
RTL #A9.621B

Beaver Valley Power Station
Unit 1/2

l/2-0DC-3.03

ODCM: Controls for RETS and REMP Programs

Document Owner
Manager, Nuclear Environmental and Chemistry

Revision Number 18

Level Of Use General Skill Reference

Safety Related Procedure Yes

Effective Date 07/17/20

Beaver Valley Power Station Procedoro Number:
l/2-0DC-3.03

Trtle: Urut Level Of Use:
1/2 General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision: Page Number.
18 2 nf~~

TABLE OF CONTENTS

1.0 PURPOSE ... 3
2.0 SCOPE .. 3
3.0 REFERENCES AND COMMITMENTS ... 4

3 .1 References .. 4
3 .2 Commitnients ... 8

4.0 RECORDS AND FORMS .. 9
4.1 Records ... 9
4.2 Form.s .. 9

5.0 PRECAUTIONS AND LIMITATIONS .. 9
6.0 ACCEPTANCE CRITERIA ... 9
7.0 PREREQlJISITES .. 10
8.0 PROCEDURE ... 10
ATTACHMENT A ODCM CONTROLS: OPERATIONAL MODES AND FREQUENCY

NOTATION ... 11
ATTACHMENT B ODCM CONTROLS: DEFINITIONS ... 13
ATTACHMENT C ODCM CONTROLS: APPLICABILITY AND SURVEILLANCE

REQUIREMENTS ... 16
ATTACHMENT D ODCM CONTROLS: RADIATION MONITORING INSTRUMENTATION 20
ATTACHMENT E ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID

ATTACHMENT F
ATTACHMENT G
ATTACHMENT H
ATTACHMENT I
ATTACHMENT J
ATTACHMENT K
ATTACHMENT L
ATTACHMENT M
ATTACHMENTN
ATTACHMENT 0
ATTACHMENT P
ATTACHMENT Q
ATTACHMENT R
ATTACHMENTS

EFFLUENTS ... 28
ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES ... 38
ODCM CONTROLS: LIQUID EFFLUENT CONCENTRATION 51
ODCM CONTROLS: LIQUID EFFLUENT DOSE .. 56
ODCM CONTROLS: LIQUID RADWASTE TREATMENT SYSTEM 57
ODCM CONTROLS: LIQUID HOLDUP TANKS ... 58
ODCM CONTROLS: GASEOUS EFFLUENT DOSE RATE 59
ODCM CONTROLS: DOSE- NOBLE GASES ... 64
ODCM CONTROLS: DOSE-RADIOIODINES AND PARTICULATES 65
ODCM CONTROLS: GASEOUS RADWASTE TREATMENT SYSTEM 66
ODCM CONTROLS: GAS STORAGE TANKS ... 67
ODCM CONTROLS: TOTAL DOSE. ... 68
ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS 69
ODCM CONTROLS: REMP - LAND USE CENSUS 78
ODCM CONTROLS: REMP - INTERLABORATORY COMPARISON
PROGRAM .. 79

ATTACHMENT T ODCM CONTROLS: ANNUAL REMP REPORT ... 80
ATTACHMENT U ODCM CONTROLS: ANNUAL RETS REPORTS .. 82

Beaver Valley Power Station

ODCM: Controls for RETS and REMP Programs

1.0 PURPOSE

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Revision:

18

Level Of Use:
General Skill Reference

Page Number:

1 ofR1

1.1 This procedure includes selected Definitions and Tables as delineated in Section 1 of the
Technical Specifications and selected Applicability and Smveillance Requirement statements
as delineated in T.S. 3.0.

1.1.1 Prior to issuance of this procedure, these items were located in Appendix C of the old
ODCM, and were added to this procedure for reference purposes, even though they are
currently described in the Technical Specifications.

1.2 This procedure contains the controls for the Radiological Effluent Technical Specification
(RETS) that were transferred from the Technical Specifications per Unit 1/2
Amendments 1A-188/2A-70, and in accordance with Generic Letter 89-01 and
NUREG-1301. (3.2.to)

1.2'. l Prior to issuance of this procedure, these items were located in Appendix C of the old
ODCM.

1.3 This procedure contains the reporting requirements for the Radioactive Effluent Release
Report and the Annual Radiological Environmental Operating Report that were transferred
from the Technical Specifications per Unit 1/2 Amendments 1A-188/2A-70 and in
accordance with Generic Letter 89-01 and NUREG-1301. <3.2.1o)

1.3 .1 Prior to issuance of this procedure, these items were located in Appendix E of the old
ODCM.

1.4 This procedure contains the controls for Radiation Monitoring Instrumentation that were
transferred from the Technical Specification per Unit 1/2 Amendments 246/124, and in
accordance with NUREG-1431. (3.2.ll)

1.5 This procedure contains the controls for Liquid Holdup Tank Activity Limits and for Gas
Decay/Storage Tank Activity Limits that were transferred from the Technical Specification
per Unit 1/2 Amendment 250/130, and in accordance with NUREG-1431. (3.1.6, 3.2.1 1>

1.6 This procedure provides the Radiological Effluent Controls and Reporting Requirements
required for T.S. 5.5.1, T.S. 5.5.2, T.S. 5.5.8, T.S. 5.6.1, and T.S. 5.6.2.

2.0 SCOPE

2.1 This procedure is applicable to all station personnel that are qualified to perform activities as
described and referenced in this procedure.

/

Beaver Valley Power Station Procedure Number.

l/2-0DC-3.03
Title:

ODCM: Controls for RETS and REMP Programs

3.0 REFERENCES AND COMMITMENTS

3 .1 References

3.1.1 l/2-ODC-2.01, ODCM: Liquid Effluents

3.1.2 l/2-0DC-2.02, ODCM: Gaseous Effluents

3.1.3 l/2-0DC-3.02, ODCM: Bases for ODCM Controls

Unit
1/2

Revision:
1R

3.1.4 Unit 1/2 Technical Specification 6.8.6, including Amendments 188/70
(LAR 1A-l 75/2A-137) Implemented August 7, 1995.

Level OfUse:
General Skill Reference

Page Number:

4ofR1

3.1.5 Unit 1/2 Technical Specification 3.3.3.1, including Amendments 246/124
(LAR 1A-287/2A-159) Implemented April 11, 2002

3.1.6 Unit 1/2 Technical Specification 3.11.1.4, 3.11.2.5, 6.8.6 and 6.9.3, including
Amendments 250/130 (LAR 1A-291/2A-163) Implemented August 7, 2002

3.1.7 l/2-ADM-1640, Control of the Offsite Dose Calculation Manual

3.1.8 l/2-ADM-0100, Procedure Writer's Guide

3.1.9 NOP-SS-3001, Procedure Review and Approval

3.1.10 CR 981489, ODCM Table 4.11-2 Row A (Waste Gas Storage Tank Discharge). CA-01,
Revise Appendix C of the ODCM (Table 4.11-2) to add clarification as to where and
when tritium samples are to be obtained for GWST discharges.

3 .1.11 CR 981490, ODCM Table 4.11-2 Note e, and Related Chemistry Department
Procedures. CA-01, Revise Appendix C of the ODCM (Table 4.11-2, note e) to specify
the proper tritium sample point

3.1.12 CR 993021, Apparent failure to test RM-lDA-100 trip function as required by ODCM.
No ODCM changes are required for this CR

3.1.13 CR 001682, ODCM Action 28 Guidance. CA-02, Revise Appendix C of the ODCM
(Table 3.3-13, Action 28) to differentiate actions associated with Inoperable Process
Flow Rate Monitors vs. Sample Flow Rate Monitors.

3.1.14 CR 02-05711, TS and ODCM changes not reflected in 1OM.54.3.L5 Surveillance Log.
CA-01, Revise l/2-ODC-3.03 to add a requirement for applicable station groups
notification of pending ODCM changes.

3.1.15 CR 03-06123, Enhance Table 3.3-6 of l/2-ODC-3.03 to Add More Preplanned Method
of Monitoring. CA-01, Revise Table 3.3-6 and Table 4.3-3 to allow use of Eberline
SPING Channel 5 as an additional 2nd PMM when the Unit 1 Mid or High Range Noble
Gas Effluent Monitors are Inoperable.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

Procemm, Number:

l/2-0DC-3.03
Unit:

1/2
Rovilion:

18

Lewi OfUao:
General Skill Reference

Pago Number:

5 of Sn
3.1.16 CR 03-06281, Gaseous Tritium Sampling Required by ODCM (l/2-0DC-3.03) Unclear

for Chemistry. CA-01, Revise procedme Attachment K Table 4.11-2 for RP &
Chemistry sampling of Gaseous Effluent Pathways to show which effluent pathways
need sampled for compliance to ODCM Control 3 .11.2.1 requirements.

3.1.17 CR 03-07487, Results ofNQA Assessment of the Radiological Effluents Program.
CA-01, Revise Calculation Package No. ERS-ATL-95-007 to clarify the term "Surface
Water Supply'' per guidance presented in NUREG-0800 SRP 15.7.3. CA-05, Revise
1/2-0DC3.03 Control 3.11.1.4 to update the activity limits for the outside storage tanks.

3.1.18 CR 03-07668, Benchmark Effluent & Environmental Programs VS Papers Presented at
13th REMPIRETS Workshop. CA-01, Evaluate procedure Attachment K Table 4.11-2 to
reduce the amount of Effluent Samples obtained during a power transient.

3.1.19 CR 03-09288, LAR lA-321 & 2A-193, Increased Flexibility in Mode Restraints.
CA-19, Review LAR 1A-321/2A-193 to identify the affected Rad Effluent procedures,
programs, manuals, and applicable plant modification documents that will need to be
revised to support implementing the LAR.

3.1.20 CR 03-09959, RFA-Rad Protection Provide Clarification to ODCM I/Day Air Tritium
Sample. CA-01, Revise ODCM procedme l/2-0DC-3.03 Attachment K (Table 4.11-2
note c & note e) to allow sampling of the appropriate building atmosphere.

3.1.21 CR 03-11726, Typographical Error Found in ODCM 3.11.2.5. CA-01, Revise ODCM
procedure l/2-0DC-3.03, Attachment 0, Control 3.11.2.5 to correct a typographical
error. Specifically, the final word in Action (a) needs changed from "nad" to "and".

3.1.22 CR 04-01643, Procedure Correction-Typographical Error in the ODCM. CA-01,
Revise ODCM procedure l/2-0DC-3.03, Attachment F, (Table 3.3-13 and 4.3-13) to
correct a typographical error. Specifically, the Asset Number for the Vacuum Gauge
used for measurement of sample flow (from the Alternate Sampling Device) needs
changed from [PI-lGW-13] to [PI-lGW-135].

3.1.23 CR 04-02275, Discrepancies in Table 3.3-13 of the ODCM. CA-01, Revise ODCM
procedure l/2-0DC-3.03, Attachment F, (Table 3.3-13 and 4.3-13) to add clarification
that the "Sampler Flow Rate Monitors are the devices used for "Particulate and Iodine
Sampling".

3.1.24 Unit 1 Technical Specification Amendment No. 275 (LAR lA-302) to License
No. DPR-66. This amendment to the Unit 1 license was approved by the NRC on
July 19, 2006.

3.1.25 Vendor Calculation Package No. 8700-UR(B)-223, Impact of Atmospheric Containment
Conversion, Power Uprate, and Alternative Source Terms on the Alarm Setpoints for the
Radiation Monitors at Unit 1.

3.1.26 Engineering Change Package No. ECP-04-0440, Extended Power Uprate.

Beaver Valley Power Station
Yrtle:

Proccdurc Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Page Number:
6nfSn

3.1.27 CR 06-04908, Radiation Monitor Alarm Setpoint Discrepancies. CA-03; revise ODCM
procedure l/2-0DC-3.03 to update the alarm setpoints of [RM-lVS-110] and
[RM-lGW-109] for incorporation of the Extended Power Uprate per Unit 1 TS
Amendment No. 275.

3.1.28 Calculation Package No. ERS-MPD-93-007, BVPS-1 Gaseous Radioactivity Monitor
Emergency Action Levels.

3.1.29 SAP Order200197646-0110: Revise ODCMprocedure 1/2ODC-3.03,
1/2-HPP-3.06.001, l/2-ENV-05.01, Form l/2-HPP-3.06.001.F05 and
Form l/2-ENV-05.0l.F05 to incorporate revised outside liquid storage tank activity
limits via Calculation Package No. ERS-ATL-95-007, R2.

3.1.30 CR 06-04944: ODCM 3.03 Attachment E conflict between Applicability and Action
Statement. CA-01; revise ODCM procedure l/2-ODC-3.03, Attachment E to clarify
Applicability for tank level indicating devices is during additions to the tank.

3.1.31 CR 05-03306: Incorporated Improved Technical Specifications. This includes transfer
of programmatic controls for BV-2 Noble Gas Effluent Steam Monitors [2MSS­
RQ101A], [2MSS-RQ101B] and [2MSS-RQ101C] from the Technical Specifications to
ODCM procedure l/2-0DC-3.03 (Attachment D Tables 3.3-6 and 4.3-3). This was
permitted via Unit 1/2 Technical Specification Amendments No. 278/161.

3.1.32 Unit 1 and 2 Technical Specifications: ITS 5.5.1, Offsite Dose Calculation Manual

3.1.33 Unit 1 and 2 Technical Specifications: ITS 5.5.2, Radioactive Effluent Controls Program

3.1.34 Unit 1 and 2 Technical Specifications: ITS, 5.5.8, Explosive Gas and Storage Tank
Radioactivity Monitoring Program

3.1.35 Unit 1 and 2 Technical Specification: ITS 5.6.1, Annual Radiological Environmental
Operating Report

3.1.36 Unit 1 and 2 Technical Specifications: ITS 5.6.2, Radioactive Effluent Release Report

3.1.37 SAP Order 200240681: Revise ODCM procedure l/2-ODC-3.03 (Attachment E
Table 3.3-12) to add an alternate Action when the primary Flow Rate Measurement
Device [Ff-lCW-101-1] is not OPERABLE. The alternate Action (25A) uses local
measurements (as described in lMSP-31.06-1) to determine a total dilution flow rate
during liquid effluent releases.

3.1.38 CR 07-12924 and SAP Order 200247228-0410: Revise ODCM procedure l/2-0DC-3.03
(Attachment F Tables 3.3-13 and 4.3-13) to clarify the Functional Location of the
Sampler Flow Rate Monitors for the BV-2 gaseous effluent release pathways.
Specifically, the procedure was changed to refer to Functional Location
[2HVS-FIT101-1] instead of [2HVS-FIT101], [2RMQ-FIT301-l] instead of
[2RMQ-FIT301], [2HVL-FIT112-1] instead of [2HVL-FIT112], and [2RMQ-FIT303-1]
instead of [2RMQ-FIT303].

Beaver Valley Power Station Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level OfUac:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revia:lon: Page Number:
lR 7 nfR1

3.1.39 SAP Order 200247228-0450: Revise l/2-0DC-3.03 Attachment E Table 3.3-12 and
Attachment F, Tables 3.3-13 & 4.3-13 to provide added clarifications, as follows; (1)
add the word "or" where it is missing from Attachment F, Table 3.3-13 & 4.3-13, (2)
remove grab samples from the list of alternates in Table 3 .3-13 and 4.3-13, because a
grab sample is an "action", not an "alternate", (3) add notations in Table 3.3-12 and 3.3-
13 to indicate that Condition Report generation and reporting in the Radioactive Eflluent
Release Report (per Control 3.3.3.9 Action band 3.3.3.10 Action b) do not apply when
using an alternate to satisfy inoperability of the primacy instrument beyond 30 days, and
(4) remove surveillances for Preplanned Method of Monitoring (PMM) from
Table 4.3-3, because surveillances only apply to instruments, not methods.

3.1.40 SAP Order 200240681-0020 and 0040: Revise l/2-0DC-3.03 Attachment E,
Table 3.3-12, Table 4.3-12 and Action 25A to clarify the 1st and 2nd alternates to the flow
rate measurement devices used for the cooling tower blowdown line.

3.1.41 SAP Order 200197646-0300 and CR07-31083: Revise ODCM procedure l/2-0DC-3.03
to add a definition for Channel Functional Test and revise the definition for Channel
Operational Test to indicate that these definitions have the same requirements and,
therefore, are considered equal.

