1775 MWth, 578 MWE	Commercial Operation: 06/30/71	YND
60.	Nine Mile Point Nuclear Station, Unit 1 – Oswego, NY Nine Mile Point Nuclear Station, LLC., P.O. Box 63, Lycoming, NY 13093	50-220 DPR-63	BWR	1850 MWth, 565 MWE	Commercial Operation: 12/01/69	YGX
61.	Nine Mile Point Nuclear Station, Unit 2 – Oswego, NY Nine Mile Point Nuclear Station, LLC., P.O. Box 63, Lycoming, NY 13093	50-410 NPF-69	BWR	3467 MWth, 1120 MWE	Commercial Operation: 03/11/88	XPP
62.	North Anna Power Station, Unit 1 - Mineral, VA Dominion Generation., 5000 Dominion Blvd, Glen Allen, VA 23060	50-338 NPF-4	PWR	2940 MWth, 981 MWE	Commercial Operation: 06/06/78	XJW
63.	North Anna Power Station, Unit 2 - Mineral, VA Dominion Generation., 5000 Dominion Blvd, Glen Allen, VA 23060	50-339 NPF-7	PWR	2940 MWth, 973 MWE	Commercial Operation: 12/14/80	XJW
64.	Oconee Nuclear Station, Unit 1 - Seneca, SC Duke Energy Nuclear., P.O. Box 1006, Charlotte, NC 28201-1006	50-269 DPR-38	PWR	2568 MWth, 846 MWE	Commercial Operation: 07/15/73	YNR

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
65.	Oconee Nuclear Station, Unit 2 - Seneca, SC Duke Energy Nuclear., P.O. Box 1006, Charlotte, NC 28201-1006	50-270 DPR-47	PWR	2568 MWth, 846 MWE	Commercial Operation: 09/09/74	XEK
66.	Oconee Nuclear Station, Unit 3 - Seneca, SC Duke Energy Nuclear., P.O. Box 1006, Charlotte, NC 28201-1006	50-287 DPR-55	PWR	2568 MWth, 846 MWE	Commercial Operation: 12/16/74	XFV
67.	Oyster Creek NPP - Ocean, NJ AmerGen Energy Co. 4300 Winfield Road, Warrenville, IL 60555	50-219 DPR-16	BWR	1930 MWth, 619 MWE	Commercial Operation: 12/01/69	YHA
68.	Palisades NPP - Van Buren, MI Entergy Nuclear Operations, Inc., 27780 Blue Star Memorial Hwy, Covert, MI 49043	50-255 DPR-20	PWR	2565 MWth, 805 MWE	Commercial Operation: 12/31/71	YNE
69.	Palo Verde Nuclear Generating Station, Unit 1 - Maricopa, AZ Arizona Public Service Co. 5801 S. Wintersburg Rd., Tonopah, AZ 85354	50-528 NPF-41	PWR	3990 MWth, 1335 MWE	Commercial Operation: 01/28/86	XTE
70.	Palo Verde Nuclear Generating Station, Unit 2 - Maricopa, AZ Arizona Public Service Co. 5801 S. Wintersburg Rd., Tonopah, AZ 85354	50-529 NPF-51	PWR	3990 MWth, 1335 MWE	Commercial Operation: 09/19/86	XTF
71.	Palo Verde Nuclear Generating Station, Unit 3 - Maricopa, AZ Arizona Public Service Co. 5801 S. Wintersburg Rd., Tonopah, AZ 85354	50-530 NPF-74	PWR	3990 MWth, 1335 MWE	Commercial Operation: 01/08/88	XTG

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
72.	Peach Bottom Atomic Power Station, Unit 2 - York, PA Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	50-277 DPR-44	BWR	3514 MWth, 1112 MWE	Commercial Operation: 07/05/74	XEF
73.	Peach Bottom Atomic Power Station, Unit 3 - York, PA Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	50-278 DPR-56	BWR	3514 MWth, 1112 MWE	Commercial Operation: 12/23/74	XBE
74.	Perry NPP, Unit 1- Lake, OH First Energy Corporation 76 South Main Street, Akron, OH 44308	50-440 NPF-58	BWR	3758 MWth, 1261 MWE	Commercial Operation: 11/18/87	XRW
75.	Pilgrim NPP, Unit 1 – Plymouth, MA Entergy Nuclear Operations, Inc., 600 Rocky Hill Rd., Plymouth MA 02360	50-293 DPR-35	BWR	2028 MWth, 685 MWE	Commercial Operation: 12/01/72	YPK
76.	Point Beach NPP, Unit 1 - Manitowoc, WI Next Era Energy Point Beach, LLC., 6610 Nuclear Rd, Two Rivers, WI 54241	50-266 DPR-24	PWR	1519 MWth, 512 MWE	Commercial Operation: 12/21/70	YNC
77.	Point Beach NPP, Unit 2 - Manitowoc, WI Next Era Energy Point Beach, LLC., 6610 Nuclear Rd, Two Rivers, WI 54241	50-301 DPR-27	PWR	1519 MWth, 518 MWE	Commercial Operation: 10/01/72	XEN
78.	Prairie Island Nuclear Generation Plant, Unit 1– Goodhue, MN Northern States Power Co., - Minnesota 1717 Wakonade Dr. East, Welch, MN 55089	50-282 DPR-42	PWR	1650 MWth, 522 MWE	Commercial Operation: 12/16/73	YWV

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
79.	Prairie Island Nuclear Generation Plant, Unit 2– Goodhue, MN Northern States Power Co., - Minnesota 1717 Wakonade Dr. East, Welch, MN 55089	50-306 DPR-60	PWR	1650 MWth, 522 MWE	Commercial Operation: 12/21/74	XBB
80.	Quad Cities Station, Unit 1 – Rock Island, IL Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	50-254 DPR-29	BWR	2957 MWth, 930 MWE	Commercial Operation: 02/18/73	YUA
81.	Quad Cities Station, Unit 2– Rock Island, IL Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	50-265 DPR-30	BWR	2957 MWth, 980 MWE	Commercial Operation: 03/10/73	XEL
82.	River Bend Station, Unit 1 - West Feliciana Parrish, LA Entergy Operations, Inc., 5485 US Hwy 61 N., St. Francisville, LA 70775	50-458 NPF-47	BWR	3091 MWth, 989 MWE	Commercial Operation: 06/16/86	XVY
83.	H.B. Robinson Steam Electric Plant, Unit 2 - Hartsville, SC Carolina Power & Light Co., 3581 West Entrance Road, Hartsville, SC 29550	50-261 DPR-23	PWR	2339 MWth, 710 MWE	Commercial Operation: 03/07/71	YNF
84.	Salem Nuclear Generating Station, Unit 1 - Salem, NJ PSEG Nuclear LLC P.O. Box 236, Hancocks Bridge, NJ 08038	50-272 DPR-70	PWR	3459 MWth, 1174 MWE	Commercial Operation: 06/30/77	XHF