3 .1.42 CR G203-2011-02332, Inability to meet ODCM requirements for REMP milk sampling
in 2011 and CA G203-201 l-02332-1, Make changes to the ODCM.

3.1.43 Engineering Change Package 10-0150: Replacement ofBVl Effluent Monitoring
System Components

3.1.44 Engineering Change Package No. 16-0026: Pump/Motor Assembly Replacement

3.1.45 SAP Notification 601054826: Revise reference on l/2-HPP-4.02.009.F0l

3.1.46 CR-2017-04211, Lack ofisokinetic sampling for ODCM requirements

3.1.47 CR-2018-02456, Rad Effluents Inspection Preliminary Licensee Identified Green Non­
cited Violation

3.1.48 Engineering Change Package No. 17-0378: Retirement of Radiation Monitors at Beaver
Valley Unit #1

3.1.49 ATA-2019-3863, l/2-ODC-3.03 Attachment D Channel Operational Testing
Requirements

3.1.50 Engineering Change Package No. ECP-13-0829: Install Blank-Off Flanges on the Inlet
and Outlet of Unit 2 Condensate Polishing System 1

3.1.51 Engineering Change Package No. ECP-19-0230; Remove Effluent Flow Path to the
River and Abandon Radiation Monitor RM-lDA-100

Beaver Valley Power Station
Trtle:

ODCM: Controls for RETS and REMP Programs

3.2 Commitments

3 .2.1 10 CFR Part 20, Standards for Protection Against Radiation

Procedure Number.
l/2-0DC-3.03

Unit

1/2
R.evmon;

18

Level OfUae:
General Skill Reference

Page Number:

R ofR1

3.2.2 10 CFR Part 50, Domestic Licensing of Production and Utilization Facilities

3.2.3 40 CFR Part 141

3.2.4 40 CFR Part 190, Environmental Radiation Protection Standards For Nuclear Power
Operations.

3.2.5 Regulatory Guide 1.109, Calculation Of Annual Doses To Man From Routine Releases
Of Reactor Effluents For The Purpose Of Evaluating Compliance With 10 CFR Part 50,
Appendix I, Revision 1, October 1977

3 .2.6 Regulatory Guide 1. 111, Methods For Estimating Atmospheric Transport And
Dispersion Of Gaseous Effluents In Routine Releases From Light-Water-Cooled
Reactors, Revision 1, July 1977

3.2.7 Regulatory Guide 1.113, Estimating Aquatic Dispersion Of Effluents From Accidental
And Routine Reactor Releases For The Purpose Of Implementing Appendix I,
April 1977

3.2.8 NUREG-0133, Preparation of Radiological Effluent Technical Specifications for
Nuclear Power Plants, October 1978

3.2.9 NUREG-0737, Clarification ofTMI Action Plan Requirements, October 1980

3.2.10 NUREG-1301, Offsite Dose Calculation Manual Guidance; Standard Radiological
Effluent Controls For Pressurized Water Reactors (Generic Letter 89-01, Supplement
No. 1)

3.2.11 NUREG-1431, Standard Technical Specifications - Westinghouse Plants Specifications

3.2.12 NUREG-0800, Standard Review Plan, Postulated Radioactive Releases Due to
Liquid-Containing Tank Failures, July 1981

3.2.13 Licensee Response to NRC Unresolved Item 50-334/83-30-05. The Radiation Monitor
Particle Distribution Evaluation showed that the Licensee must continue to use
correction factors to determine particulate activity in samples obtained from the effluent
release pathways.

3.2.14 10 CFR 72.104 Criteria for Radioactive Materials in Effluents and Direct Radiation from
an ISFSI or MRS.

Beaver Valley Power Station
Tide:

ODCM: Controls for RETS and REMP Programs

4.0 RECORDS AND FORMS

4.1 Records

Procedun, Number:

l/2-0DC-3.03
Unit

1/2
Revision:

1R

Level Of Use:
General Skill Reference

PageNumber:
Qofsn

4.1.1 Any calculation supporting ODCM changes shall be documented, as appropriate, by a
retrievable document (e.g.; letter or calculation package) with an appropriate RTL
number.

4.2 Forms

4.2.1 None

5.0 PRECAUTIONS AND LIMITATIONS

5.1 The numbering of each specific ODCM Control, ODCM Surveillance Requirement and
ODCM Table contained in this procedure does not appear to be sequential. This is
intentional, as all ODCM Control, ODCM Surveillance Requirement and ODCM Table
numbers remained the same when they were transferred from the Technical Specifications.
This was done in an effort to minimire the amount of plant procedure changes and to
eliminate any confusion associated with numbering changes.

5 .2 The numbering of each specific ODCM Report contained in this procedure does not appear
to be sequential. This is intentional, as all ODCM Report numbers remained the same when
they were transferred from the Technical Specifications. This was done in an effort to
minimize the amount of plant procedure changes and to eliminate any confusion associated
with numbering changes.

6.0 ACCEPTANCE CRITERIA

6.1 Any change to this procedure shall contain sufficient justification that the change will
maintain the level of radioactive effluent control required by 10 CFR 20.1302,
40 CFR Part 190, 10 CFR 50.36a, 10 CFR 72.104 and Appendix I to 10 CFR 50, and not
adversely impact the accuracy or reliability of effluent dose or setpoint calculation. (3.2.Io)

6.1.1 All changes to this procedure shall be prepared in accordance with 1/2-ADM-0100(3.1.B)
and 1/2-ADM-1640.c3.1.7)

6.1.2 Pending changes to this procedure shall be provided to applicable station groups. For
example, IF Control 3 .11.1.1 is being changed, THEN the proposed changes shall be
provided to the applicable station groups (i.e.; owner of the procedures), identified in the
MATRIX ofODCM procedure l/2-ODC-1.01. This will allow the station groups to
revise any affected procedures concurrent with the ODCM change.CJ-1.14

)

6.1.3 All changes to this procedure shall be reviewed and approved in accordance with
NOP-SS-3001 (3.I.9) and l/2-ADM-1640.c3.1.7)

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

7.0 PREREQUISITES

Procedure Number:

l/2-ODC-3.03
Unit

1/2
Revision:

18

Levo! Of Use:
General Skill Reference

Pago Number:
10 nfR1

7.1 The user of this procedure shall be familiar with ODCM structure and content.

8.0 PROCEDURE

8.1 See ATTACHMENT A for a Table of Operational Modes and a Table of Frequency
Notation.

8.2 See ATTACHMENT B for a list of defined terms used throughout the ODCM.

8.3 See ATTACHMENT C thru ATTACHMENTS for a complete description of all ODCM
Controls.

8.4 See ATTACHMENT T for a description of the Annual Report required by the REMP
Controls.

8.5 See ATTACHMENT U for a description of the Annual Report required by the RETS
Controls.

-END-

Beaver Valley Power Station Procedure Number:

l/2-0DC-3.03
Title: Unit Level Of Use:

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Revision: Page Number.

18 11 nfR'.\
ATTACHMENT A

Page 1 of2
ODCM CONTROLS: OPERATIONAL MODES AND FREQUENCY NOTATION

TABLE 1.1

MODES

AVERAGE
REACTOR

REACTIVITY %RATED COOLANT
CONDIDON THERMAL TEMPERATURE

MODE TITLE {kc{r) POWER<a) (OF)

1 Power ~0.99 >5 NA
Operation

2 Startup ~0.99 ~5 NA

3 Hot Standby <0.99 NA ~350

4 Hot <0.99 NA 350 > Tavg > 200
Shutdown(b)

5 Cold <0.99 NA ~200
Shutdown(b)

6 Refueling<c) NA NA NA

(a) Excluding decay heat.
(b) All reactor vessel head closure bolts fully tensioned.
(c) On~ or more reactor vessel head closure bolts less than fully tensioned.

Beaver Valley Power Station Procedure Number.

l/2-0DC-3.03
Title: Unit Level Of Use:

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Revision: Page Number.

18 1? nf~~

ATTACHMENT A
Page2 of2

ODCM CONTROLS: OPERATIONAL MODES AND FREQUENCY NOTATION

TABLE 1.2

FREQUENCY NOTATION

NOTATION FREQUENCY

s At least once per 12 hours

D At least once per 24 hours

w At least once per 7 days

M At least once per 31 days

Q At least once per 92 days

SA At least once per 184 days

R At least once per 18 months

SIU Prior to each reactor startup

p Completed prior to each release

N.A. Not applicable

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and RE:MP Programs

ATTACHMENTB
Page 1 of3

ODCM CONTROLS: DEFINITIONS

Procedure Number:
l/2-0DC-3.03

Unit:
1/2

Revisioo:
lR

Level Of Use:
General Skill Reference

Page Number:
13 of Sn

The defined terms of this section appear in capitalized type and are applicable throughout these
CONTROLS.

ACTION shall be those additional requirements specified as corollary statements to each principal
CONTROL and shall be part of the CONTROLS.

CHANNEL CALIBRATION shall be the adjustment, as necessary, of the channel output such that it
responds with the necessary range and accuracy to known values of the parameter which the channel
monitors. The CHANNEL CALIBRATION shall encompass the entire channel including the sensor
and alarm and/or trip functions, and shall include the CHANNEL OPERATIONAL TEST. The
CHANNEL CALIBRATION may be performed by any series of sequential, overlapping, or total
channel steps such that the entire channel is calibrated.

CHANNEL CHECK shall be the qualitative assessment of channel behavior during operation by
observation. This determination shall include, where possible, comparison 9f the channel indication
and/or status with other indications and/or status derived from independent instrument channels
measuring the same parameter.

CHANNEL FUNCTIONAL TEST shall be the injection of a simulated signal into the channel as close
to the primary sensor as practicable to verify OPERABILITY including alarm and/or trip functions.
SINCE these requirements are the same as those shown for CHANNEL OPERATIONAL TEST,
THEN these definitions are considered equivalent.

CHANNEL OPERATIONAL TEST shall be the injection ofa simulated signal into the channel as close
to the primary sensor as practicable to verify OPERABILITY including alarm and/or trip functions.
SINCE these requirements are the same as those shown for CHANNEL FUNCTIONAL-TEST, THEN
these definitions are considered equivalent

FREQUENCY NOTATION specified for the performance of Surveillance Requirements shall
correspond to the intervals defined in Table 1.2.

GASEOUS RADWASTE TREATMENT SYSTEM is any system designed and installed to reduce
radioactive gaseous effluents by collecting primary coolant system offgases from the primary system
and providing for delay or holdup for the purpose of reducing the total radioactivity prior to release to
the environment

MEMBER(S) OF TIIE PUBLIC (10 CFR 20 and/or 10 CFR 50) means any individual except when that
individual is receiving an occupational dose. This definition is used to show compliance to ODCM
CONTROL 3.11.1.1, 3.11.1.4, 3.11.2.1 and 3.11.2.5 that are based on 10 CFR Part 20. This
definition is also used to show compliance to ODCM Controls 3.11.1.2, 3.11.1.3, 3.11.2.2, 3.11.2.3
and 3.11.2.4 that are based on 10 CFR Part 50.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENTB
Page 2 of3

ODCM CONTROLS: DEFINITIONS

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Revmoo:

1R

I..evcl OfU11e:
General Skill Reference

Page Number:
1A. nfR1

MEMBER(S) OF THE PUBLIC (40 CFR 190) means any individual that can receive a radiation dose in
the general environment, whether he may or may not also be exposed to radiation in an occupation
associated with a nuclear fuel cycle. However, an individual is not considered a MEMBER OF THE
PUBLIC during any period in which he is engaged in carrying out any operation which is part of the
nuclear fuel cycle. This definition is used to show compliance to an ODCM CONTROL 3.11.4.1
that ii-based on 40 CFR Part 190.

OFFSITE DOSE CALCULATION MANUAL (ODCM) shall contain the methodology and parameters
used in the calculation of offsite doses resulting from radioactive gaseous and liquid effluents (which is
considered to include the onsite Independent Spent Fuel Storage Installation (ISFSI)), in the calculation
of gaseous and liquid effluent monitoring Alarm/frip Setpoints, and in the conduct of the Environmental
Radiological Monitoring Program. The ODCM shall also contain (1) the Radioactive Effluent Controls
and Radiological Environmental Monitoring Programs required by T.S. 5.5.2 and (2) descriptions of the
information that should be included in the Radiological Environmental Operating and Annual
Radioactive Effluent Release Reports that are also required by T.S. 5.6.1 and T.S. 5.6.2.

OPERABLFJOPERABILITY A system, subsystem, train, component, or device shall be OPERABLE or
have OPERABILITY when it is capable of performing its specified function(s). Implicit in this
definition shall be the assumption that all necessary attendant instrumentation, controls, normal and
emergency electric power sources, cooling or seal water, lubrication or other auxiliary equipment that
are required for the system, subsystem, train, component, or device to perform its function(s) are also
capable of performing their related safety fimction(s).

MODE shall correspond to any one inclusive combination of core reactivity condition, power level, and
average reactor coolant temperature specified in ATTACHMENT A Table 1.1.

PURGE or PURGING is the controlled process of discharging air or gas from a confinement to maintain
temperature, pressure, humidity, concentration, or other operating conditions, in such a manner that
replacement air or gas is required to purify the confinement

RATED THERMAL POWER shall be a total reactor core heat transfer rate to the reactor coolant of
2900MWt

REPORTABLE EVENT shall be any of those conditions specified in Section 50.73 to 10 CFRPart 50.

SHUTDOWN means reactor JXJWe1' change to 0% power.

SITE BOUNDARY shall be tha! line beyond which the land is neither owned, nor leased, nor otherwise
controlled by the licensee. The Figure for Liquid Effluent Site Boundary is contained in l/2-ODC-2.01.
The Figure for Gaseous Effluent Site Boundary is contained in l/2-ODC-2.02.

STARTUP means reactor power change from 0% power.

SOURCE CHECK shall be the qualitative assessment of channel response when the channel sensor is
exposed to a radioactive source.

Beaver Valley Power Station 1

ODCM: Controls for RETS and REMP Programs

ATTACHMENT B
Page 3 of 3

ODCM CONTROLS: DEFINITIONS

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Revision:

18

Lcvcl Of Use:
General Skill Reference

Pago Number:
15 ofR1

THERMAL POWER shall be the total reactor core heat transfer rate to the reactor coolant.

UNRESTRICTED AREA means any area access to which is neither limited nor controlled by the
licensee.

VENTILATION EXHAUST TREATMENT SYSTEM is any system designed and installed to reduce
gaseous radioiodine or radioactive material in particulate form in effluents by passing ventilation or vent
exhaust gases through charcoal absorbers and/or HEP A filters for the purpose of removing iodines or
particulates from the gaseous exhaust stream prior to the release to the environment (such a system is
not considered to have any effect on noble gas effluents). Engineered Safety Feature (ESF) atmospheric
cleanup systems are not considered to be VENTILATION EXHAUST TREATMENT SYSTEM
components.

VENTING is the controlled process of discharging air or gas from a confinement to maintain
temperature, pressure, humidity, concentration or other operating conditions, in such a manner that
replacement air or gas is not provided or required during VENTING. Vent, used in system names, does
not imply a VENTING process.

Beaver Valley Power Station
Title:

Procodurc Number.

l/2-0DC-3.03
Unit

1/2
Level Of Ueo:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revmon:

lR
Page Number:

16 nfSn
ATTACHMENT C

Page 1 of 4
ODCM CONTROLS: APPLICABILITY AND SURVEILLANCE REQUIREMENTS

CONTROLS: APPLICABILITY

3.0.1 ODCM CONTROLS shall be met during the MODES or other conditions specified in the
Applicability; except as provided in ODCM CONTROL 3.0.2

3.02 Upon discovery of a failure to meet the ODCM CONTROL, the associated ODCM ACTION
requirements shall be met, except as provided in ODCM CONTROL 3.0.5. If the ODCM
CONTROL is met or no longer applicable prior to expiration of the specified time intervals,
completion of the ODCM ACTION requirements is not required unless otherwise stated.

3.03 When an ODCM CONTROL is not met and the associated ODCM ACTIONS are not met, an
associated ACTION is not provided, or if directed by the associated ACTIONS, the unit shall be
placed in a MODE or other specified condition in which the ODCM CONTROL is not
applicable. Action shall be initiated within 1 hour to place the unit, as applicable, in:

1. MODE 3 within 7 hours,
2. MODE 4 within 13 hours, and
3. MODE 5 within 37 hours.

Where corrective measures are completed that permit operation in accordance with the ODCM
CONTROL or ACTIONS, completion of the actions required by ODCM CONTROL 3.0.3 is not
required.

Exceptions to these requirements are stated in the individual ODCM CONTROLS.

3.0.4 When an ODCM CONTROL is not met, entry into a MODE or specified condition in the
Applicability shall only be made:

a. When the associated ODCM ACTIONS to be entered permit continued operation in the
MODE or other specified condition in the Applicability for an unlimited period of time, or

b. After performance of a risk assessment addressing inoperable systems and components,
consideration of the results, determination of the acceptability of entering the MODE or other
specified condition in the Applicability, and establishment of risk management actions, if
appropriate; exceptions to this ODCM CONTROL are stated in the individual ODCM
CONTROLS, or

c. When an allowance is stated in the individual value, parameter, or other ODCM CONTROL.

This ODCM CONTROL shall not prevent changes in MODES or other specified conditions in
the Applicability that are required to comply with ODCM ACTIONS or that are part of a
shutdown of the unit.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT C
Page2 of4

Procedure Number.

l/2-0DC-3.03
Unit

1/2
Rcviaion:

18

Level OfUse:
General Skill Reference

Page Number:
17 of83

ODCM CONTROLS: APPLICABILITY AND SURVEILLANCE REQUIREMENTS

3.0.5 Equipment removed from service or declared inoperable to comply with ODCM ACTIONS may
be returned to service under administrative control solely to perform testing required to
demonstrate its OPERABILITY or the OPERABILITY of other equipment This is an exception
to ODCM CONTROL 3 .0.1 for the system returned to service under administrative control to
perform the testing required to demonstrate OPERABILITY.

Beaver Valley Power Station
Title:

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Page Number:
lR nfSl~

ATTACHMENT C
Page 3 of 4

ODCM CONTROLS: APPLICABILITY AND SURVEILLANCE REQUIREMENTS

CONTROLS: SURVEILLANCE REQUIREMENTS

4.0.1 Surveillance Requirements shall be met during the MODES or other conditions specified for
individual ODCM CONTROLS unless otherwise stated in the ODCM Surveillance Requirement.
Failure to meet an ODCM Surveillance, whether such failure is experienced during the
performance of the Surveillance or between performance of the Surveillance, shall be failure to
meet the ODCM CONTROL. Failure to perform a Surveillance within the specified Frequency,
shall be failure to meet the ODCM CONTROL except as provided in ODCM Surveillance
Requirement 4.0.3. Surveillances do not have to be performed on inoperable equipment or
variables outside specified limits.

4.02 The specified Frequency for each ODCM Surveillance Requirement is met if the Surveillance is
performed within ±1.25 times the interval specified in the Frequency, as measured from the
previous performance or as measured from the time a specified condition of the Frequency is
met.

For Frequencies specified as "once," the above interval extension does not apply.

If a Completion Time requires periodic performance or "once per ... " basis, the above Frequency
extension applies to each performance after the initial performance.

Exceptions to this Specification are stated in the individual Specifications.

4.0.3 Ifit is discovered that an ODCM Surveillance was not performed within its specified Frequency,
then compliance with the requirement to declare the ODCM CONTROL not met may be
delayed, from the time of discovery, up to 24 hours or up to the limit of the specified surveillance
interval, whichever is greater. This delay period is permitted to allow performance of the
ODCM Surveillance. A risk evaluation shall be performed for any ODCM Surveillance delayed
greater than 24 hours and the risk impact shall be managed.

If the ODCM Surveillance is not performed within the delay period, the ODCM CONTROL
must immediately be declared not met, and the applicable ODCM ACTION(s) must be entered.

When the ODCM Surveillance is performed within the delay period and the ODCM Surveillance
is not met, the ODCM CONTROL must immediately be declared not met, and the applicable
ODCM ACTION(s) must be entered.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and RE:MP Programs

ATTACHMENT C
Page4of4

Procedure Num1-:

l/2-0DC-3.03
Unit

1/2
R.c,vwon:

18

Level Of Use:
General Skill Reference

Pago Num:,cr:
19 ofR~

ODCM CONTROLS: APPLICABILITY AND SURVEILLANCE REQUIREMENTS

4.0.4 Entry into a MODE or other specified condition in the Applicability of a ODCM CONTROL
shall only be made when the ODCM Surveillances have been met within their allowed
surveillance interval, except as provided by ODCM Surveillance Requirement 4.0.3. When an
ODCM CONTROL is not met due to Surveillances not having been met, entry into a MODE or
other specified condition in the Applicability shall only be made in accordance with ODCM
CONTROL 3.0.4. This provision shall not prevent entry into MODES or other specified
conditions in the Applicability, that are required to comply with ODCM ACTION requirements
or that are part of a shutdown of the unit.

Beaver Valley Power Station
Title:

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level OfUac:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Pago Number:
?0 of St~

ATTACHJvfENT D
Page 1 of 8

ODCM CONTROLS: RADIATION MONITORING JNSTRUMENTATION

CONTROLS: RADIATION MONITORING (HIGH RANGE INSTRUMENTATION)

3.3.3.1 The radiation monitoring instrumentation channels shown in Table 3.3-6 shall be
OPERABLE with their alarm/trip setpoints within the specified limits.

APPLICABILITY: As shown in Table 3.3-6.

ACTION:

a. With a radiation monitoring channel alarm/trip setpoint exceeding the value shown in
ODCM Control 3.3.3.1, Table 3.3-6, adjust the setpoint to within the limit within 4 hours
or declare the channel inoperable.

b. With one or more radiation monitoring channels inoperable, take the ACTION shown in
ODCM Control 3.3.3.1, Table 3.3-6.

c. The provisions of ODCM Control 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.3.3.1 Each radiation monitoring instrumentation channel shall be demonstrated OPERABLE
by the performance of the CHANNEL CHECK, CHANNEL CALIBRATION and
CHANNEL OPERATIONAL TEST operations during the modes and at the frequencies
shown in ODCM Control 3.3.3.1, Table 4.3-3.

· Beaver Valley Power Station
Title:

Procedure Number:

l/2-0DC-3.03
Level OfUso: Unit

1/2 General Skill Reference
Page Number: ODCM: Controls for RETS and REMP Programs Revision:

lR 21 nfSn

AITACHMENTD
Page 2 of8

ODCM CONTROLS: RADIATION MONITORING INSTRUMENTATION

TABLE3.3-6
BV-1 RADIATION MONITORING INSTRUMENTATION

Pri = Primary Instruments, PMM = Preplanned Method of Monitoring(a) ·

INSTRUMENT ~ APPLICABLE SETPOINT (l)
MODES (b)

OPERABLE
1. Noble Gu Effluent Montton - PINGS (J)

a.Reactor BuildJng/SLCRS (CV-1; Aho called Elevated Release)
High Range Noble Gu (1) 1, 2, 3, & 4
Pri: (RM-lVS-110 HRNG Rel)
1st PMM: (RM-lVS-110 LRNG Rel)
2ndPMM: (RM-IVS-107B)
3rd PMM: Grab Sampling every 12 hmll'S

~ 1.56E+7
uCi/s

b.Amiliary Building Ventilation System (VV-1; Also called Ventilation Vent)
High Range Noble Gal (1) 1, 2, 3, & 4

NOMINAL
MEASUREMENT

RANGE

lE-4 to 1E+5 uCi/cc(2)

Pri: (RM-lVS-109 HRNG Rel) ~ 1.18E+7 uCi/s lE-4 to 1E+5 uCi/c&>
1st PMM: (RM-lVS-109 LRNG Rel)
2ndPMM: (RM-lVS-l0IB)
3rd PMM: Grab Sampling every 12 hours

c. GaseoUJ Waste/Procen Vent System (PV-1/2)
High Range Noble Ga, (1) 1, 2, 3, & 4
Pri: (RM-lGW-109 HRNG Rel)
lstPMM: (RM-lGW-109 LRNG Rel)
2nd PMM: (RM-1GW-108B)
3rd PMM: Grab Sampling every 12 hours

~ 7.84E+9 uCi/slE-4 to 1E+5 uCi/cc(2)

ACTION

35

35

35

<•> Instruments or actions shown as PMM are the preplanned methods to be used when the primary instnnnent is
inoperable. filNQB the PMM instruments shown are not considered comparable alternate monitoring channels,
11:filN the ODCM Surveillance Requirements do not apply to the PMM. Therefore, the reporting requirement of
Action 35b would still apply when inoperability of the primary instrument exceeds 30 days.

(b) Setpoints are calculated in calculation package ERS-MPD-93-007.

Beaver Valley Power Station Procedure Number.

l/2-0DC-3.03
Level OfU11e:

..

Unit

1/2 General Skill Reference
Pago Numb«: ODCM: Controls for RETS and REMP Programs Revision:

lR ?.?. nfRi
ATTACHMENT D

Page 3 of 8
ODCM CONTROLS: RADIATION MONITORING INSTRUMENTATION

TABLE 3.3-6 {Continued)

BV-1 RADIATION MONITORING INSTRUMENTATION

Pri = Primary Instruments, PMM = Preplanned Method of Monitoring<a)

MINIMUM
INSTRUMENT CHANNELS

OPERABLE
2. Noble Gu Effluent Steam Moniton

APPLICABLE
MODES

SETPOINT <1>

a. Atmospheric Steam Dump Valve and Code Safety Relief Valve DiJcharge

NOMINAL
MEASUREMENT

RANGE
ACTION

Pri: (RM-lMS-lOOA) (1) 1, 2, 3, & 4 ~ 50 cpm IE-I to IE+3 uCi/cc 35
PMM: (Form 1/2-ENV-05.05.F07)

Pri: (RM-lMS-l00B) (1) 1, 2, 3, & 4 ~50 cpm IE-I to IE+3 uCi/cc 35
PMM: (Form 1/2-ENV-05.05.F07)

Pri: (RM-lMS-lOOC)
(1) 1, 2,3, &4 ~50 cpm IE-I to IE+3 uCi/cc 35

PMM: (Form 1/2-ENV-05.05.F07)

b.Auxiliary Feedwater Pump Turbine Exhaust
Pri: (RM-lMS-101) (1) 1, 2, 3, & 4 :s; 170 cpm IE-I to IE+3 uCi/cc 35
PMM: (Form 1/2-ENV-05.05.F07)

(a) Instruments or actions shown as PMM are the preplanned methods to be used when the primary instrument is
inoperable. SINCE the PMM instruments shown are not considered comparable alternate monitoring channels,
~ the ODCM Sutveillance Requirements do not apply to the PMM. Therefore, the reporting requirement of
Action 35b would still apply when inoperability of the primary instrument exceeds 30 days.

Beaver Valley Power Station Procedure Number: oc 3 0 ~-------------------------+------......;;..1/.;;..2-0~ -..... •.;..;3;...,___----t_
Title: Unit Level Of Use:

1 /2 General Skill Reference
Page Number: ODCM: Controls for RETS and REMP Programs Revis.ion:

lR ?~ nf Sl~

ATTACHMENT D
Page 4 of 8

ODCM CONTROLS: RADIATION MONITORING INSTRUMENTATION

TABLE 3.3-6 (Continued)

BV-2 RADIATION MONITORING INSTRUMENTATION

Pri = Primary Instruments, Pl\1M = Preplanned Method ofMonitoring<a)

MINIMUM APPLICABLE NOMINAL
INSTRUMENT CHANNELS SETPOINT <1> MEASUREMENT MODES OPERABLE RANGE

1. Noble Gu Effluent Moniton

a. SLCRS Filtered Pathway (CV-2; Aho caOed Elevated Release)

M!dran~ !S:21?le !!!!I <Xe-!33}
Pri: (2HVS-RQ109C) (1) 1, 2, 3, &4 NA lE-4 to 1E+2 µCi/cc
1st PMM: (2HVS-RQ109D)
2nd PMM: (2HVS-RQ109B)
3rd PMM: Grab Sampling every 12 homs

Hlzh Rane:e N2ble Gy <Xe-133}
Pri: (2HVS-RQ109D) (1) 1, 2, 3, &4 NA lE-1 to 1E+5 µCi/cc
lstPMM: {2HVS-RQ109C)
2ndPMM: (2HVS-RQ109B)
3rd PMM: Grab Sampling every 12 homs

2. Noble Gas Effluent Steam Monlton

a. Main Steam Discharge (Kr-88)
Pri: (2MSS-RQ101A) 1/SG 1,2, 3, &4 :S 3.9E-2 µCi/cc lE-2 to 1E+3 µCi/cc
PMM: (Form 1/2-ENV-05.05.F07)

Pri: (2MSS-RQ101B) 1/SG 1, 2, 3, &4 :S 3.9E-2 µCi/cc lE-2 to 1E+3 µCi/cc
P:M:M:: (Form 1/2-ENV-05.05.F07)

Pri: (2MSS-RQ101C) 1/SG 1, 2, 3, &4 :S 3.9E-2 µCi/cc lE-2 to 1E+3 µCi/cc
PMM: (Form l/2-ENV-05.05.F07)

ACTION

35

35

35

35

35

<•> Instruments or actions shown as PMM are the preplanned methods to be used when the primary instrument is
inoperable. SINCE the PMM instruments shown are not considered comparable alternate monitoring channels,
.IHEN the ODCM Sw-veillance Requirements do not apply to the PMM. Therefore, the reporting requirement of
Action 35b would still apply when inoperability of the primary instrument exceeds 30 days.

Beaver Valley Power Station
Title:

Proccdmc Number:

l/2-0DC-3.03
Unit:

1/2
Level OfUIC:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:

18
Page Number:

-,,1 nf'Sl-=l
AITACHMENTD

Page 5 of 8
ODCM CONTROLS: RADIATION MONITORING INSTRUMENTATION

TABLE 3.3-6 (Continued)
TABLE NOTATIONS

(I) Above background

<2) Nominal range for High.

(3) Other PING channels are not applicable to this ODCM Control.

ACTION STATEMENTS

ACTION 35 With the number of OPERABLE channels less than required by the Minimum Channels
OPERABLE requirement, either restore the inoperable Channel(s) to OPERABLE status
within 72 hours, or:

a) Initiate the preplanned alternate method of monitoring the appropriate
parameter(s), and

b) Return the channel to OPERABLE status within 30 days, or generate a condition
report and explain in the next Radioactive Effluent Release Report why the
inoperability was not corrected in a timely manner.

Beaver Valley Power Station Procedure Number:
l/2-0DC-3.03

Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT D
Page 6 of 8

Unit

1/2
Revision:

lR

Level Of Use:
General Skill Reference

Page Number:
?.t:; nf83

ODCM CONTROLS: RADIATION MONITORING INSTRUMENTATION

TABLE 4.3-3 <Continued)
BV-1 RADIATION MONITORING INSTRUMENTATION SURVEILLANCE REQUIREMENTS

Pri = Primary Instruments, PMM = Preplanned Method of Monitoring<•)

CHANNEL
CHECK

CHANNEL MODES IN WHICH
CHANNEL OPERATIONAL SURVEIILANCE INSTRUMENT

CALIBRATION TEST REQUIRED
1. Noble Gu Effluent Moniton - PINGS

a.Reactor Bnildfn&/SLCRS (CV-1; Aho called Elevated Releaae)
Hjgh Range Noble Gy S R Q
Prt (RM-1VS-110 HRNO Rel)
1st PMM: (RM-lVS-110 LRNG Rel)
2ndPMM: (RM-1VS-107B)
3rd PMM: Grab Sampling every 12 hours

b. Auxiliary Building Ventilation System (VV-1; Also called Ventilation Vent)
High Range Noble Gu S R Q
Pri: (RM-lVS-109 HRNG Rel)
lstPMM: (RM-lVS-109 LRNG Rel)
2ndPMM: (RM-lVS-l0lB)
3rd PMM: Grab Sampling every 12 hours

c. Gueous Wute Proceu Vent System (PV-1,2)
mgh Range Noble Gu s R Q
Pri: RM-lGW-109 HRNG Rel)
lstPMM: (RM-lOW-109 LRNG Rel)
2ndPMM: (RM-1GW-108B)
3rd PMM: Grab Sampling every 12 hours

1, 2, 3, &4

1, 2, 3, &4

1, 2, 3, & 4

(a) Instruments or actions shown as PMM are the preplanned methods to be used when the primary instrument is
inoperable. ~ the PMM instruments shown are not considered comparable alternate monitoring channels,
TIIllli: the ODCM Surveillance Requirements do not apply to the PMM. Therefore, the reporting requirement of
Action 35b would still apply when inoperability of tho primary instrument exceeds 30 days.