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
85.	Salem Nuclear Generating Station, Unit 2 - Salem, NJ PSEG Nuclear LLC P.O. Box 236, Hancocks Bridge, NJ 08038	50-311 DPR-75	PWR	3459 MWth, 1130 MWE	Commercial Operation: 10/13/81	ZZU
86.	San Onofre Nuclear Generating Station, Unit 2 - San Clemente, CA Southern California Edison Co. Box 128 (W49), San Clemente, CA 92674	50-361 NPF-10	PWR	3438 MWth, 1070 MWE	Commercial Operation: 08/08/83	XRF
87.	San Onofre Nuclear Generating Station, Unit 3 - San Clemente, CA Southern California Edison Co. Box 128 (W49), San Clemente, CA 92674	50-362 NPF-15	PWR	3438 MWth, 1080 MWE	Commercial Operation: 04/01/84	XUR
88.	Seabrook Nuclear Power Station - Seabrook, NH Next Era Energy Seabrook., P.O. Box 300, Seabrook, NH 03874	50-443 NPF-86	PWR	3608 MWth, 1246 MWE	Commercial Operation: 08/19/90	XTB
89.	Sequoyah NPP, Unit 1 - Hamilton, TN Tennessee Valley Authority, 3R Lookout Place, 1101 Market St., Chattanooga, TN 37402	50-327 DPR-77	PWR	3455 MWth, 1148 MWE	Commercial Operation: 07/01/81	XLB
90.	Sequoyah 2 NPP - Hamilton, TN Tennessee Valley Authority, 3R Lookout Place, 1101 Market St., Chattanooga, TN 37402	50-328 DPR-79	PWR	3455 MWth, 1126 MWE	Commercial Operation: 06/01/82	XLB
91.	South Texas Project, Unit 1 – Bay City, TX STP Nuclear Operating Co., P.O. Box 289, Wadsworth, TX 77483	50-498 NPF-76	PWR	3853 MWth, 1265 MWE	Commercial Operation: 08/25/88	YAP

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
92.	South Texas Project Unit 2 – Bay City, TX STP Nuclear Operating Co., P.O. Box 289, Wadsworth, TX 77483	50-499 NPF-80	PWR	3853 MWth, 1265 MWE	Commercial Operation: 06/19/89	YAP
93.	St Lucie Pant, Unit 1 - St. Lucie, FL Florida Power and Light Co, P.O. Box 14000, Juno Beach, FL 33408	50-335 DPR-67	PWR	2700 MWth, 839 MWE	Commercial Operation: 12/21/76	XJH
94.	St Lucie Plant, Unit 2 - St. Lucie, FL Florida Power and Light Co, P.O. Box 14000, Juno Beach, FL 33408	50-389 NPF-16	PWR	2700 MWth, 839 MWE	Commercial Operation: 08/08/83	XSG
95.	Virgil C. Summer Nuclear Station – Fairfield, SC South Carolina Electric & Gas, P.O. Box 88, Jenkinsville, SC 29065	50-395 NPF-12	PWR	2900 MWth, 966 MWE	Commercial Operation: 01/01/84	ZCR
96.	Surry Power Station, Unit 1 - Surry, VA Dominion Generation., 5000 Dominion Blvd, Glen Allen, VA 23060	50-280 DPR-32	PWR	2546 MWth, 801 MWE	Commercial Operation: 12/22/72	YNX
97.	Surry Power Station, Unit 2 - Surry, VA Dominion Generation., 5000 Dominion Blvd, Glen Allen, VA 23060	50-281 DPR-37	PWR	2546 MWth, 815 MWE	Commercial Operation: 05/01/73	YNX
98.	Susquehanna Steam Electric Station, Unit 1 - Luzerne, Pa Pennsylvania Power & Light Susquehanna LLC, Two North 9 th St, Allentown, PA 18101-1179	50-387 NPF-14	BWR	3952 MWth, 1300 MWE	Commercial Operation: 06/08/83	XML
99.	Susquehanna Steam Electric Station, Unit 2 - Luzerne, Pa Pennsylvania Power & Light Susquehanna LLC, Two North 9 th St, Allentown, PA 18101-1179	50-388 NPF-22	BWR	3952 MWth, 1300 MWE	Commercial Operation: 02/12/85	XMM

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
100.	Three Mile Island Nuclear Station, Unit 1 – Dauphin, PA Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	50-289 DPR-50	PWR	2568 MWth, 786 MWE	Commercial Operation: 09/02/74	YZR
101.	Three Mile Island Nuclear Station, Unit 2 – Dauphin, PA FirstEnergy Nuclear Operating Company, 76 South Main St Akron, OH 44308	50-320 DPR-73	PWR	2772 MWth, 906 MWE 1000 kg fuel core debris remains on site	Commercial Operation: 12/30/78 Shut down: 03/28/79 Monitored Storage	XJZ
102.	Turkey Point Plant, Unit 3 – Homestead, FL, Florida Power & Light Co., P.O. Box 14000, Juno Beach, FL 33408	50-250 DPR-31	PWR	2300 MWth, 693 MWE	Commercial Operation: 12/14/72	YNZ
103.	Turkey Point Plant, Unit 4 – Homestead, FL, Florida Power & Light Co., P.O. Box 14000, Juno Beach, FL 33408	50-251 DPR-41	PWR	2300 MWth, 693 MWE	Commercial Operation: 09/07/73	XEH
104.	Vermont Yankee Nuclear Power Station - Windham, VT Entergy Nuclear Operations, Inc., P.O. Box 250, Governor Hunt Rd., Vernon, VT 05354	50-271 DPR-28	BWR	1912 MWth, 634 MWE	Commercial Operation: 11/30/72	YMX
105.	Vogtle NPP, Unit 1 – Burke, GA Southern Nuclear Operating Co., 40 Iverness Center Parkway, Birmingham, AL 35242	50-424 NPF-68	PWR	3625 MWth, 1148 MWE	Commercial Operation: 06/01/87	XIJ
106.	Vogtle NPP, Unit 2 – Burke, GA Southern Nuclear Operating Co., 40 Iverness Center Parkway, Birmingham, AL 35242	50-425 NPF-81	PWR	3625 MWth, 1149 MWE	Commercial Operation: 05/20/89	XIJ
107.	Columbia Generating Station - Benton, WA Energy Northwest, P.O. Box 968 Richland, WA 99352	50-397 NPF-21	BWR	3486 MWth, 1190 MWE	Commercial Operation: 12/13/84	XMR

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
108.	Waterford Steam Electric Station, Unit 3 – St. Charles Parrish, LA Entergy Operations Inc. P.O. Box B, Lillona, LA 70066	50-382 NPF-38	PWR	3390 MWth, 1075 MWE	Commercial Operation: 09/24/85	XLT
109.	Watts Bar NPP, Unit 1 – Rhea, TN Tennessee Valley Authority, 1101 Market St., BF F3, Chattanooga, TN 37402	50-390 NPF-90	PWR	3459 MWth, 1121 MWE	Commercial Operation: 05/27/96	XLC
110.	Wolf Creek Generating Station – Coffey, KS Wolf Creek Nuclear Operating Corp., P.O. Box 411, Burlington, KS 66839	50-482 NPF-42	PWR	3565 MWth, 1165 MWE	Commercial Operation: 09/03/85	XUH
111.	Zion Nuclear Plant, Unit 1 - Lake, IL Exelon Generation Co., 4300 Winfield Road, Warrenville, IL 60555	50-295 DPR-39	PWR	3250 MWth, 1040 MWE	Commercial Operation: 12/31/73 Shut down: 02/21/97 Safe Storage	XEX
112.	Zion Nuclear Plant, Unit 2 - Lake, IL Exelon Generation Co., 4300 Winfield Road, Warrenville, IL 60555	50-304 DPR-48	PWR	3250 MWth, 1040 MWE	Commercial Operation: 09/17/74 Shut down: 09/19/96 Safe Storage	YZM

(2) COMMERCIAL NUCLEAR POWER REACTORS UNDER CONSTRUCTION

113.	Bellefonte NPP, Unit 1 - Jackson, AL Tennessee Valley Authority 1101 Market St., Chattanooga, TN 37402	50-438 CPPR-122	PWR	3600 MWth, 1235 MWE	Construction Permit Issued: 12/24/74; No active construction activities.	XLE
114.	Bellefonte NPP, Unit 2 - Jackson, AL Tennessee Valley Authority 1101 Market St., Chattanooga, TN 37402	50-439 CPPR-123	PWR	3600 MWth, 1235 MWE	Construction Permit Issued: 12/24/74; No active construction activities.	XLF

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
115.	Watts Bar Nuclear Plant, Unit 2 - Rhea, TN Tennessee Valley Authority 1101 Market St., Chattanooga, TN 37402	50-391 CPPR-92	PWR	3411 MWth, 1165 MWE	Construction Permit Issued: 01/23/73; Currently under construction.	XLD
116.	V.C. Summer Nuclear Station, Unit #2, Fairfield, SC South Carolina Electric & Gas, P.O. Box 88, Jenkinsville, SC 29065	52-027	PWR	3415 MWth 1000 MWe	Construction and operating license issued 3/30/12; Currently under construction.	
117.	V.C. Summer Nuclear Station, Unit #3, Fairfield, SC South Carolina Electric & Gas, P.O. Box 88, Jenkinsville, SC 29065	52-028	PWR	3415 MWth 1000 MWe	Construction and operating license issued 3/30/12; Currently under construction.	
118.	Vogtle NPP, Unit 3 – Burke, GA Southern Nuclear Operating Co., P.O. Box 1295 Birmingham, AL 35201	52-025	PWR	3415 MWth 1000 MWe	Construction and operating license issued 2/10/12; Currently under construction.	
119.	Vogtle NPP, Unit 4 – Burke, GA Southern Nuclear Operating Co., P.O. Box 1295 Birmingham, AL 35201	52-026	PWR	3415 MWth 1000 MWe	Construction and operating license issued 2/10/12; Currently under construction.	

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
(3) COMMERCIAL NUCLEAR POWER REACTORS, APPLICATIONS RECEIVED						
120.	Bell Bend Nuclear Power Plant – Luzerne, PA PPL Bell Bend, LLC Two North Ninth Street Allentown, PA 18101	52-039	PWR	4950 MWth 1600 MWe	License application received 10/10/08	
121.	Bellefonte NPP, Unit 3 - Jackson County, AL Tennessee Valley Authority 1101 Market St., Chattanooga, TN 37402-2801	52-014	PWR	3415 MWth 1000 MWe	License application received 10/30/07	
122.	Bellefonte NPP, Unit 4 - Jackson County, AL Tennessee Valley Authority 1101 Market St., Chattanooga, TN 37402-2801	52-015	PWR	3415 MWth 1000 MWe	License application received 10/30/07	
123.	Callaway Plant, Unit 2- Fulton, MO Ameren UE., Jct Hwy C & Hwy O, P.O. Box 620, Fulton, MO 65251	52-037	PWR	4950 MWth 1600 MWe	License application received 07/24/08	
124.	Calvert Cliffs NPP, Unit 3 – Calvert, MD Calvert Cliffs 3 Nuclear Project, LLC and UniStar Nuclear Operating Services, LLC 1650 Calvert Cliffs Parkway, Lusby, MD	52-016	PWR	4950 MWth 1600 MWe	License application received 7/13/07	
125.	South Texas Project, Unit 3 – Bay City, TX South Texas Project Nuclear Operating Company, P.O. Box 289, Wadsworth, TX 77483	52-012	BWR	3926 MWth 1300 MWe	License application received 9/20/07	