Beaver Valley Power Station
Title:

Proccdnrc Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Page Number:

?h nfR3
ATTACHMENT D

Page 7 of8
ODCM CONTROLS: RADIATION MONITORING INSTRUMENTATION

TABLE 4.3-3 (Continued)
BV-1 RADIATION MONITORING INSTRUMENTATION SURYEil.LANCE REOUJREMENTS

Pri = Primacy Instruments, PMM = Preplanned Method of Monitoring<a)

INSTRUMENT CHANNEL
CHECK

CHANNEL CHANNEL MODES IN WIIlCH
CALIBRATION OPERATIONAL SURVEILLANCE

TEST REQUIRED
2. Noble Gas Effluent Steam Moniton

a. Atm01pheric Steam Dump Valve and Code Safety Relief Valve Discharge
Pri: (RM-lMS-lOOA) S R Q 1, 2, 3, &4
PMM: (Form 1/2-ENV.05.05.F07)

Pri: (RM-lMS-lOOB) s R Q 1,2,3,&4
PMM: (Form 1/2-ENV.05.05.F07)

Pri: {RM-lMS-lOOC) s R Q 1, 2, 3, &4
PMM: (Form 1/2-ENV.05.05.F07)

b. Aunliary Feedwater Pump Turbine Exhaust
Pri:(RM-lMS-101) s R Q 1,2, 3, &4
PMM: (Form 1/2-ENV.05.05.F07)

(a) Instruments or actions shown as PMM are the preplanned methods to be used when the primary instrument is inoperable.
~ the PMM instruments shown are not considered comparable alternate monitoring channels, TimN the ODCM
Surveillance Requirements do not apply to the PMM. Therefore, the reporting requirement of Action 35b would still
apply when inoperability of the primary instrument exceeds 30 days.

~

Beaver Valley Power Station
Trtlo:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT D
Page 8 of 8

Procedure Number.

l/2-0DC-3.03
Unit:

1/2
Revision;

lR

Lovo!OfUae:
General Skill Reference

Page Number.

27 nfR~

ODCM CONTROLS: RADIATION MONITORING INSTRlThffiNTATION

TABLE 4.3-3 (Continued)

BV-2 RADIATION MONITORING INSTRUMENTATION SURVEILLANCE REQUIREMENTS

Pri = Primary Instruments, PMM = Preplanned Method of Monitoring a>

CHANNEL CHANNEL
CHANNEL MODES IN WHICH

INSTRUMENT
CHECK CALIBRATION

OPERATIONAL SURVEILLANCE
:rnll REQUIRED

1. Noble Gas Effluent Monfton
a. SLCRS Unfiltered Pathway (CV-2; Ako called Elevated Releue)

Mid Ranae No!?l!l Gu s R Q 1, 2, 3, &4
Pri: (2HVS-RQ109C)
lstPMM: (2HVS-RQ109D)
2nd PMM: (2HVS-RQ109B)
3rd PMM: Grab Sampling every 12 hours
Hf&h Rane:e No!!le Gy s R Q 1, 2, 3, &4
Pri: (2HVS-RQ109D)
1st PMM: (2HVS-RQ109C)
2nd PMM: (2HVS-RQ109B)
3rd PMM: Grab Sampling every 12 hours

2. Noble Gas Effluent Steam Moniton
a. Main Steam Dilcharge (Kr-88)

Pri: (2MSS-RQ101A) s R Q 1, 2, 3, &4
PMM: (Form 1/2-ENV.05.05.F07)

Pri: (2MSS-RQ101B) s R Q 1,2,3,&4
PMM: (Form 1/2-ENV.05.05.F07)

Pri: (2MSS-RQ101C) s R Q 1, 2, 3, &4
PMM: (Form 1/2-ENV.05.05.F07)

<•> Instruments or actions shown as PMM are the preplanned methods to be used when the primary instrument is
inoperable. ~ the PMM instruments shown are not considered comparable alternate monitoring channels, J:!:mN
the ODCM Surveillance Requirements do not apply to the PMM. Therefore, the reporting requirement of Action 35b
would still apply when inoperability of the primary instrument exceeds 30 days.

Beaver Valley Power Station
Title:

Procedure Number:

l/2-ODC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
1R

Pago Number:
?~ nf~1

ATTACHMENTE
Page 1 of 10

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

CONTROLS: RADIOACTIVE LIQUID EFFLUENT MONITORING INSTRUMENTATION

3.3.3.9 In accordance with T.S. 5.5.2.a, the radioactive liquid effluent monitoring
instrumentation channels shown in ODCM Control 3.3.3.9, Table 3.3-12 shall be
OPERABLE with their alarm/trip setpoints set to ensure that the limits of ODCM
CONTROL 3.11.1.1 are not exceeded. The alarm/trip setpoints of the radiation
monitoring channels shall be determined in accordance with l/2-0DC-2.01.

Applicability - During Releases Through the Flow Path:

a For all Gross Activity (e.g.; Beta or Gamma) Radioactivity Monitors
b. For all Flow Rate Measurement Devices

Applicability - During Liquid Additions to the Tank:

a For all Tank Level Indicating Devices

Action:

a With a radioactive liquid effluent monitoring instrumentation channel alarm/trip setpoint less
conservative than required by the above specification, immediately suspend the release of
radioactive liquid effluents monitored by the affected channel or correct the alarm/trip setpoint.

b. With one or more radioactive liquid effluent monitoring instrumentation channels inoperable,
take the ACTION shown in ODCM Control 3.3.3.9, Table 3.3-12 or conservatively reduce the
alarm setpoint. Exert a best effort to return the channel to operable status within 30 days, and if
unsuccessful, generate a Condition Report and explain in the next Radioactive Effluent Release
Report why the inoperability was not corrected in a timely manner. (a)

c. The provisions of ODCM CONTROL 3.0.3 are not applicable.

SURVEIILANCE REQUIREMENTS

4.3.3.9 Each radioactive liquid effluent monitoring instrumentation channel shall be
demonstrated operable by performance of the CHANNEL CHECK, SOURCE CHECK,
CHANNEL CALIBRATION, and CHANNEL OPERATIONAL TEST operations at the
frequencies shown in ODCM Control 3.3.3.9, Table 4.3-12.

ca> Condition Report generation and reporting in the Radioactive Effluent Release Report (per Control 3.33.9 Action b) do not apply when using an alternate to satisfy inoperability of the primary instrument beyond 30 days.

Beaver Valley Power Station Procedme Number:

l/2-0DC-3.03
Unit:

1/2
Level Of Uac:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision;

18
Page Number:

29 nf83
AITACifMENT E

Page2 of 10
ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

TABIB33-12

. BV-1 RADIOACTIVE LIQUID EFFLUENT MONITORING INSTRUMENTATION

Pri = Primary Instruments Alt = Alternate Instruments (a)

INSTRUMENT
MINlMUM CHANNELS

OPERABLE ACTION

1. ' Gron Activity Moniton Providing Automatic Termination Of Release
a. Liquid Waste Effluents Monitor (1)

Pri: [RM-lLW-104]
b. Liquid Waste Contaminated Drain Monitor (1)

Pri: [RM-lLW-116]

2. Gross Activity Moniton Not Providing Terminadon Of Release
a. Component Cooling-Recirculation Spray Heat (1)

Ex.changers River Water Monitor

Pri: [RM-lRW-100]

3. Flow Rate Measurement Devices
a Liquid Radwaste Effluent Line (1)

Pri: [FR-lLW-104] for [RM-lLW-104]
b. Liquid Waste Contaminated Drain Line (1)

Pri: [FR-lLW-103] for [RM-lLW-116]
Cooling Tower Blowdown Line J

(I) C.

Pri: [FT-lCW-101-1], or
~1st Alt: [FT-lCW-101] and [2CWS-Ffl01], or
2nd Alt Perform lMSP-31.06-1

4. Tank Level Indicating Devices (for tanks outside plant building)
a. Primary Water Storage Tank (1)

Pri: [LI-1PG-115A] for [1BR-TK.-6A]
b. Primary Water Storage Tank (1)

Pri: [LI-1PG-115B] for [1BR-TK.-6B]
C. Steam Generator Drain Tank (1)

Pri: [LI-lLW-110] for [1LW-TK.-7A]
d Steam Generator Drain Tank (1)

Pri: [LI-ILW-111] for [1LW-TK.-7B]

23

23

24

25

25

25A

26

26

26

26

(I) Condition Report generation and reporting in the Radioactive Effluent Release Report (per Control 3.33.9 Action b) do
not apply when using an alternate to satisfy inoperability of the primary instrument beyond 30 days.

Beaver Valley Power Station Proccdnre Number:

l/2-0DC-3.03
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT E
Page 3 of 10

Unit

1/2
Revision:

lR

Level Of Use:
General Skill Reference

Page Number.

30 nfR~

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

TABLE 3.3-12 (continued)

BV-2 RADIOACTIVE LIQUID EFFLUENT MONITORING INSTRUMENTATION

Pri = Primary Instruments Alt= Alternate Instruments<•>

INSTRUMENT

MINIMUM
CHANNELS
OPERABLE ACTION

1. Gross Radioactivity Monitor Providing Alarm, And Automatic Termination Of Release

a. Liquid Waste Process Eflluent Monitor
Pri: [2SGC-RQ100]

(1) 23

2. Gross Radioactivity Monitors Providing Alarm, But Not Providing Termination Of Release

a. None Required

3. Flow Rate Measurement Devices

a. Liquid Radwaste Eflluent
Pri: [2SGC-FS100]

b. Cooling Tower Blowdown Line
Pri: [Ff-lCW-101-1], or
1st Alt: [Ff-lCW-101] and [2CWS-FT101], or
2nd Alt: Perform lMSP-31.06-I

4. Tank Level Indicating Devices (for tanks outside plant buildings)

a. None Required

(1) 25

(1) 25A

ca> Condition Report generation and reporting in the Radioactive Effluent Release Report (per Control 3.33.9 Action b) do
not apply when using an alternate to satisfy inoperability of the primmy instrument beyond 30 days.

Beaver Valley Power Station
Titlc:

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs R.cviaion:
1~

Page Number:
31 nf~~

Action23

Action24

ATIACHMENTE
Page4 of 10

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

TABLE 3.3-12 (continued)

ACTION STATEMENTS

With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, effluent releases may be initiated (or resumed) provided that
prior to release:

1. At least two independent samples are analyzed in accordance with ODCM
SURVEILLANCE REQUIREMENT 4.11.1.1.1, and at least two technically
qualified members of the Facility Staff independently verify the release rate
calculations<1

) and discharge valving, or

2. Initiate monitoring with the comparable alternate monitoring channel. ODCM
Surveillance requirements applicable to the inoperable channel shall apply to the
comparable alternate monitoring channel when used to satisfy this ODCM
CONTROL requirement

Otherwise, suspend release of radioactive effluents via this pathway.

With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, effluent releases via this pathway may continue provided:

I. That at least once per 12 hours grab samples are analyzed for gross radioactivity
(beta or gamma) at a Lower Limit of Detection (LLD) of at least IE-7 uCi/mL, or

2. Initiate monitoring with the comparable alternate monitoring channel. ODCM
Surveillance requirements applicable to the inoperable channel shall apply to the
comparable alternate monitoring channe~ when used to satisfy this ODCM
CONTROL requirement

(I) Since the computer software used for discharge permit generation automatically performs the release
rate calculations, then the independent signatures on the discharge permit for "preparer" and
"reviewer" satisfy the requirement for " ... two technically qualified members of the Facility Staff
independently verify the release rate calculations ... "

Beaver Valley Power Station
Title:

Procedure Number.

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMJ> Programs Revision:
18

Page Number:
':l? nfSn

Action25

AITACIIMENTE
Page 5 of 10

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

Table 3.3-12 {continued)

ACTION STATEMENTS

With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, effluent releases via this pathway may continue provided:

1. The flow rate is estimated at least once per 4 hours during actual releases. (Pump
curves may be used to estimate flow), or

2. Initiate monitoring with the comparable alternate monitoring channel. ODCM
Surveillance requirements applicable to the inoperable channel shall apply to the
comparable alternate monitoring channel when used to satisfy this ODCM
CONTROL requirement.

Action 25A With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, effluent releases via this pathway may continue by using the
method required for the 1st Alternate, or by using the instruments required by the 2nd
Alternate, as follows:

Action 26

1. 1st Alternate: Initiate monitoring with the comparable alternate monitoring channel,
which includes both [FT-lCW-101] and [2CWS-Ff101]. ODCM Surveillance
requirements applicable to the inoperable channel shall apply to the comparable
alternate monitoring channel when used to satisfy this ODCM CONTROL
requirement, or

2. 2nd Alternate: The dilution flow rate is calculated at least once per 4 hours during
actual releases using the methods described in procedure lMSP-31.06-JW.

With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, liquid additions to this tank may continue provided:

1. The tank liquid level is estimated during all liquid additions to the tank, or

2. Initiate monitoring with the comparable alternate monitoring channel. ODCM
Surveillance requirements applicable to the inoperable channel shall apply to the
comparable alternate monitoring channel when used to satisfy this ODCM
CONTROL requirement.

(I) NOTE: This MSP requires local water height measurements to calculate the total cooling tower blowdown
flow rate. As a guide, the combined flow rate result of this procedure should be similar to the ODCM design
value 22,800 gpm (i.e., BV-1 flow rate= 15,000 gpm, + BV-2 flow rate= 7,800 gpm) which assumes
operation of a BV-1 Turbine Plant RW Pump, a BV-1 Rx Plant RW Pump, a BV-2 SWS Pump, and normal
evaporation via the cooling tower plume.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATIACHMENTE
Page 6 of 10

Procedure Number:

l/2-0DC-3.03
Unit

1/2
R.c,vmon:

18

Lewi OfUsc:
General Skill Reference

Page Number:
11 ofR1

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

TABLE 4,3-12

BV-1 RADIOACTIVE LIQUID EFFLUENT MONITORING
INSTRUMENTATION SURVEILLANCE REOUIRE:MENTS

Pri = Primary Instruments, Alt = Alternate Instruments

INSTRUMENT CHANNEL
CHECK

SOURCE
CHECK

CHANNEL CHANNEL
CALIBRATION OPERATIONAL

IEfil
1. Grou Beta or Gamma Radioactivity Monlton Providing Alarm And Automatic Termination Of Releue

a. Liquid Radwaste Eftluent Line D p(S) RC3> Q<1>
Pri: (RM-lLW-104)

b. Liquid Waste Contaminated
Drain Linc
Pri: (RM-lLW-116)

D p(S)

2. Groa Beta Or Gamma Radioactivity Montton Providing Alarm But Not Providin& Automatic Termination Of
Releue
a. Component Cooling- Recirculation Spray

Heat Exchangers River Water Monitor
Pri: (RM-lRW-100)

3. Flow Rate Moniton

a. Liquid Radwaste Effluent Lines
Pri: {FR-lLW-104) for (RM-lLW-104)

b. Liquid Waste Contaminated Drain Line
Pri: {FR-lLW-103) for (RM-lLW-116)

c. Cooling Tower Blowdown Line
Pri: [Ff-lCW-101-1), or
1st Alt: [Ff-lCW-101] and [2CWS-Ff101]

D

NOTE: SINCE the 2nd Alternate to the Cooling Tower
Blowdown Line is a procedure, (i.e., lMSP-31.06-1),
TIIEN Surveillance Requirements do not apply to the
2nd Alternate.