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
126.	South Texas Project, Unit 4 – Bay City, TX South Texas Project Nuclear Operating Company, P.O. Box 289, Wadsworth, TX 77483	52-013	BWR	3926 MWth 1300 MWe	License application received 9/20/07	
127.	North Anna Power Station, Unit 3 – Louisa county, VA Dominion Virginia Power 5000 Dominion Blvd, Glen Allen, VA 23060-6711	52-017	PWR	4551 MWth 1700 MWe	License application received 06/29/10	
128.	William S. Lee III Nuclear Station, Unit 1 – Cherokee County, FL Duke Energy 526 South Church Street Charlotte, NC 28201-1006	52-018	PWR	3415 MWth 1000 MWe	License application received 12/13/07	
129.	William S. Lee III Nuclear Station, Unit 2 – Cherokee County, FL Duke Energy 526 South Church Street Charlotte, NC 28201-1006	52-019	PWR	3415 MWth 1000 MWe	License application received 12/13/07	
130.	Comanche Peak Steam Electric Station, Unit 3, Glen Rose, TX Luminant Generation Company, LLC, Lincoln Plaza 500 North Akard Street Dallas, TX 75201	52-034	PWR	4950 MWth 1600 MWe	License application received 9/19/08	
131.	Comanche Peak Steam Electric Station, Unit 4, Glen Rose, TX Luminant Generation Company, LLC, Lincoln Plaza 500 North Akard Street Dallas, TX 75201	52-035	PWR	4950 MWth 1600 MWe	License application received 9/19/08	

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
132.	Enrico Fermi NPP, - Monroe Country, MI Detroit Edison Company, One Energy Plaza Detroit, MI 48266-1279	52-033	BWR	4500 MWth 1605 MWe	License application received 9/18/08	
133.	Levy County Nuclear Plant, Unit-1 Levy County, FL Progress Energy Florida, Inc. 100 Central Avenue St. Petersburg, FL 33701-3324	52-029	PWR	3415 MWth 1000 MWe	License application received 7/30/08	
134.	Levy County, Unit-2 Levy County, FL Progress Energy Florida, Inc. 100 Central Avenue St. Petersburg, FL 33701-3324	52-030	PWR	3415 MWth 1000 MWe	License application received 7/30/08	
135.	Nine Mile Point 3 Nuclear Project, – Oswego, NY LLC. And UniStar Nuclear Operating Services, LLC 100 Constellation Way, Suite 1400P Baltimore, MD 21202-3106	52-038	PWR	4950 MWth 1600 MWe	License application received 9/30/08	
136.	Shearon Harris NPP, Unit 2 – Wake County, NC Progress Energy Carolinas, Inc. 410 S. Wilmington, Street Raleigh, NC 27601-1748	52-022	PWR	4950 MWth 1600 MWe	License application received 2/19/08	
137.	Shearon Harris NPP, Unit 3 – Wake County, NC Progress Energy Carolinas, Inc. 410 S. Wilmington, Street Raleigh, NC 27601-1748	52-023	PWR	4950 MWth 1600 MWe	License application received 2/19/08	

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
138.	V.C. Summer Nuclear Station, Unit #2, - Fairfield, SC South Carolina Electric & Gas, P.O. Box 88, Jenkinsville, SC 29065	52-027	PWR	3415 MWth 1000 MWe	License application received 3/31/08	
139.	V.C. Summer Nuclear Station, Unit #3, - Fairfield, SC South Carolina Electric & Gas, P.O. Box 88, Jenkinsville, SC 29065	52-028	PWR	3415 MWth 1000 MWe	License application received 3/31/08	
140.	Vogtle NPP, Unit 3 – Burke, GA Southern Nuclear Operating Co., P.O. Box 1295 Birmingham, AL 35201	52-025	PWR	3415 MWth 1000 MWe	License application received 3/31/08	
141.	Vogtle NPP, Unit 4 – Burke, GA Southern Nuclear Operating Co., P.O. Box 1295 Birmingham, AL 35201	52-026	PWR	3415 MWth 1000 MWe	License application received 3/31/08	
142.	Grand Gulf Unit 3 – Port Gibson, MS Entergy Operations, Inc. P.O. Box 31995 Jackson, MS 39286-1995	52-024	BWR	4500 MWth 1600 MWe	License application received 2/27/08	
143.	River Bend Unit 3 – St. Francisville, LS Entergy Operations, Inc. P.O. Box 31995 Jackson, MS 39286-1995	52-036	BWR	4500 MWth 1600 MWe	License application received 9/25/08	
144.	Turkey Point Unit 6 – Homestead, FL Florida Power & Light Company Turkey Point Nuclear Plant 700 Universe Blvd. Juno Beach, FL 33408	52-040	PWR	3415 MWth 1000 MWe	License application received 6/30/09	

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
145.	Turkey Point Unit 7 – Homestead, FL Florida Power & Light Company Turkey Point Nuclear Plant 700 Universe Blvd. Juno Beach, FL 33408	52-041	PWR	3415 MWth 1000 MWe	License application received 6/30/09	
(4) RESEARCH REACTORS AND CRITICAL ASSEMBLIES						
146.	Aerotest Operations 3455 Fostoria Way San Ramon, CA 94583	50-228 R-98	TRIGA	250 KWth	License Issued: 07/02/65	ZAD
147.	Dow Chemical Co. Analytical Sciences Lab 1602 Bldg Chemical Research Center Midland, MI 48674	50-264 R-108	TRIGA	300 KWth	License issued: 07/03/67	YFX
148.	General Atomics P.O. Box 85608 San Diego, CA 92318	50-163 R-67	TRIGA F	1.5 MWth	License issued: 07/01/60 Decommissioning: 09/07/94	ZGQ
149.	Idaho State University College of Engineering Box 8060 Pocatello, ID 83209	50-284 R-110	AGN-201	5 Wth	License issued: 10/11/67	ZJK
150.	Kansas State University Nuclear Reactor Facility Dept of Mech and Nucl Eng 112 Ward Hall Manhattan, KS 66506-5204	50-188 R-88	TRIGA	1.25 MWth	License issued: 10/16/62	ZKL

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
151.	Massachusetts Institute of Technology Nuclear Reactor Lab 138 Albany St Mil Stop NW 12-208 Cambridge, MA 02139	50-20 R-37	Heavy Water Reactor Reflected	5 MWth	License issued: 06/09/58	XSP
152.	National Institute of Standards and Tech Center for Neutron Research U.S. Dept of Commerce Gaithersburg, MD 20899	50-184 TR-5	Test	20 MWth	License issued: 05/21/70	YVA
153.	North Carolina State University Nuclear Reactor Program Box 7909 Raleigh, NC 27695-7909	50-297 R-120	PULSTAR	1 MWth	License issued: 08/25/72	ZPY
154.	Ohio State University Engineering Experiment Station 167 Hitchcock Hall Columbus, OH 43210	50-150 R-75	Pool	500 KWth	License issued: 02/24/61	ZQY
155.	Oregon State University Radiation Center Corvallis, OR 97331	50-243 R-106	TRIGA II	1.1 MWth	License issued: 03/07/67	ZRH
156.	Penn State University Dept of Nuclear Eng 304 Old Main University Park, PA 16802-1504	50-5 R-2	TRIGA	1.1 MWth	License issued: 07/08/55	ZRV
157.	Purdue University Dept of Nuclear Engineering 1290 Nuclear Engineering Bldg W. LaFayette, IN 47907	50-182 R-87	Lockheed	1 KWth	License issued: 08/16/62	ZSW
158.	Reed College Reed Reactor Facility 3203 SE Woodstock Blvd Portland, OR 97202	50-288 R-112	TRIGA I	250 KWth	License issued: 07/02/68	ZSW

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
159.	Rensselaer Polytechnic Institute Dept of Nuclear Engineering & Science Troy, NY 12181	50-225 CX-22	Critical Assembly	0.1 KWth	License issued: 07/03/64	ZSX
160.	Rhode Island Atomic Energy Comm Nuclear Science Center 16 Reactor Road Narragansett, RI 02882	50-193 R-95	GE Pool	2.0 MWth	License issued: 07/23/64	ZTF
161.	State Univ. of New York at Buffalo Buffalo Materials Research Center Rotary Road Buffalo, NY 14214-3096	50-57 R-77	PULSTAR	2 MWth	License issued: 03/24/61 Shut down 07/23/96	ZYL
162.	University. of California – Davis McClellan Nuclear Research Center 5335 Price Ave McClellan, CA 95652	50-607 R-130	TRIGA	2.3 MWth	License issued: 08/13/98	
163.	Texas A&M University Coke Bldg, Second Floor 301 Engineering Research Center College Station, TX 77843	50-59 R-23	AGN-201	5 Wth	License issued: 08/26/57	ZVT
164.	Texas A&M University Texas Engineering Experiment Station Nuclear Science Center Bldg 1095er College Station, TX 77843	50-128 R-83	TRIGA	1 MWth	License issued: 12/07/61	ZVT
165.	U.S. Geological Survey Dept of Interior Denver Federal Center P.O. Box 25046, MS-911 Denver, CO 80225	50-274 R-113	TRIGA I	1 MWth	License issued: 02/24/69	YAT
166.	University of Arizona Nuclear Reactor Lab Tucson, AZ 85721-0020	50-113 R-52	TRIGA I	110 KWth	License issued: 12/05/58 Shutdown 05/18/10	ZAQ

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
167.	University of California - Irvine Dept of Nuclear Eng Irvine, CA 92717	50-326 R-116	TRIGA I	250 KWth	License issued: 11/24/69	YMT
168.	University of Florida Dept of Nuclear Eng 102 Nuclear Reactor Bldg Gainesville, FL 32611	50-83 R-56	Argonaut	100KWth	License issued: 05/21/59	ZGF
169.	University of Illinois Nuclear Engineering 214 Nuclear Eng Lab Urbana, IL 61801	50-151 R-111	Advanced TRIGA	1.5 KWth	License issued: 07/22/69 Decommissioning: 04/12/99	ZJR
170.	University of Massachusetts at Lowell Nuclear Radiation Lab One University Ave Lowell, MA 018547	50-223 R-125	GE Pool	1 MWth	License issued: 12/24/74	ZLV
171.	University of Maryland Dept of Materials and Nuclear Eng College Park, MD 20742	50-166 R-70	TRIGA	250 KWth	License issued: 10/14/60	ZMR
172.	University of Michigan Phoenix Memorial Lab Ford Nuclear Reactor 2301 Bonisteel Blvd Ann Arbor, MI 48109-2100	50-2 R-28	Pool	2 MWth	License issued: 09/13/57 Shutdown 07/03/03	ZMZ
173.	University of Missouri - Columbia Research Reactor Facility Columbia, MO 65211	50-186 R-103	Tank	10 MWth	License issued: 10/11/66	ZNK
174.	University of Missouri - Rolla Nuclear Reactor Facility Rolla, MO 65401-0249	50-123 R-79	Pool	200KWth	License issued: 10/21/61	ZNL
175.	University of New Mexico Nuclear Engineering Research Reactor, Bldg 233, 1801 N.E. Tucker St., Albuquerque, NM 87131	50-252 R-102	AGN-201	5 WTh	License Issued: 09/17/66	ZPL

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
176.	University of Texas - Austin Nuclear Eng Teaching Lab 10100 Burnet Road Austin, TX 78758	50-602 R-129	TRIGA II	1100 KWth	License issued: 01/17/92	ZVS
177.	University of Utah Dept of Mechanical and Industrial Eng 2202 MEB Salt Lake City, UT 84112	50-407 R-126	TRIGA I	100KWth	License issued: 09/30/75	ZWW
178.	University of Washington College of Engineering P.O. Box 352180h Bldg Seattle, WA 98195-2180	50-139 R-73	Argonaut	100 KWth	License issued: 03/31/61 Decommissioning: 06/30/88	ZXY
179.	University of Wisconsin Nuclear Reactor Lab 1513 University Ave Room 1441ME Madison, WI 53706-1687	50-156 R-74	TRIGA	1 MWth	License issued: 11/23/60	ZZA
180.	Veterans Administration Veterans Affairs Medical Center 4101 Woolworth Ave Omaha, NE 68105	50-131 R-57	TRIGA	20 KWth	License issued: 06/26/59 Shutdown 11/05/01	YBZ
181.	Washington State Univ Nuclear Radiation Center Pullman, WA 99164	50-27 R-76	TRIGA	1 MWth	License issued: 03/06/61	ZXU
182.	Worcester Polytechnic Institute Nuclear Reactor Facility Worcester, MA 01609	50-134 R-61	GE Pool	10 KWth	License Issued: 12/16/59 Decommissioning 3/29/11	ZZC