NA

NA

NA

R

R

R

Q

Q

Q

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT E
Page 7 of 10

Proccdtm, Number:

l/2-ODC-3.03
Unit Level OfUse:

1/2 General Skill Reference
Revision: PagoNumb«:

1~ ~d nfSn

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

TABLE 4.3-12 (continued)

BV-1 RADIOACTIVE LIQUID EFFLUENT MONITORING
INSTRUMENTATION SURVEILLANCE REQUIREMENTS

Pri = Primary Instruments, Alt= Alternate Instruments

INSTRUMENT CHANNEL
CHECK

SOURCE
CHECK.

4. Tank Level Indicating Devices (for tanks outside plant bnlldinp)
a. Primary Water Storage Tank D* NA

Pri: (LI-1PG-l 15A) for (1BR-TK-6A)

b. Primary Water Storage Tanlc D* NA
Pri: (LI -1PG-l 15B) for (1BR-TK.-6B)

C. Steam Generator Drain Tanlc o• NA
Pri: (LI-ILW-110) for (1LW-TK.-7A)

d. Steam Generator Drain Tanlc o• NA
Pri: (LI-ILW-111) for (1LW-TK-7B)

*During liquid additions to the tank.

CHANNEL CHANNEL
CALIBRATION OPERATIONAL

mI

R

R

R

R

Q

Q

Q

Q

Beaver Valley Power Station
Title:

Proccdore Number:

l/2-0DC-3.03
Level OfUse: Unit

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Revision:

lR
Page Number:

ATTACHMENT E
Page 8 of 10

1~ nfR1

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

TABLE 4.3-12 (continued)

BV-2 RADIOACTIVE LIQUID EFFLUENT MONITORING
INSTRUMENTATION SURVEILLANCE REQUIREMENTS

Pri = Primary Instruments, Alt = Alternate Instruments

CHANNEL
CHANNEL

CHECK
SOURCE CHANNEL OPERATIONAL

INSTRUMENT CHECK CATJRRATION mI
1. Gron Radioactivity Monitor Providing Alarm And Automatic Termination Of Releue

a. Liquid Waste Process Effluent D p(5l R(7)(3)
Pri: (2SGC-RQ100)

2. Flow Rate Meamrement Devices

a. Liquid Radwaste Effluent
Pri: (2SGC-FS100)

b. Cooling Tower Blowdown Line
Pri: [FT-lCW-101-1], or
1st Alt: [Ff-lCW-101] and [2CWS-Ff101]

NOTE: SINCE the 2nd Alternate to the Cooling Tower
Blowdown Line is a procedure, (i.e., lMSP-31.06-1),
TIIEN Surveillance Requirements do not apply to the 2nd
Alternate.

3. Tank Level Indicating Devices (for tanks outside plant buildingl)
a None Required

NA

NA

R

R

Q

Q

Beaver Valley Power Station

ODCM: Controls for RETS and REMP Programs

A ITACHMENT E
Page 9 of 10

Procedure Number.

l/2-0DC-3.03
Unit

1/2
Revision:

18

Lcvc!OfUae:
General Skill Reference

PageNumber
~..,;; nf R~

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

TABLE 4.3-12 {continued)

TABLE NOTATION

<1) The CHANNEL OPERATIONAL TEST shall also demonstrate that automatic isolation of this
pathway and Control Room Alarm Annunciation occurs if any of the following conditions exist:

1. Instrument indicates measured levels above the alarm/trip setpoint

2. Downscale failure.

3. Instrument controls not set in operate mode.

(2) The CHANNEL OPERATIONAL TEST shall also demonstrate that Control Room Alarm
Annunciation occurs if any of the following conditions exist:

1. Instrument indicates measured levels above the alarm/trip setpoint.

2. Downscale failure.

3. Instrument controls are not set in operate mode.

<3) The initial CHANNEL CALIBRATION for radioactivity measurement instrumentation shall be
performed using one or more of the reference standards certified by the National Institute of
Standards and Technology (NIST) or using standards that have been obtained from suppliers that
participate in measurement assurance activities with NIST. These standards should permit
cahbrating the system over its intended range of energy and rate capabilities. For subsequent
CHANNEL CALIBRATION, sources that have been related to the initial calibration should be
used, at intervals of at least once per 18 months. This can normally be accomplished during
refueling outages. (Existing plants may substitute previously established cahbration procedures
for this requirement).

<4) CHANNEL CHECK shall consist of verifying indication of flow during periods of release.
CHANNEL CHECK shall be made at least once daily on any day on which continuous, periodic,
or batch releases are made.

(S) A SOURCE CHECK may be performed utilizing the installed means or flashing the detector
with a portable source to obtain an upscale increase in the existing count rate to verify channel
response.

Beaver Valley Power Station
Trtle:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT E
Page 10 of 10

Procedure Number:
l/2-0DC-3.03

Unit

1/2
Roviaion:

18

Level Of Use:
General Skill Reference

Page Number.
17 nfR1

ODCM CONTROLS: RETS INSTRUMENTATION FOR LIQUID EFFLUENTS

TABLE 4.3-12 (continued)

TABLE NOTATION

<6) The CHANNEL CALIBRATION shall also demonstrate that automatic isolation of this pathway
and Control Room Alarm Annunciation occurs if the instrument indicates measured levels above
the alarm/trip setpoint

m The CHANNEL CALIBRATION shall also demonstrate that Control Room Alarm Annunciation
occurs if either of the following conditions exist:

1. Downscale failure.

2. Instrument controls are not set in operate mode.

Beaver Valley Power Station
Titlc:

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:

lR
Page Number

1R nfR1
ATTACHMENT F

Page 1 of 13
ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

CONTROLS: RADIOACTIVE GASEOUS EFFLUENT MONITORING INSTRm.IBNTATION

3.3.3.10 In accordance with T.S. 5.5.2.a, the radioactive gaseous effluent monitoring
instrumentation channels shown in ODCM Control 3.3.3.10, Table 3.3-13 shall be operable
with their alarm/trip setpoints set to ensure that the limits of ODCM CONTROL 3.11.2.1
are not exceeded. The alarm/trip setpoints of the radiation monitoring channels shall be
determined in accordance with l/2-0DC-2.02.

Applicability: During releases through the flow path.

Action:

a. With a radioactive gaseous process or effluent monitoring instrumentation channel alarm/trip
setpoint less conservative than a value which will ensure that the limits of ODCM CONTROL
3 .11.2.1 are met, immediately suspend the release of radioactive gaseous effluents monitored by
the affected channel or correct the alarm/trip setpoint.

b. With one or more radioactive gaseous effluent monitoring instrumentation channels inoperable,
take the ACTION shown in ODCM Control 3.3.3.10, Table 3.3-13 or conservatively reduce the
alarm setpoint Exert a best effort to return the channel to operable status within 30 days, and if
unsuccessful, generate a Condition Report and explain in the next Radioactive Effluent Release
Report why the inoperability was not corrected in a timely manner. <•>

c. The provisions of ODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.3.3.10 Each radioactive gaseous effluent monitoring instrumentation channel shall be
demonstrated operable by performance of the CHANNEL CHEC~ SOURCE CHEC~
CHANNEL CALIBRATION, and CHANNEL OPERATIONAL TEST operations at the
frequencies shown in ODCM Control 3.3.3.10, Table 4.3-13.

(l) Condition Report generation and reporting in the Radioactive Effluent Release Report (per Control 3.33.10 Action b) do
not apply when using an alternate to satisfy inoperability of the primary instrument beyond 30 days.

Beaver Valley Power Station
Titlc:

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level OfU&c:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Page Nwnber:
19 nf~~

ATTACHMENT F
Page2 of 13

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 3.3-13
BY-I RADIOACTIVE GASEOUS EFFLUENT MONITORING INSTRUMENTATION

, Pri = Primruy Instruments Alt = Alternate Instruments (a)

MINIMUM
CHANNElS

R-BIRlJMENf CPF.RABIB APPilCABil.IIY ACTION

l.Gueoo1 Wute!Procesl Vent System (PV-1/2)

L Noble Gu Activity Monitor (I) • 27,29,30A,30B
Pri: [RM-1GW-108B], or
Alt For Cootinuom Release: [RM-lGW-109 LRNG Rel] may only be used as the comparable alternate
monitoring channel for continuous releases via this pathway.
Alt For Batch Relea,ep: [NONE, see Action 27]; For information, [RM-lGW-109 LRNG Rel] SHALL NOT be
used as the comparable alternate monitoring channel for batch releases of the BV-1 GWDTs or the BV-2 GWSTs.
Specifically,~ this channel does not perform the same automatic isolation fimction as the primary channel,
TIIEN ACTION 27 shall be followed for batch releases of the BV-1 GWDTs ortheBV-2 GWSTs via this pathway.

b. Particulate and Iodine Sampler (1) • 32
Pri: Filter Paper & Charcoal Cartridge for [RM-IGW-109], or
1st Alt Filter Paper & Charcoal Cartridge for [RM- I GW-108] Cb), or
2nd Alt Continuous collection with portable sampling equipment

c. System Effluent Flow Rate Measuring Device (1)
Pri: [FR-lGW-108], or
Alt: [RM-lGW-109 LR STKFL]

d. Sampler Flow Rate Meamrlng Device Uled for
Particulate and Iodine Sample Collection (aee l.b)
Pri: [ABPM-IGW-109-PISFlow], or
1st Alt Rotameter for [RM-lGW-108]
2nd Alt Calibrated Flow Instrument

• During Releases via this pathway.

• 28A

• 28B

<•) Condition Report generation and reporting in the Radioactive Eftluent Release Report (per Control 3.3.3.10 Action b) do
not apply when using an alternate to satisfy inoperability of the primary instrument beyond 30 days.

Cb) May be used as a sampled flow path provided flow is verified. Radiation monitor operability is not required.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT F
Page 3 of 13

Procedure Number:

l/2-0DC-3.03
Unit

11?
Revision:

lR

Lcvc!OfUac:
General Skill Reference

Page Number.

40 ofRl

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 3.3-13 {continued)

BV-1 RADIOACTIVE GASEOUS EFFLUENT MONITORING INSTRUMENTATION

Pri = Primary Instruments Alt= Alternate Instruments (a)

INSIRUMFNT

:MINIMUM
ClIANNFLS
amABlE

2. Auxiliary BnlldingVent:UationSyltem (VV-1; Also called Ventilation Vent)
a. Noble Gu Activity Monitor (1)

Pri: [RM-lVS-109 LRNG Rel], or
Alt [RM-lVS-lOIB]

b. Particulate and Iodine Sampler (1)
Pri: Filter Paper & Charcoal Cartridge for [RM-I VS-109], or
1st Alt: Filter Paper & Charcoal Cartridge for [RM-lVS-101] Cb), or
2nd Alt: Continuous collection with portable sampling equipment

c. Syltem Effluent Flow Rate Meuming Device (1)
Pri:, [FR-lVS-101] or
Alt [RM-lVS-109 LR STKFL]

d. Sampler Flow Rate Meamring Device Used for (1)
Particulate and Iodine Sample Collection (see 2.b)
Pri: [ABPM-lVS-109-PISFlow], or
1st Alt [Ff-lRM-101] & [FI-IRM-101]
2nd Alt Calibrated Flow Instrument

3.Reactor Bnilding/SLCRS (CV-1; Aho called Elevated Release)

a. Noble Gu Activity Monitor
Pri: [RM-lVS-110 LRNG Rel], or
Alt [RM-1VS-107B]

(1)

b. Particulate and Iodine Sampler (1)
Pri: Filter Paper & Charcoal Cartridge for [RM-lVS-110], or
1st Alt: Filter Paper & Charcoal Cartridge for [RM-lVS-107] Cb>, or
2nd Alt: Continuous collection with portable sampling equipment

c. System Effluent Flow Rate Measuring Device (1)
Pri:, [FR-lVS-112] Cb) or
Alt [RM-lVS-110 LR STK.FL]

cL Sampler Flow Rate Meamring Device Uaed for
Particulate and Iodine Sample Collection (see 3.b)
Pri: [ABPM-lVS-110-PISFlow], or
1st Alt Rotameter for [RM-lVS-107]
2nd Alt Caliorated Flow Instrument

(1)

• During Releases via this pathway.

Am.X:ABIUIY

•

•

•

•

•

•

•

•

ACTION

29,30A

32

28A

28B

29,30A

32

28.A

28B

<•> Condition Report generation and reporting in the Radioactive Effluent Release Report (per Control 3.33.10 Action b) do
not apply when using an alternate to satisfy inoperability of the primary instrument beyond 30 days.

Cb) May be used as a sampled flow path provided flow is verified. Radiation monitor operability is not required.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT F
Page4 of 13

Procedure Number:

l/2-ODC-3.03
Unit

1/2
Revision:

lR

Level OfUso:
General Skill Reference

Page Number:
41 ofR~

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 3.3-13 {continued)

BV-2 RADIOACTIVE GASEOUS EFFLUENT MONITORING INSTRUMENTATION
Pri = Primary Instraments Alt = Alternate Instruments <•)

MINIMUM
CHANNBlS

1NSIRIJMFNf CPBRABLE AWilCABIUIY
1.SLCRS Unfiltered Pathway (VV-2; Also called Ventilation Vent)

a. Noble Gu Activity Monitor (1)
Pri: [2HVS-RQ101B]

b. Partlcolate and Iodine Sampler (1)
Pri: Filter Paper & Charcoal Cartridge for [2HVS-RQ101], or
Alt Continuous collection with portable sampling equipment

c. Procea Flow Rate Monitor (1)
Pri: Monitor Item 29 for [2HVS-VP 101]

d. Sampler Flow Rate Monitor Uled for Particulate (I)
and Iodine Sample Collection (see l.b) '
Pri: [2HVS-FIT101-I], or
Alt Calibrated Flow Instrument

2. SLCRS Filtered Pathway (CV-2; Also called Elevated Release)
a. Noble Ga1 Activity Monitor (I)

Pri: [2HVS-RQI09B]
b. Particolate and Iodine Sampler (1)

Pri: Filter Paper & Charcoal Cartridge for [2HVS-RQ109] High Flow Path, or
Alt Continuous collection with portable sampling equipment

c. Process Flow Rate Monitor (1)
Pri: Monitor Item 29 for [2HVS-FR22], or
1st Alt [2HVS-FI22A and FI22C], or
2nd Alt [2HVS-FI22B and FI22D]

d. Sampler Flow Rate Monitor Used for Particnlate
and Iodine Sample Collection (see 2.b)
Pri: Monitor Item 28 & 72 for [2HVS-DAU109B], or
Alt Calibrated Flow Instrument

3.Decontamination Building Vent (DV-2)
a. Noble Gu Activity Monitor

Pri: [2RMQ-RQ301B]

(1)

(1)

b. Particnlate and Iodine Sampler (I)
Pri: Filter Paper & Charcoal Cartridge for [2RMQ-RQ301], or
Alt: Continuous collection with portable sampling equipment

c. Procen Flow Rate Monitor None
d. Sampler Flow Rate Monitor Used for Particolate

and Iodine Sample Collection (see 3.b)
Pri: [2RMQ-FIT301-I], or
Alt Calibrated Flow Instrument

(1)

• During Releases via this pathway.

*

•

•

•

•

•

*

•
*

None

*

AClX)N

29,30B

32

28A

28B

29,30B

32

28A

28B

29

32

None
28B

ca> Condition Report generation and reporting in the Radioactive Effluent Release Report (per Control 3.33.10 Action b) do
not apply when using an alternate to satisfy inoperability of the primary instrument beyond 30 days.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT F
Page 5 of 13

Procedure Number:

l/2-ODC-3.03
Unit

1/2
R.eviaion:

lR

Level Of Use:
General Skill Reference

PageNumber:
.::1? ofRl

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 3.3-13 (continued)

BV-2 RADIOACTIVE GASEOUS EFFLUENT MONITORING INSTRUMENTATION

Pri = Primary Instruments Alt= Alternate Instruments (a)

MINIMUM
ClIANNI<LS

INSIRUMENT OPffiABIB
4.DELETED

5. Waste Gu Storage Vault Vent (WV-2)

a. Noble Gu Actfvtty Monitor (1)
Pri: [2RMQ-RQ303B]

b. Particulate and Iodine Sampler (1)
Pri: Filter Paper & Charcoal Cartridge for [2RMQ-RQ303], or
Alt Continuous collection with portable sampling equipment

c. Proceu Flow Rate Monitor None

d. Sampler Flow Rate Monitor Used for Particulate
and Iodine Sample Collection (see 5.b)
Pri: [2RMQ-FIT303-1], or
Alt Calibrated Flow Instrument

(1)

• During Releases via this pathway.

Am.lCABil1IY

•

•

None

•

ACTION

29

32

None

28B

<•> Condition Report generation and reporting in the Radioactive Effluent Release Report (per Control 3.3.3.10 Action b) do
not apply when using an alternate to satisfy inoperability of the primary instrument beyond 30 days.

Beaver Valley Power Station
Title:

Proccdnn, Nwnbcr.

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Page Number:
.:11. nf R1.

ATTACHMENT F
Page 6 of 13

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 3.3-13 (continued)

ACTION STATEMENTS

Action27 APPLICABLE FOR BATCH RELEASES OF BV-1 GASEOUS WASTE DECAY
TANKS ORBV-2 GASEOUS WASTE STORAGE TANKS l

With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, the contents of the Unit 1 Gaseous Waste Decay Tanks
(GWDT's) or the Unit 2 Gaseous Waste Storage Tanks (GWST's) may be released to the
environment provided that prior to initiating (or resuming) the release:

1. At least two independent samples of the tank's content are analyzed and at least
two technically qualified members of the Facility Staff independently verify the
release rate calculations and discharge valve lineup, or

2. Initiate continuous monitoring with the comparable alternate monitoring channel.
ODCM Surveillance requirements applicable to the inoperable channel shall
apply to the comparable alternate monitoring channel when used to satisfy this
ODCM Control requirement.

Otherwise, suspend releases of radioactive effluents via this pathway.

Action 28A APPLICABLE FOR BV-1 SYSTEM EFFLUENT FLOW RATE MEASURING
DEVICES OR BV-2 PROCESS FLOWRATE MONITORS

(1)

With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, eftluent releases via this pathway may continue provided:

1. The system/process flow rate is estimated at least once per 4 hours (or assumed to
be at the ODCM design value <1>), or

2. Initiate continuous monitoring with the comparable alternate monitoring channel.
ODCM Surveillance requirements applicable to the inoperable channel shall
apply to the comparable alternate monitoring channel when used to satisfy this
ODCM Control requirement.

In lieu of estimating the system/process flow rate at least once per 4 hours, the system/process
flow rate can be assumed to be at the following ODCM design values:

1,450 cfm = BV-1 Gaseous Waste/Process Vent System (PV-1,2)
62,000 cfm = BV-1 Auxiliary Building Ventilation System (VV-1)
49,300 cfm = BV-1 Reactor Building/SLCRS (CV-1)
23,700 cfm = BV-2 SLCRS Unfiltered Pathway (VV-2)
59,000 cfm = BV-2 SLCRS Filtered Pathway (CV-2)

Beaver Valley Power Station
Trtlo:

Procedorc Number:

l/2-0DC-3.03
Love! OfUso:

(

Unit

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Revision:

lR
Page Number:

Mnf~~
ATTACHMENT F

Page 7 of 13
ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 3.3-13 (continued)

ACTION STATEMENTS

Action 28B APPLICABLE FOR BV-1 SAMPLER FLOW RATE MEASURING DEVICES OR BV-
2 SAMPLER FLOWRATE MONITORS

Action29

With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, effluent releases via this pathway may continue provided:
1. The sampler flow rate is estimated at least once per 4 hours, or
2. Initiate continuous monitoring with the comparable alternate monitoring channel.

ODCM Surveillance requirements applicable to the inoperable channel shall
apply to the comparable alternate monitoring channel when used to satisfy this
ODCM Control requirement

APPLICABLE FOR CONTINUOUS RELEASES

With the mnnber of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, effluent releases via this pathway may continue provided:
1. Grab samples (or local monitor readings)<1> are taken at least once per 12 hours. If

grab samples are taken, these samples are to be analyzed for gross activity within
24 hours, or

2. Initiate continuous monitoring with the comparable alternate monitoring channel.
ODCM Surveillance requirements applicable to the inoperable channel shall
apply to the comparable alternate monitoring channel when used to satisfy this
ODCM CONTROL requirement

(I) For BV-2, there are situations where the local monitor (e.g.; the RM-80) is capable of performing
the intended monitoring function, but the communications are lost to the Control Room. In this
case, the local monitor can be read at least once per 12 hours in-lieu of obtaining grab samples at
least once per 12 hours.

Beaver Valley Power Station Proccdore Number.

l/2-0DC-3.03
Unit

1/2
Level OfUsc:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Reviai.on:
lR

PaacNumber:
.:l'\ nfSn

ATIACHMENTF
Page 8 of 13

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 3.3-13 (continued)

ACTION STATEMENTS

Action 30A APPLICABLE FOR TIIE INITIAL BATCH PURGE OF THE BV-1 REACTOR
CONTAINMENT

With the number of channels OPERABLE less than required by minimum Channels
OPERABLE requirement, immediately suspend PURGING of Reactor Containment via
this pathway if both RM-1VS-104A and Bare not OPERABLE with the purge/exhaust
system in service. The following should also be noted:

I. As stated, this Action is applicable for INOPERABLE monitors only when
performing the initial batch purge of the reactor containment atmosphere (i.e.;
immediately after reactor eonrainment atmosphere equaliz.ation).

2. Since all other releases of reactor containment atmosphere (i.e.; after the initial
batch purge) are considered continuous releases, then this Action is not
applicable. Therefore, Action 29 is applicable for INOPERABLE monitors when
performing a continuous release of the reactor containment atmosphere.

Action 30B APPLICABLE FOR TIIE INITIAL BATCH PURGE OF THE BV-2 REACTOR
CONTAINMENT

Action 32

With the number of channels OPERABLE less than required by Minimum Channels
OPERABLE requirement, immediately suspend PURGING of Reactor Containment via
this pathway if both 2HVR-RQ104A and 104B are not OPERABLE with the
purge/exhaust system in service. The following should also be noted:

I. As stated, this Action is applicable for INOPERABLE monitors only when
performing the initial batch purge of the reactor containment atmosphere (i.e.;
immediately after reactor containment atmosphere equalization).

2. Since all other releases of reactor containment atmosphere (i.e.; after the initial
batch purge) are considered continuous releases, then this Action is not
applicable. Therefore, Action 29 is applicable for INOPERABLE monitors when
performing a continuous release of the reactor containment atmosphere.

APPLICABLE FOR CONTINUOUS RELEASES

With the number of channels OPERABLE less than required by the Minimum Channels
OPERABLE requirement, effluent releases via this pathway may continue provided
samples are continuously collected with auxiliary sampling equipment as required in
ODCM Control 3.11.2.1, Table 4.11-2, or sampled and analyzed once every 12 hours.

Beaver Valley Power Station
Title:

Procedure Number:

l/2-ODC-3.03
Unit:

1/2
Level OfUse:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revmon:
lR

Page Number:
.d.l;; of sn

ATTACHMENT F
Page 9 of 13

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 4.3-13

BV-1 RADIOACTNE GASEOUS EFFLUENT MONITORING
INSTRUMENTATION SURVEILLANCE REQUIREMENTS

Pri = Primary Instruments Alt = Alternate Instruments

CHANNEL
CHANNEL SOURCE CHANNEL OPERATIONAL

INSTRUMENT CHECK CHECK CALIBRATION TEST
1. Gueoo, Wute/Proce1111 Vent Syttem (PV-1/2)

a. Noble Gaa Activity Monitor P p<4> RC3> Q(1>
Pri: [RM-IGW-108B], or
Alt For Continuou1 Releuej [RM-lGW-109 LRNG Rel] This channel may only be used as the comparable
alternate monitoring channel for continuous releases via this pathway.
Alt For Batch Releates: [NONE, See Action 27]; For information, [RM-lGW-109 LRNG Rel] SHALL NOT be
used as the comparable alternate monitoring channel for batch releases of the BV-1 GWDTs or the BV-2 GWSTs.
Specifically, SINCE this channel does not perform the same automatic isolation fimction as the primary channel,
THEN ACTION 27 shall be followed for batch releases of the BV-1 GWDTs or the BV-2 GWSTs via this pathway

b. Particulate and Iodine Sampler W NA NA NA
Pri: Filter Paper & Charcoal Cartridge for [RM-1GW-109], or
1st Alt: Filter Paper & Charcoal Cartridge for [RM-lGW-108] Cb>, or
2nd Alt Continuous collection with portable sampling equipment

c. System Effluent Flow Rate Meuuring Device P NA R Q
Pri: [FR-lGW-108], or
Alt: [RM-lGW-109 LR STK.FL]

d. Sampler Flow Rate Meuurlng Device Used
for Particulate and Iodine Sample Collection
(see 1.b)
Pri: [ABPM-lGW-109-PISFlow], or
1st Alt Rotameter for [RM-lGW-108]
2nd Alt: Calibrated Flow Instrument

NA

• During Releases via this pathway.

R Q

Cb) May be used as a sampled flow path provided flow is verified. Radiation monitor operability is not required.

Beaver Valley Power Station
Title:

~ Number:

l/2-0DC-3.03
Level Of Use: Unit

1/2 General Skill Reference
Page Number: ODCM: Controls for RETS and REMP Programs Revision:

lR 47 nfR1
ATTACHMENT F

Page 10 of 13
ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 4.3-13

BV-1 RADIOACTIVE GASEOUS EFFLUENT MONITORING
INSTRUMENTATION SURVEILLANCE REQUIREMENTS

Pri = Primary Instruments Alt = Alternate Instruments

2.Aoxiliary Bnflding Ventilation System (VV-1; Aho called Ventilation Vent)

a. Noble Gu Activity Monitor D M<"'>,
Pri: [RM-lVS-109 LRNG Rel], or p(4>***
Alt [RM-lVS-lOlB]

b. Particulate and Iodine Sampler W NA
Pri: Filter Paper & Charcoal Cartridge for [RM-1VS-109], or
1st Alt Filter Paper & Charcoal Cartridge for [RM-lVS-101] (b), or
2nd Alt Continuous collection with portable sampling equipment

c. System Effluent Flow Rate Measurement D NA
Device
Pri: [FR-lVS-101], or
Alt: [RM-I VS-109 LR STK. FL]

cl. Sampler Flow Rate Meuurlng Device Used
for Particulate and Iodine Sample Collection
(see 2.b)
Pri: [ABPM-IVS-109-PISFlow], or
1st Alt [Ff-IRM-101] & [FI-IRM-101]
2nd Alt Cahorated Flow Instrument

D

3. Reactor Bnfldlng/SLCRS (CV-1; Also called Elevated Release)

a. Noble Gu Acttvity Monitor D

NA

M(4) ,
Pri: [RM-IVS-110 LRNG Rel], or p(4),I,••
Alt [RM-1VS-107B]

b. Particulate and Iodine Sampler W
Pri: Filter Paper & Charcoal Cartridge for [RM-IVS-110], or
1st Alt Filter Paper & Charcoal Cartridge for [RM-lVS-107] (b), or
2nd Alt: Continuous collection with portable sampling equipment

c. System Effluent Flow Rate D
Measuring Device
Pri: [FR-IVS-112] (b), or
Alt. [RM-IVS-110 LR STK FL]

cl. Sampler Flow Rate Meuuring Device Used for
Particulate and Iodine Sample Collection (aee 3.b)
Pri: [ABPM-IVS-110-PISFlow], or
I st Alt: Rota.meter for [RM-I VS-107]
2nd Alt: Cahbrated Flow Instrument

D

NA

NA

NA

... During purging of Reactor Containment via this pathway.

NA

R

R

NA

R

R

(b) May be used as a sampled flow path provided flow is verified. Radiation monitor operability is not required.

NA

Q

Q

NA

Q

Q

Beaver Valley Power Station Procedure Number:

l/2-0DC-3.03
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENTF
Page 11 of 13

Unit
1/2

Revision:

18

Level Of Use:
General Skill Reference

PageNmmc:r.
A.R ofR1

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 4.3-13 (continued)

BV-2 RADIOACTIVE GASEOUS EFFLUENT MONITORING
INSTRUMENTATION SURVEILLANCE REQUIREMENTS

Pri = Primary Instruments Alt = Alternate Instnnnents

CHANNEL
CHANNEL SOURCE CHANNEL OPERATIONAL

INSTRUMENT QlliQK CHECK CALIBRATION ml
1.SLCRS Unfiltered Pathway (VV-2; Aho called Ventilation Vent)

a. Noble Gu Activity Monitor D
Pri: [2HVS-RQ101B]

b. Particulate and Iodine Sampler W
Pri: Filter Paper & Charcoal Cartridge for [2HVS-RQ101], or
Alt Continuous collection with portable sampling equipment

c. Process Flow Rate Monitor D
Pri: (Monitor Item 29 for [2HVS-VP101]

d. Sampler Flow Rate Monitor Died for Particulate
and Iodine Sample Collection (see 1.b)
Pri: [2HVS-FIT101-1], or
Alt: Calibrated Flow Instrument

D

2. SLCRS Filtered Pathway (CV-2; Aho called Elevated Release)
a. Noble Gu Activity Monitor D

Pri: [2HVS-RQ109B]

NA

NA

NA

b. Particulate and Iodine Sampler W NA
Pri: Filter Paper & Charcoal Cartridge for [2HVS-RQ109] High Flow Path, or
Alt: Continuous collection with portable sampling equipment

c. Procen Flow Rate Monitor D NA
Pri: Monitor Item 29 for [2HVS-FR22], or
1st Alt: [2HVS-FI22A and FI22C], or
2nd Alt: [2HVS-FI22B and Fl22D]

d. Sampler Flow Rate Monitor Used for Particulate D NA
and Iodine Sample Collection (aee 2.b)
Pri: Monitor Items 28 and 72 for [2HVS-DAU109B], or
Alt: Calibrated Flow Instrument

3.Decontamination Building Vent (DV-2)
L Noble Gu Activity Monitor D M(-4)

Pri: [2RMQ-RQ301B]

b. Partlcolate and Iodine Sampler w NA
Pri: Filter Paper & Charcoal Cartridge for [2RMQ-RQ301], or
Alt: Continuous collection with portable sampling equipment

C. Procea Flow Rate Monitor NA NA
d. Sampler Flow Rate Monitor Used for Particulate D NA

and Iodine Sample Collection (aee 3.b)
Pri: [2RMQ-FIT301-1], or
Alt: Calibrated Flow Instrument

I

0
• During purging of Reactor Containment via this pathway.

NA

R

R

NA

R

R

RC3X6)

NA

NA

R

\

Q(5)

NA

Q

Q

NA

Q

Q

Q<S)

NA

NA

Q

Beaver Valley Power Station
Title:

Procedure Number:

l/2-0DC-3.03
Level OfUac: Unit:

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Revision: Page Number:

ATTACHMENT F
Page 12 of 13

18

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 4.3-13 {continued)

BV-2 RADIOACTIVE GASEOUS EFFLUENT MONITORING
INSTRUMENTATION SURVEILLANCE REQUIREMENTS

Pri = Primary Instruments Alt = Alternate Instruments

4() ofSl~

CHANNEL
CHANNEL SOURCE CHANNEL OPERATIONAL

INSTRUMENT CHECK ~ CALIBRATION :rnfil:
4.DELETED

5. Wute Gu Storage Vault Vent (WV-2)

a. Noble Gu Activity Monitor
Pri: [2RMQ-RQ303B]

D

b. Particulate and Iodine Samples W
Pri: Fiher Paper & Charcoal Cartridge for [2RMQ-RQ303], or
Alt Continuous collection with portable sampling equipment

c. Proceu Flow Rate Monitor NA
d. Sampler Flow Rate Monitor Uaed for Particulate

and Iodine Sample Collection (see 5.b)
Pri: [2RMQ-FIT303-l], or

Alt Calibrated Flow Instrument

D

NA

NA

NA

NA

NA

R

NA

NA

Q

Beaver Valley Power Station
Title:

Procedure Number.

l/2-0DC-3.03
Unit

1/2
Level OfUso:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:

18
PagoNumber:

J.;0 nfSr:l,

ATTACHMENT F
Page 13 of 13

ODCM CONTROLS: RETS INSTRUMENT FOR GASEOUS RELEASES

TABLE 4.3-13 {continued)

TABLE NOTATION

<1> The CHANNEL OPERATIONAL TEST shall also demonstrate that automatic isolation of this
pathway and Control Room Alarm Annunciation occurs if any of the following conditions exist:

a. Instrument indicates measured levels above the alarm/trip setpoint.
b. Downscale failure.
C. Instrument controls not set in operate mode.