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
(5) CONVERSION PLANTS						
183.	Honeywell Specialty Chemicals P.O. Box 430 Metropolis, IL 62960	40-3392 SUB-526	UF6 production facility	Uranium ore concentrates to UF6	Operating	YSP
184.	International Isotopes Fluorine Products Headquarters Address: 4137 Commerce Circle Idaho Falls, ID 83401	40-9086	Depleted Uranium Deconversion	DUF6 → DUO2 & AHF, SiF4, and BF3	License Application	
185.	Nuclear Fuel Services, Inc. P.O. Box 337 Erwin, TN 37650	70-143 SNM-124	Blended LEU (BLEU) Oxide Conversion Facility	UNH to UO2	Shutdown	XTI
186.	Nuclear Fuel Services, Inc. P.O. Box 337 Erwin, TN 37650	70-143 SNM-124	Blended LEU (BLEU) Preparation facility	High enriched uranium metals, alloys, and oxides to low enriched uranyl nitrate	Operating	XTI
(6) FUEL FABRICATION AND PROCESSING PLANTS						
187.	General Atomics P.O. Box 81608 San Diego, CA 92138	70-734 SNM-696	Research reactor fuel	Research reactor fuel manufacturing facility	Decommissioning	ZGQ
188.	Global Nuclear Fuel – Americas, LLC P.O. Box 780 Wilmington, NC 28402	70-1113 SNM-1097	LWR fuel, Scrap recovery	Power reactor fuel manufacturing facility, excluding laser enrichment development, testing, and related areas	Operating	YLJ
189.	AREVA NP, Inc. - Richland 2101 Horn Rapids Road Richland, WA 99352	70-1257 SNM-1227	LWR fuel	Power reactor fuel manufacturing facility	Operating	YUD

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
190.	Westinghouse Electric Corp LLC Nuclear Fuel Division 5901 Bluff Road Hopkins, SC 29209	70-1151 SNM-1107	LWR fuel	Power reactor fuel manufacturing facility, excluding areas associated with the TPBAR project.	Operating	YLM
(7) SEPARATE STORAGE FACILITIES						
191.	General Electric Co. Morris Operation 7555 East Collins Rd Morris, IL 60450-9740	72-1 SNM-2500	Pool	LWR Spent Fuel Independent spent fuel storage installation	License: 5/14/82	XFE
192.	Surry NPP - Surry, VA Dominion Generation 5000 Dominion Blvd Glen Allen, VA 23060	72-2 72-55 SNM-2501 SFGL-32	Dry Storage	LWR Spent Fuel - Casks Independent spent fuel storage installation	License: 07/02/86 Gen License: 8/06/07	YNX
193.	H.B. Robinson Steam Electric Plant - Hartsville, SC, Carolina Power & Light Company, 410 South Wilmington Street, Raleigh, NC 27601	72-3 72-60 SNM-2502 SFGL-26	Dry Storage	LWR Spent Fuel - NUHOMS Independent spent fuel storage installation	License: 08/13/86 Gen License: 8/11/05	YNF
194.	Oconee NPP - Seneca, SC Duke Energy Nuclear P.O. Box 1006 Charlotte, NC 28201-1006	72-4 72-40 SNM-2503 SFGL-06	Dry Storage	LWR Spent Fuel - NUHOMS Independent spent fuel storage installation	License: 01/12/90 Gen License: 03/05/99	XII
195.	Fort St. Vrain NPP - Platteville, CO U.S. Dept of Energy 850 Energy Drive Idaho Falls, ID 83401-1563	72-9 SNM-2504	Dry Storage	HTGR Spent Fuel - Vault Independent spent fuel storage installation	License: 11/04/91	XLO
196.	Calvert Cliffs NPP Calvert Cliffs Nuclear Power Plant, Inc., 1650 Calvert Cliffs Parkway Lusby, MD 20657	72-8 SNM-2505	Dry Storage	LWR Spent Fuel - NUHOMS Independent spent fuel storage installation	License: 11/25/92	XCL

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
197.	Prairie Island NPP – Goodhue, MN Nuclear Management Co 1717 Wakonade Dr. East Welch, MN 55089	72-10 SNM-2506	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	License: 10/19/93	YWV XBB
198.	Trojan NPP - Rainier, OR Portland General Electric Co. 71760 Columbia River Highway Rainier, OR 97048	72-17 SNM-2509	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	License: 03/31/99	XBA
199.	Idaho Nuclear Tech & Engineering Center - Scoville, ID U.S. Dept of Energy 850 Energy Drive Idaho Falls, ID 83401-1563	72-20 SNM-2508	Dry Storage	LWR Spent Fuel – NUHOMS (damaged fuel assemblies from TMI- 2 reactor) Independent spent fuel storage installation	License 03/19/99	XXI
200.	North Anna NPP - Mineral, VA Dominion Generation 5000 Dominion Blvd Glen Allen, VA 23060	72-16 72-56 SNM-2507 SFGL-34	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	License: 06/30/98 Gen License: 3/26/08	XJW
201.	Rancho Seco NPP - Herald, CA Sacramento Municipal Utility District 6201 S. Street P.O. Box 15830 Sacramento, CA 95852-1830	72-11 SNM-2510	Dry Storage	LWR Spent Fuel - NUHOMS Independent spent fuel storage installation	License: 03/30/00	XDU
202.	Private Fuel Storage Facility Private Fuel Storage LLC Tooele County, UT	72-22 SNM-2513	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License: 2/21/06	
203.	Diablo Canyon NPP - San Luis Obispo, CA Pacific Gas & Electric P.O. Box 56 Avila Beach, CA 93424	72-26 SNM-2511	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License: 3/22/04	XHC

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
204.	Idaho Spent Fuel Facility Foster Wheeler Environmental Corp. 3200 George Washington Way, Suite G Richland, WA 99352	72-25 SNM-2512	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License: 11/30/04	XXI
205.	Humboldt Bay NPP - Humboldt, CA Pacific Gas & Electric Corp 1000 King Salmon Dr. Eureka, CA 95503	72-27 SNM-2514	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License: 11/30/04	ZRM
206.	Arkansas 1,2 NPP - Pope, AR Entergy Operations Inc P.O. Box 31995 Russellville, AR 72082	72-13 SFGL-2	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 12/17/96	XZW, XKR
207.	Big Rock Point NPP - Charlevoix, MI Consumers Energy 10269 US-31 North Charlevoix, MI 49721	72-43 SFGL-16	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 11/18/02	ZEK
208.	Davis-Besse NPP - Ottawa, OH First Energy Nuclear Operating Corp P.O. Box 4, State rte 168 Shippingport, PA 15077	72-14 SFGL-04	Dry Storage	LWR Spent Fuel - NUHOMS Independent spent fuel storage installation	Gen License: 01/01/96	XGC
209.	Dresden NPP - Grundy IL Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	72-37 SFGL-10	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 07/10/00	ZED, YVE, YUF
210.	Columbia NPP - Benton, WA Energy Northwest P.O. BOX 968 Richland, WA 99352	72-35 SFGL-15	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 09/20/02	XMR
211.	Duane Arnold NPP - Linn, IA Nuclear Management Co. 3277 Daec Road Linn, IA 52324	72-32 SFGL-18	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 9/01/03	YZN