(2) The CHANNEL OPERATIONAL TEST shall also demonstrate that Control Room Alarm
Annunciation occurs if any of the following conditions exist:

a. Instrument indicates measured levels above the alarm/trip setpoint.
b. Downscale failure.
c. Instrument controls not set in operate mode.

{3) The initial CHANNEL CALIBRATION for radioactivity measurement instrumentation shall be
performed using one or more of the reference standards certified be National Institute of
Standards and Technology (NIST) or using standards that have been obtained from suppliers that
participate in measurement assurance activities with NIST. These standards should permit
calibrating the system over its intended range of energy and rate capabilities. For subsequent
CHANNEL CALIBRATION, sources that have been related to the initial calibration should be
used, at intervals of at least once per 18 months. This can normally be accomplished during
refueling outages.

(4) A SOURCE CHECK may be performed utilizing the installed means or flashing the detector
with a portable source to obtain an upscale increase in the existing count rate to verify channel
response.

(5) The CHANNEL OPERATIONAL TEST shall also demonstrate that Control Room Alarm
Annunciation occurs if the instrument indicates measured levels above the alarm/trip setpoint.

(6) The CHANNEL CALIBRATION shall also demonstrate that Control Room Alarm Annunciation
occurs if either of the following conditions exist:

1. Downscale failure.
2. Instrument controls are not set in operate mode.

Beaver Valley Power Station
Trtle:

Procedure Number.

l/2-0DC-3.03
Unit

1/2
Level OfUae:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
IR

Page Number.

51 ofR':\
A TIACHMENT G

Page 1 of 5
ODCM CONTROLS: LIQUID EFFLUENT CONCENTRATION

CONTROLS: LIQUID EFFLUENT CONCENTRATION

3.11.1.1 In accordance with T.S. 5.5.2.b and T.S. 5.52.c, the concentration of radioactive material
released at any time from the site (see l/2-0DC-2.01, Figure 5-1) shall be limited to 10
times the EC's specified in 10 CFR Part 20, Appendix B (20.1001-20.2402), Table 2,
Column 2 for radionuclides other than dissolved or entrained noble gases. This is
referred to as the ODCM Effluent Concentration Limit (OEC). For dissolved or
entrained noble gases, the concentration shall be limited to 2E-4 uCi/mL total activity.

Applicability: At all times.

Action:

a. With the concentration of radioactive material released from the site to unrestricted areas
exceeding the above limits; immediately restore the concentration within the above limits, and

b. Submit a Special Report to the Commission within 30 days in accordance with 10 CFR
20.2203(a)(2)(v) and 10 CFR S0.4(b)(l).

c. The provisions ofODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.1.1.1

4.11.1.1.2

4.11.1.1.3

Radioactive liquid wastes shall be sampled and analyzed according to the sampling and
analysis program of ODCM Control 3.11.1.1, Table 4.11-1 *.

The results of radioactive analysis shall be used in accordance with l/2-0DC-2.01 to
assure that the concentration at the point of release are maintained within the limits of
ODCM CONTROL 3.11.1.1.

When BV-1 primary to secondary leakage exceeds 0.1 gpm (144 gpd), samples of the
Turbine Building Sump shall be obtained every 8 hours to ensure that the Turbine
Building Sump concentration does not exceed 1 OEC. Once it is determined that an OEC
is reached, the Turbine Building Sump shall be routed to the Chemical Waste Sump.

Beaver Valley Power Station
11de:

Proccdurc Number:

l/2-0DC-3.03
Unit Level Of Use:

l/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Revision:

lR
Page Number.

~?. of Sn
ATTACHMENT G

Page 2 of 5
ODCM CONTROLS: LIQUID EFFLUENT CONCENTRATION

SURVEILLANCE REQUIREMENTS (continued)

4.11.1.1.4

4.11.1.1.5

When BV-2 primary to secondary leakage exceeds 0.1 gpm (144 gpd), samples of the
Turbine Building Sump shall be obtained every 8 hours to ensure that the Turbine
Building Sump concentration does not exceed 1 OEC. Once it is determined that an OEC
is reached, the Turbine Building Sump shall be routed to Steam Generator blowdown
hold tank (2SGC-TK21A or 2SGC-TK21B).

Prior to the
1

BV-2 Recirculation Drain Pump(s) (2DAS-P215A/215B) discharging to
catch basin 16, a grab sample will be taken. The samples will be analyzed for gross
activity at a sensitivity of at least lE-7 uCi/m.L. Water volume discharged shall be
estimated from the number of pump operations unless alternate flow or volume
instrumentation is provided.

• Radioactive liquid discharges are normally via batch modes. BV-1 and BV-2 Turbine Building Drains shall be monitored
as specified in ODCM SURVEILLANCE REQUIREMENT 4.11.1.1.3 and 4.11.1.1.4. The BV-2 Recirculation drain
pump discharge shall be monitored as specified in ODCM SURVEILLANCE REQUIREMENT 4.11.1.1.5, respectively.

Beaver Valley Power Station Procedure Number:

l/2-0DC-3.03
Titlo: Unit Lovo!OfUso:

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Rcvwon: Pago Number:

18 5l ofSl~
ATTACHMENT G

Page 3 of 5
ODCM CONTROLS: LIQUID EFFLUENT CONCENTRATION

TABLE 4.11-1

RADIOACTIVE LIQUID WASTE SAMPLING AND ANALYSIS PROGRAM

LIQUID SAMPLING
MINIMUM TYPE OF LOWER LIMIT OF
ANALYSIS ACTMTY DETECTION (LLD) RELEASE TYPE FREQUENCY

FREQUENCY ANALYSIS (uCi/mL) (a)

A. Batch Waste p p
Principal Gamma Release Tanks(d) Each Batch(h) Each Batch(h) Emitters(f) 5E-7

I-131 lE-6
p M Dissolved and

One BatcbfM(h> Entrained Gases lE-5
(Gamma Emitters)

p M H-3 lE-5
Each Batch(h) Composite(b)

Gross Alpha lE-7
p Q Sr-89, Sr-90 5E-8

Each Batch(h) Composite(b)
Fe-55 lE-6

B. Continuous Grab Sample(&> w Principal Gamma Releases(o)(g) Composite(c) Emitters< f) 5E-7

I-131 lE-6
Grab SampleW M Dissolved and

Entrained Gases lE-5
(Gamma Emitters)

Grab Sample(&) M H-3 lE-5
Composite(c)

Gross Alpha lE-7
Grab Sample(&) Q Sr-89, Sr-90 5E-8

Composite(c)
Fe-55 lE-6

Beaver Valley Power Station
Title:

Procedure Number.

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
18

Page Number.

'\4 of 83
ATTACHMENT G

Page 4 of5
ODCM CONTROLS: LIQUID EFFLUENT CONCENTRATION

TABLE 4.11-1 (continued)

TABLE NOTATION

(a) The LLD is the smallest concentration of radioactive material in a sample that will be detected
with 95% probability with 5% probability of falsely concluding that a blank observation represents
a "real" signal.

For a particular measurement system (which may include radiochemical separation):

LLD= ____ 4~·~66~S~b ___ _
(E)(V)(2.22)(Y) exp(-MT)

where:

LLD is the lower limit of detection as defined above (as pCi per unit mass or volume);

Sb is the standard deviation of the background counting rate or of the counting rate of a blank
sample as appropriate (as counts per minute);

Eis the counting efficiency (as counts per transformation);

Vis the sample size (in units of mass or volume);

2.22 is the number of transformations per minute per picocurie;

Y is the fractional radiochemical yield (when applicable);

A is the radioactive decay constant for the particular radionuclide;

AT is the elapsed time between sample collection (or end of the sample collection period) and
time of counting (for environmental samples, not plant effluent samples).

The value of Sb used in the calculation of the LLD for a detection system shall be based on the
actual observed variance of the background counting rate or of the counting rate of the blank
samples (as appropriate) rather than on an unverified theoretically predicted variance. Typical
values ofE, V, Y and AT should be used in the calculations.

The LLD is defined as an a priori (before the fact) limit representing the capability of a
measurement system and not as a posteriori (after the fact) limit for a particular measurement

Beaver Valley Power Station Procedme Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Reviaion:

18
Page Number:

'\'\ of 83

(b)

(c)

(d) '

(c)

(f)

(g)

(h)

ATTACHMENT G
Page 5 of5

ODCM CONTROLS: LIQUID EFFLUENT CONCENTRATION

TABLE 4.11-1 {continued)

TABLE NOTATION

A composite sample is one in which the quantity of liquid sampled is proportional to the quantity
of liquid waste discharged and in which the method of sampling employed results in a specimen
which is representative of the liquids released.

To be representative of the quantities and concentrations of radioactive materials in liquid
effluents, samples shall be collected continuously in proportion to the rate of flow of the effluent
stream. Prior to analyses, all samples taken for the composite shall be thoroughly mixed in order
for the composite sample to be representative of the effluent release.

A batch release exists when the discharge of liquid wastes is from a discrete volume. Prior to
sampling for analyses, each batch shall be isolated, and then thoroughly mixed to assure
representative sampling.

A continuous release exists when the discharge of liquid wastes is from a non-discrete volume;
e.g., from a volume of a system having an input flow during the continuous release. Releases
from the Turbine Building Drains and the AFW Pump Bay Drain System and Chemical Waste
Sump are considered continuous when the primary to secondary leak rate exceeds 0.1 gpm (142
gpd).

The principal gamma emitters for which the LLD specification will apply are exclusively the
following radionuclides: Mn-54, Fe-59, Co-58, Co-60, Zn-65, Mo-99, Cs-134, Cs-137, Ce-141,
and Ce-144. This list does not mean that only these nuclides are to be detected and reported.
Other peaks which are measurable and identifiable, together with the above nuclides, shall also
be identified and reported. Nuclides which are below the LLD for the analyses should be
reported as "less than" the nuclide's LLD, and should not be reported as being present at the LLD
level for that nuclide. The "less than" values should not be used in the required dose
calculations. When unusual circumstances result in LLD's higher than required, the reasons shall
be documented in the Radioactive Effluent Release Report.

When radioactivity is identified in the secondaiy system, a RWDA-L should be prepared on a
monthly basis to account for the radioactivity that will eventually be discharged to the Ohio
River.

Whenever the BV-2 Recirculation Drain Pump(s) are discharging to catch basin 16, sampling
will be performed by means of a grab sample taken every 4 hours during pump operation.

Beaver Valley Power Station Procedure Number:

l/2-0DC-3.03
Title: Unit

1/2
LevclOfUse:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
1~

Page Number:

"" of 83
ATIACHMENTH

Page 1 of 1
ODCM CONTROLS: LIQUID EFFLUENT DOSE

CONTROLS: LIQUID EFFLUENT DOSE

3.11.1.2

Applicability:

Action:

In accordance with T.S.5.5.2.d and T.S. 5.5.2.c, the dose or dose commitment to
JvlEMBER(S) OF TIIE PUBLIC from radioactive materials in liquid effluents released
from the reactor unit (see l/2-0DC-2.01 Figure 5-1), which is considered to include the
onsite ISFSI, shall be limited:

a During any calendar quarter to less than or equal to 1.5 mrem to the total body
and to less than or equal to 5 mrem to any organ, and

b. During any calendar year to less than or equal to 3 mrem to the total body and to
less than or equal to 10 mrem to any organ.

At all times.

a. With. th.e calculated dose from the release of radioactive materials in liquid effluents, which is
considered to include the onsite ISFSI, exceeding any of the above limits, prepare and submit to
the Commission within 30 days, pursuant to 10 CFR 20.2203(a)(2)(v) and 10 CFR 50.4(bX1), a
Special Report which identifies the cause(s) for exceeding the limit(s) and defines the corrective
actions to be taken to reduce the releases, and the proposed corrective actions to be taken to
assure the subsequent releases will be within the above limits. (This Special Report shall also
include (1) the results of radiological analyses of the drinking water source and (2) the
radiological impact on finished drinking water supplies with regard to the requirements of 40
CFR 141, Safe Drinking Water Act)*.

b. The provisions ofODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.1.2.1 Dose Calculations. Cumulative dose contributions from liquid effluents, which is
considered to include the onsite ISFSI, shall be determined in accordance with. 1/2-
ODC-2.01 at least once per 31 days.

* Applicable only if drinking water supply is taken from the receiving water body within three miles of
the plant discharge (three miles downstream only).

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT I
Page 1 of 1

Procedor0 Number:
l/2-ODC-3.03

Unit
1/2

Revision:
lR

Level OfUse:
General Skill Reference

Page Number.
57 of Sn

ODCM CONTROLS: LIQUID RADW ASTE TREATMENT SYSTEM

CONTROLS: LIQUID RADW ASTE TREATMENT SYSTEM

3.11.1.3 In accordance with T.S.5.5.2.t: the Liquid Radwaste Treatment System shall be used to
reduce the radioactive materials in each liquid waste batch prior to its discharge when the
projected doses due to liquid effluent releases from the reactor unit (see l/2-0DC-2.01
Figure 5-1) when averaged over 31 days would exceed 0.06 mrem to the total body or 0.2
mrem to any organ.

Applicability: At all times.

Action:

a. With liquid waste being discharged without treatment and exceeding the limits specified, prepare
and submit to the Commission within 30 days pursuant to 10 CFR 20.2203(aX2)(v) and 10 CFR
50.4(b)(l) a Special Report which includes the following information:

1. Identification of the inoperable equipment or subsystems and the reason for inoperability.

2. Action(s) taken to restore the inoperable equipment to operational status, and

3. Summary description of action(s) taken to prevent a recurrence.

b. The provisions of ODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.1.3.1 Doses due to liquid releases shall be projected at least once per 31 days, in accordance
with l/2-ODC-2.01.

Beaver Valley Power Station
Title:

Procedure Number:

l/2-0DC-3.03
Unit Lcvc!OfUse:

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Revision:

lR
Page Number:

5R nfR~
ATTACHMENT J

Page 1 of 1
ODCM CONTROLS: LIQUID HOWUP TANKS

CONTROLS: LIQUID HOLDUP TANKS

3.11.1.4 In accordance with T.S.5.5.8, the quantity of radioactive material contained in each of the
following tanks shall be limited to the values listed below, excluding tritium and
dissolved or entrained noble gases.

a. :S 18 Curies: 1BR-TK-6A (Unit 1 Primary Water Storage Tank)
b. :S 18 Curies: 1BR-TK-6B (Unit 1 Primary Water Storage Tank)
c. :S 7 Curies: lLW-TK-7 A (Unit 1 Steam Generator Drain Tank)
d :S 7 Curies: 1LW-TK-7B (Unit 1 Steam Generator Drain Tank)
e. :S 6 Curies: lQS-TK-1 (Unit 1 Refueling Water Storage Tank-RWST)
f. :S 62 Curies: 2QSS-TK.21 (Unit 2 Refueling Water Storage Tank-RWST)
g. :S 10 Curies: Unit 1 and 2 miscellaneous temporary outside radioactive liquid storage tanks.

APPLICABILITY: At all times.

ACTION:

a. With the quantity of radioactive material in the tank exceeding the limit, perform calculations to determine
compliance to the limits of 10 CFR Part 20, Appendix B, Table 2, Column 2. These calculations shall be
performed at the nearest potable water supply, and the nearest surface water supply in the unrestricted area
(i.e.; at the entrance to the Midland Water Treatment Facility). IF the limits of 10 CFR Part 20 are determined
to be exceeded, THEN immediately suspend all additions of radioactive material to the tank and within 48
hours reduce the tank contents to within the limits set forth in 10 CFR Part 20, and

b. Submit a Special Report in accordance with 10 CFR 50.4 (b) (1) within 30 days and include a schedule and a
description of activities planned and/or taken to reduce the contents to within the limits set forth in 10 CFR
Part 20.

c. The provisions ODCM Control 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.1.4.1

4.11.1.4.2

The quantity of radi~active material contained in each of the above listed tanks (except the Unit 1
and 2 RWST's) shall be determined to be within the above limit by analyzing a representative
sample of the tank's contents at least once per 7 days when radioactive materials are being added
to the tank.