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
212.	Hatch NPP - Appling, GA Southern Nuclear Operating Co. P.O. Box 4545 Atlanta, GA 30302	72-36 SFGL-09	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 07/06/00	XDG
213.	Haddam Neck NPP - Middlesex, CT Connecticut Yankee Atomic Power Co, 326 Injun Hollow Rd East Hampton, CT 06424	72-39 SFGL-21	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 5/21/04	YEX
214.	Fitzpatrick NPP - Oswego, NY Entergy Nuclear Operations, Inc., P.O. Box 110 Lycoming, NY 13093	72-12 SFGL-12	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 04/25/02	YZQ
215.	Maine Yankee NPP - Lincoln, ME Maine Yankee Atomic Power Co 321 Old Ferry Rd Wiscasset, ME 04578	72-30 SFGL-14	Dry Storage	LWR Spent Fuel – Cask Independent spent fuel storage installation	Gen License: 08/24/02	YNV
216.	McGuire NPP - Mecklenburg, NC Duke Energy Nuclear Corp P.O. Box 1006 Charlotte, NC 28201-1006	72-38 SFGL-11	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 02/01/01	XJJ, XGV
217.	Oyster Creek NPP - Ocean, NJ AmerGen Energy Co. 4300 Winfield Rd Warrenville, IL 60555	72-15 SFGL-05	Dry Storage	LWR Spent Fuel - NUHOMS Independent spent fuel storage installation	Gen License: 04/11/02	YHA
218.	Palisades NPP - Van Buren, MI Nuclear Management Co. 27780 Blue Star Memorial Highway Covert, MI	72-7 SFGL-1	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 05/11/93	YNE
219.	Palo Verde NPP - Maricopa, AZ Arizona Public Service 5801 S. Wintersburg RD Tonopah, AZ 85354	72-44 SFGL-17	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 3/15/03	XTE, XTF, XTG

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
220.	Peach Bottom NPP - York, PA Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	72-29 SFGL-08	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 06/12/00	XEF, XBE
221.	Point Beach NPP - Manitowoc, WI Nuclear Management Co. 6610 Nuclear Road Two Rivers, WI 54241	72-5 SFGL-03	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 05/26/96	YNC, XEN
222.	San Onofre NPP - San Clemente, CA Southern California Edison Co. Box 128 (W49) San Clemente, CA 92674	72-41 SFGL-19	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 10/03/03	YFE, XRF, XUR
223.	Susquehanna NPP - Luzerne, Pa PPL Susquehanna, LLC Two North 9 th St Allentown, PA 18101-1179	72-28 SFGL-07	Dry Storage	LWR Spent Fuel - NUHOMS Independent spent fuel storage installation	Gen License: 10/18/99	XML, XMM
224.	Yankee NPP - Franklin, MA Yankee Atomic Electric Co. 49 Yankee Road, Rowe, MA 01367	72-31 SFGL-13	Dry Storage	LWR Spent Fuel - Cask Independent spent fuel storage installation	Gen License: 06/26/02	ZZN
225.	Browns Ferry NPP - Limestone, AL Tennessee Valley Authority 1101 Market St., BR3F Chattanooga, TN 37402	72-52 SFGL-27	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 08/21/05	XDP, XFY, XJD
226.	Catawba NPP - York, SC Duke Energy Nuclear Corp P.O. Box 1006 Charlotte, NC 28201-1006	72-45 SFGL-31	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 07/30/07	XND, XNE
227.	Fort Calhoun NPP - Washington, NE Omaha Public Power Dist 444 South 16 th St Mall Omaha, NE 68102-2247	72-54 SFGL-28	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 07/29/06	YRZ

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
228.	Grand Gulf NPP - Claiborne, MS Entergy Operations Corp P.O. Box 756 Port Gibson, MS 39150	72-50 SFGL-29	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 11/18/06	XTC
229.	Hope Creek NPP - Salem, NJ Salem NPP – Salem, NJ PSEG Nuclear, LLC P.O. Box 236 Hancocks Bridge, NJ 08038	72-48 SFGL-30	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License:11/10/06	XXJ XHF
230.	Indian Point NPP Westchester, NY Entergy Nuclear Operations, Inc., P.O. Box 249 Buchanan, NY 10511	72-51 SFGL-33	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 01/11/08	ZEJ, XEM, XBM
231.	Farley NPP - Houston, AL Southern Nuclear Operating Co P.O. Box 470 Ashford, AL 36312	72-42 SFGL-25	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 08/25/05	XYU, XWW
232.	Millstone NPP -New London, CT Dominion Generation 5000 Dominion Blvd Glen Allen, VA 23060	72-47 SFGL-22	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 02/15/05	YLG, XBD, XVS
233.	River Bend NPP - West Feliciana Parrish, LA Entergy Operations Corp 5485 U.S. Highway 62 St. Francisville, LA 70775	72-49 SFGL-23	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 12/29/05	XYV
234.	Sequoyah NPP - Hamilton, TN Tennessee Valley Authority, 3R Lookout Place, 1101 Market St., Chattanooga, TN 37402	72-34 SFGL-20	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 06/09/04	XLB

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
235.	Vermont Yankee - Windham, VT Entergy Nuclear Operations, Inc., P.O. Box 250, Governor Hunt Rd Vernon, VT 05354	72-59 SFGL-36	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 05/29/08	YMX
236.	Brunswick Steam Electric Plant – Brunswick, NC Carolina Power & Light, P.O. Box 10429, Southport, NC 28461	72-06 SFGL-41	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 10/28/10	YBL XGY
237.	Monticello Nuclear Generating Plant, Wright, MN Nuclear Management Co 2807 West Highway 75, Monticello, MN 55362	72-58 SFGL-37	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License: 09/17/08	YND
238.	Quad Cities Station– Rock Island, IL Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	72-53 SFGL-24	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License: 12/09/05	YUA XEL
239.	Braidwood Station, – Ogle, IL Exelon Generation Co., 4300 Winfield Road, Warrenville, IL 60555	72-73 SFGL-48	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 11/23/11	XWX XYU
240.	Byron NPP – Ogle, IL Exelon Generation Co. 4300 Winfield Road Warrenville, IL 60555	72-68 SFGL-43	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 09/09/10	XYS XYT
241.	Cooper Nuclear Station – Nemaha, NE Nebraska Public Power Dist P.O. Box 98, Brownville, NE 68321	72-66 SFGL-42	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 10/21/10	XEJ
242.	Kewaunee NPP – Kewaunee, WI Dominion Energy Kewaunee, 11490 State Hwy. 42, Kewaunee, WI 54216-9511	72-64 SFGL-40	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License: 08/22/09	XDR

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
243.	LaCrosse Boiling Water Reactor - Vernon, WI Dairyland Power Cooperative, 3200 East Ave. South, P.O. Box 817 LaCrosse, WI 54602	72-46	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License Application	XFT
244.	Limerick Generating Station, – Montgomery, PA Exelon Generation Co. 4300 Winfield Rd Warrenville, IL 60555	72-65 SFGL-39	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 08/01/08	XIR XIS
245.	Seabrook Nuclear Power Station - Seabrook, NH Next Era Energy Seabrook., P.O. Box 300, Seabrook, NH 03874	72-63 SFGL-38	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 07/28/08	XTB
246.	St Lucie Plant, - St. Lucie, FL Florida Power and Light Co, P.O. Box 14000, Juno Beach, FL 33408	72-61 SFGL-35	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License: 03/21/08	XJH XSG
247.	Comanche Peak – Glen Rose, TX Luminant Generation Company, LLC P.O. Box 1002, Glen Rose, TX 76043	72-74 SFGL-50	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 02/28/12	YGL
248.	Donald C. Cook NPP – Berrien, MI Indiana/Michigan Power Co., 1 Cook Place, Bridgman, MI 49106	72-72	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License Application	YXU XLG
249.	Enrico Fermi NPP – Monroe, MI Detroit Edison Company 6400 N. Dixie Hwy, Newport, MI 48166	72-71	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License Application	XHM
250.	LaSalle County NPP, - La Salle, IL Exelon Generation Co., 4300 Winfield Rd. Warrenville, IL 60555	72-70 SFGL-44	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 11/1/10	ZSB ZSS
251.	Perry NPP – Lake, OH First Energy Corporation 76 South Main Street, Akron, OH 44308	72-69	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License Application	XRW

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

No	Facility and Organization	NRC Docket & License Nos.	Type	Facility Description	Status	RIS
252.	Ginna NPP – Wayne, NY R.E. Ginna Nuclear Power Plant, LLC. 1503 Lake Road, Ontario, NY 14519	72-67 SFGL-45	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 8/23/10	YLN
253.	Turkey Point Plant – Homestead, FL Florida Power & Light Co., P.O. Box 14000, Juno Beach, FL 33408	72-62 SFGL-46	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 07/29/11	YNZ XEH
254.	Waterford Steam Electric Station – St. Charles Parrish, LA Entergy Operations Inc. P.O. Box B, Lillona, LA 70066	72-75 SFGL-49	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	Gen License 11/08/11	XLT
255.	Crystal River NPP—Florida Power Corp., 15760 W. Power Line St., Crystal River, FL 34428-6708	72-1035	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License Application	XEG
256.	Zion NPP— Lake, IL Exelon Generation Co., 4300 Winfield Road, Warrenville, IL 60555	72-1037	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License Application	XEX YZM
257.	Nine Mile Point NPP—Oswego, NY Nine Mile Point Nuclear Station, LLC., P.O. Box 63, Lycoming, NY 13093	72-1036	Dry Storage	LWR Spent Fuel Independent spent fuel storage installation	License Application	YGX XPP
(8) OTHER NUCLEAR ACTIVITIES						
258.	National Institute of Standards and Technology -Gaithersburg, MD U.S. Dept of Commerce Washington, DC 20234	70-398 SNM-362	Standards	Packaging and certification of reference materials	Operating	YBC
259.	Penn State University 304 Old Main University Park, PA 16802-1504	70-113 SNM-95	R&D Training	Academic research facility	Operating	ZRV

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

260.	Massachusetts Institute of Technology Dept of Nuclear Eng 138 Albany St Cambridge, MA 02139	70-938 SNM 986	R&D Reactor calibration	Academic research facility	Operating	XSP
261.	Purdue University Dept of Nuclear Eng W. Lafayette, IN 47907	70-152 SNM-142	R&D Training	Academic research facility	Operating	ZSP
262.	University of Texas Nuclear Research Lab Austin, TX 78712	70-157 SNM-180	R&D Training	Academic research facility	Operating	ZVS
263.	GE-Hitachi Nuclear Energy America Vallecitos Nuclear Center 6705 Vallecitos Road Sunol, CA 94586	70-754 SNM-960	R&D Commercial	Research on irradiated and non-irradiated nuclear materials for performance and utilization studies.	Operating	YEB
264.	Passport Systems Inc. 70 Treble Cove Road North Billerica, MA 01862	70-7022 SNM-2016	Commercial R&D	Development and testing of radiation detection equipment	Operating	YSI
265.	Rapiscan Laboratories 520 Almanor Avenue Sunnyvale, CA 94085	70-7021 SNM-2018	Commercial R&D	Development and testing of radiation detection equipment	Operating	
266.	Sensor Concepts & Applications, Inc. 5200 Glen Arm Road, Suite A Glen Arm, MD 21057	70-7020 SNM-2017	Source Storage Facility	Storage of sealed sources containing special nuclear material	Operating	ZNM
(9) ENRICHMENT						
267.	Paducah Gaseous Diffusion Plant U.S. Enrichment Corp P.O. Box 1410 Paducah, KY 42001	70-7001	Gaseous Diffusion	Enrichment to 5.5% U-235	Operating	BYC SYC

U.S. FACILITIES ELIGIBLE FOR IAEA SAFEGUARDS : U.S. NUCLEAR REGULATORY COMMISSION LICENSED FACILITIES

268.	URENCO USA 275 HWY 176 Eunice, NM 88231 Louisiana Energy Services 1133 Connecticut Ave, Suite 2 Washington, DC 20036	70-3103 SNM-2010	Gas Centrifuge	Enrichment to 5 % U-235	Operating	YKO
269.	Eagle Rock Enrichment Facility Bonneville County, Idaho AREVA Enrichment Services LLC 4800 Hampden Lane, Suite 1100 Bethesda, MD 20814	70-7015	Gas Centrifuge	Enrichment to 5 % U-235	License Approved 10/12/2011	

(10)SOURCE MATERIAL

270.	Paducah McCracken Riverport Authority – TLI Storage Yard 2000 Wayne Sullivan Drive P.O. Box 2302 Paducah, KY 42002	KY-204-028-91	UF6 Storage	Interim UF6 cylinder storage	Operating	YYI
------	--	---------------	-------------	------------------------------	-----------	-----