SINCE additions of radioactive material to the Unit 1 and 2 RWST's are normally made at the
end ofa refueling outage (i.e.; drain down of the reactor cavity back to the RWST), .THEN
compliance to this limit shall be performed as follows:

The quantity of radioactive material contained in the Unit 1 and 2 RWST's shall be determined to
be within the above limit by analyzing a representative sample of the tank's contents within 7
days after transfer of reactor cavity water to the respective Unit's RWST.

Beaver Valley Power Station
Title:

Proccdurc Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Page Number:
.i:;Q of Sn

ATTACHMENTK
Page 1 of5

ODCM CONTROLS: GASEOUS EFFLUENT DOSE RATE

CONTROLS: GASEOUS EFFLUENT DOSE RATE

3.11.2.1 In accordance with T.S.5.5.2.c and T.S. 5.5.2.g, the dose rate in the unrestricted areas
(see l/2-ODC-2.02 Figure 5-1) due to radioactive materials released in gaseous eflluents,
which is considered to include the onsite ISFSI, from the site shall be limited to the
following values:

a. The dose rate limit for noble gases shall be :s; 500 mrem/yr to the total body and :s;
3000 mrem/yr to the skin*, and

b. The dose rate limit, inhalation pathway only, for I-131, tritium and all
radionuclides in particulate form (excluding C-14) with half-lives greater than
eight days shall be ~ 1500 mrem/yr to any organ.

Applicability: At all times.

Action:

a. With the dose rate(s) exceeding the above limits, immediately decrease the release rate to comply
with the above limits(s), and

b. Submit a Special Report to the Commission within 30 days pursuant to 10 CFR 20.2203(a)(2)(v)
and 10 CFR 50.4(b)(1).

c. The provisions ofODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.2.1.1

4.11.2.1.2

The dose rate due to noble gaseous effluents, which is considered to include the onsite
ISFSI, shall be determined to be within the above limits in accordance with l/2-0DC-
2.02.

The dose rate, inhalation pathway only, for I-131, tritium and all radionuclides in
particulate form (excluding C-14) with half-lives greater than eight days in gaseous
eflluents, which is considered to include the onsite ISFSI, shall be determined to be
within the above limits in accordance with the methods and procedures of the ODCM by
obtaining representative samples and performing analyses in accordance with the
sampling and analysis program specified in ODCM Control 3 .11.2.1, Table 4.11-2.

*During containment purge the dose rate may be averaged over 960 minutes.

Beaver Valley Power Station Procedure Number:

l/2-0DC-3.03
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT K
Page2 of5

Unit

1/2
Revision:

18

Level OfUse:
General Skill Reference

Page Number.

60 nf83

ODCM CONTROLS: GASEOUS EFFLUENT DOSE RATE

TABLE 4.11-2

RADIOACTIVE GASEOUS WASTE SAMPLING AND ANALYSIS PROGRAM

GASEOUS
RELEASE

TYPE

A Waste Gas Storage
Tank

B. Containment Purge

C. Ventilation
Systems<h)

W-1 (UI PAB/Vcntilation Vent)
CV-1 (UI RxCont/SLCRS Vent)
PV-1/2 (Ul/2 GW/Process Vent)
W-2 (U2 SLCRS Unfiltered Path)
CV-2 (U2 SLCRS Filtered Path)
DV-2 (U2~BldgVmt)
WV-2 (U2 Waste OaA Vault Vent)

SAMPLING
FREQUENCY

p
Each Tank

Grab Sample
Each Tank*
Grab Samole

p
Each Purge(b}
Grab Sample

:M(b)(c)(o)

Grab Sample

MINIMUM
ANALYSIS

FREQUENCY

p
Each Tank

Each Tank*

p
Each Purge(b)

M(b)

TYPE
OF

ACTIVITY
ANALYSIS

Principal Gamma
Emitters(g)

H-3*

Principal Gamma
Emitters< 8 >

H-3

Principal Gamma
Emitters<g)

H-3

LOWER LIMIT OF
DETECTION

(LLD)
(uCi/mL) (a)

lE-4

lE-6

lE-4

lE-6

lE-4

lE-6

• The H-3 concentration shall be estimated prior to release and followed up with an H-3 grab sample from the
Ventilation System during release.

Beaver Valley Power Station Procedure Number:
l/2-0DC-3.03

Title: Unit Level OfUac:

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Rovmon: Page Number:

lR 61 nfSn
ATTACHMENT K

Page 3 of 5
ODCM CONTROLS: GASEOUS EFFLUENT DOSE RATE

TABLE 4.11-2 (continued)

RADIOACTIVE GASEOUS WASTE SAMPLING AND ANALYSIS PROGRAM

GASEOUS MINIMUM TYPE LOWER LIMIT OF
RELEASE SAMPLING

ANALYSIS OF DETECTION
TYPE FREQUENCT FREQUENCY ACTIVITY (LLD)

ANALYSIS (uCi/mL) (a)

D. All Ventilation ContinuousCf)
w(rfJ I-131 lE-12 Systems Listed

Above (in C.) Charcoal
Which Produce Sample I-133 lE-10
Continuous ContinuousCf) w(rfJ Principal Gamma
Release Particulate Emitters(&) lE-11

Sample (I-131, Others)
ContinuousCf) M

Composite
Gross Alpha lE-11 Particulate

Sample
Continuous Cf) Q

Composite
Sr-89, Sr-90 lE-11 Particulate

Sample
Continuous<tJ

Noble Gas
Noble Gases

Monitor Gross Beta and lE-6
Gamma

Beaver Valley Power Station
Title:

Procedure Number.

l/2-0DC-3.03
Unit

1/2
Level OfUso:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Reviaion:
1~

PageNumber:
f'.? nfR~

(a)

(b)

ATTACHMENT K
Page 4 of5

ODCM CONTROLS: GASEOUS EFFLUENT DOSE RATE

TABLE 4.11-2 (continued)

TABLE NOTATION

The Lower Limit of Detection (LLD) is defined in Table Notation (a) of ODCM Control 3.11.1.1, Table 4.11-1
for ODCM Surveillance Requirement 4.11.1.1.

Samples (grab particulate, iodine & noble gas) and analysis shall also be performed following SHUTDOWN,
STARTUP, or a TiffiRMAL POWER change exceeding 15% of RATED THERMAL POWER within a 1
hour period This requirement does not apply if (1) analysis shows that the Dose Equivalent I-131
concentration in the primary coolant has not increased more than a factor of 3; and (2) the noble gas monitor
shows that effluent activity has not increased more than a factor of 3.

Clarlftcation: All samples shall be obtained within 24 hours of reaching the intended steady state power leve~
and analyzed within 48 hours of reaching the intended steady state power level.

Applicability: Unit 1 Ventilation Systems (VV-1, CV-I and/or PV-1/2), or Unit 2 Ventilation Systems (VV-2,
CV-2 and/or PV-1/2), as appropriate. Specifically, sample the ventilation release path(s) that show a factor of
3 increase on the noble gas effluent monitor. (3 1 l6) (3.!.IS)

(c) Tritium grab samples shall be taken at least once per 24 hours (from the appropriate ventilation release path of
the refueling canal area) when the containment refueling canal is flooded. Sampling may be terminated after
completion of vessel defueling. Sampling shall resume upon commencement of vessel refueling.

Applicabillty-(MODE 6): Unit 1 Ventilation System (VV-1 or CV-1), or Unit 2 Ventilation System (VV-2
or CV-2), that is aligned to the Reactor Containment Building atmosphere. In lieu of sampling the ventilation
release path, samples may be obtained from the Reactor Containment Building atmosphere. (3.1.1 I) <3.1.19)

(d) Part 1: Samples (continuous particulate & iodine) shall be changed at least once per 7 days and analyses shall
be completed within 48 hours after changing, or after removal from sampler.

Applicability for Part 1: Unit 1 and Unit 2 Ventilation Systems (VV-1, CV-I, PV-1/2, W-2, CV-2, DV-2 &
WV-2).

Part 2: Samples (continuous particulate & iodine) shall also be changed at least once per 24 hours for at least
7 days following each SHUTDOWN, STARTUP, or THERMAL POWER change exceeding 15% of RATED
THERMAL POWER within a 1 hour period and analyses shall be completed within 48 hours of changing.
When samples collected for 24 hours are analyzed, the corresponding LLDs may be increased by a factor of
10. This requirement does not apply if: (1) analysis shows that the OOSE EQUIVALENT I-131 concentration
in the reactor coolant has not increased more than a factor of3; and (2) the noble gas monitor shows that
efiluent activity has not increased more than a factor of 3.

Clarlflcation: All samples shall be changed within 24 hours of reaching the intended steady state power leveL
and analyzed within 48 hours of reaching the intended steady state power level

Applicability for Part 2: Unit 1 Ventilation Systems (VV-1, CV-I and/or PV-1/2), or Unit 2 Ventilation
Systems (VV-2, CV-2 and/or PV-1/2), as appropriate. Specifically, change out the continuous particulate,
iodine samples for the ventilation release path(s) that show a factor of 3 increase on the noble gas efiluent
monitor. (3.1 16) (3.us)

Beaver Valley Power Station
Tide:

Procedure Number:
1/2-0DC-3 .03

Unit
1/2

Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs R.cviaion:
lR

Page Number.
fl~ ofR3

ATTACHMENT K
Page 5 of 5

ODCM CONTROLS: GASEOUS EFFLUENT DOSE RATE

(e) Tritium grab samples shall be taken at least once per 7 days (from the appropriate ventilation release path of the spent fuel pool area) whenever spent fuel is in the spent fuel pool

Applicability: Unit 1 Ventilation System (CV-1), or Unit 2 Ventilation System (CV-2) that is aligned to the Fuel Handling Building atmosphere. In lieu of sampling the ventilation release path, samples may be obtained from the Fuel Handling Building atmosphere. (3.Lll) (3.1.19)

(f) The average ratio of the sample flow rate to the sampled stream flow rate shall be known for the time period covered by each dose or dose rate calculation made in accordance with ODCM CONTROLS 3 .11.2.1,
3.11.22, and 3.11.2.3.

Clarlflcation: The average ratio of the sample flow rate to the sampled stream flow rate can be determined, but it must not be used in dose and dose rate calculation. Specifically, use of this ratio would provide non­
conservative dose calculations, and would compromise licensee Te$pODSe to NRC Unresolved Item 50-334/83-30-05. For information, a comprehensive three-year Radiation Monitor Particle Study was performed in
response to the unresolved item's concern that the effluent monitors were not collecting.representative samples
per ANSI Nl3.1. The results of that study concluded that a correction factor (minimum CF of2) must be applied to particulate sample volume calculations and subsequent dose and dose rate calculations.
Specifically, the minimum CF of 2 must be utilized in-lieu of actual ratios of sample flow rate to the sampled stream flow rate. In summary, the minimum CF of2 provides adequate compensation for any negative bias in particulate sample collection. <3113>

Applicabilityj Unit 1 Ventilation Systems (VV-1, CV-1 &
1
PV-l/2), and Unit 2 Ventilation Systems (VV-2 & CV-2).

(g) The principal gamma emitters for which the LLD specification will apply are exclusively the following
radionuclides: Kr-87, Kr-88, Xe-133, Xe-133m, Xe-135, and Xe-138 for gaseous emissions and Mn-54, Fe-
59, Co-58, Co-60, Zn-65, Mo-99, Cs-134, Cs-137, Ce-141, and Ce-144 for particulate emissions. This list
does not mean that only these nuclides are to be detected and reported. Other peaks which are measurable and identifiable, together with the above nuclides, shall also be identified and reported. Nuclides which are below the LLD for the analyses should not be reported as being present at the LLD level for that nuclide. When
unusual circumstances resuh in LLD's higher than required, the reasons shall be documented in the Annual
Radioactive Effluent Release Report

(h) Only when this release path is in use.

AJ>plicabllity: Unit 1 and Unit 2 Ventilation Systems (VV-1, CV-I, PV-1/2, W-2, CV-2, DV-2 & WV-2).

Beaver Valley Power Station
Title:

Procedure Numlxr.

l/2-0DC-3.03
Unit

1/2
Level OfUae:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Page Number.
fu:1 of Sl':!.

ATTACHMENT L
Page 1 of 1

ODCM CONTROLS: DOSE- NOBLE GASES

CONTROLS: DOSE-NOBLE GASES

3.11.2.2 In accordance with T.S. 5.5.2.e and T.S. 5.5.2.h,, the air dose from the reactor unit in
unrestricted areas (see l/2-ODC-2.02 Figure 5-1), due to noble gases released in gaseous
effluents, which is considered to include the onsite ISFSI, shall be limited to the
following:

a. During any calendar quarter, to ~ 5 mrad for gamma radiation and ~ 10 mrad for
beta radiation.

b. During any calendar year, to~ 10 mrad for gamma radiation and~ 20 mrad for beta
radiation.

Applicability: At all times.

Action:

a. With the calculated air dose from radioactive noble gases in gaseous effluents, which is considered
to include the onsite ISFSI, exceeding any of the above limits, prepare and submit to the
Commission within 30 days, pursuant to 10 CFR 20.2203(a)(2)(v) and 10 CFR 50.4(b)(l), a
Special Report which identifies the cause(s) for exceeding the limit(s) and defines the corrective
actions taken to reduce the releases and the proposed corrective actions to be taken to assure the
subsequent releases will be within the above limits.

b. The provisions ofODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.2.2.1 Dose Calculations. Cumulative dose contributions shall be determined in accordance
with l/2-0DC-2.02 at least once every 31 days.

Beaver Valley Power Station
Title:

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs .Revision:
1R

Pago Number:

""-nf ~~
A ITACHMENT M

Page 1 of 1
ODCM CONTROLS: DOSE -RADIOIODINES AND PARTICULATES

CONTROLS: DOSE-RADIOIODINES, RADIOACTIVE MATERIAL IN PARTICULATE FORM,
AND RADIONUCLIDES OTIIER 1HAN NOBLE GASES

3.11.2.3 In accordance with T.S. 5.5.2.e and T.S. 5.5.2.i, the dose to MEMBER(S) OF THE
PUBLIC from radioiodines and radioactive materials in particular form (excluding C-14),
and radionuclides (other than noble gases) with half-lives greater than eight days in
gaseous effluents releases from the reactor unit (see l/2-0DC-2.02 Figure 5-1), which is
considered to include the onsite ISFSI, shall be limited to the following:

a. During any calendar quarter to ~ 7 .5 mrem to any organ, and

b. During any calendar year to :$; 15 mrem to any organ.

Applicability: At all times.

Action:

a. With the calculated dose from the release of radioiodines, radioactive materials in particulate
form, (excluding C-14), and radionuclides (other than noble gases) with half-lives greater than
eight days, in gaseous effluents, which is considered to include the onsite ISFSI, exceeding any
of the above J.in:rits, prepare and submit to the Commission within 30 days, pursuant to 10 CFR
20.2203(aX2)(v) and 10 CFR 50.4(bXI), a Special Report, which identifies the ·cause(s) for
exceeding the limit and defines the corrective actions taken to reduce the releases and the
proposed corrective actions to be taken to assure the subsequent releases will be within the above
limits.

b. The provisions ofODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.2.3.1 Dose Calculations. Cumulative dose contributions shall be determined in accordance
with l/2-ODC-2.02 at least once every 31 days.

Beaver Valley Power Station
Title:

Procedure-Number:

l/2-0DC-3.03
Unit:

1/2
Level OfUae:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
18

Page Number:
M, nf83

AITACHMENTN
Page 1 of 1

ODCM CONTROLS: GASEOUS RADW ASTE TREATMENT SYSTEM

CONTROLS: GASEOUS RADW ASTE TREATMENT SYSTEM

3.11.2.4

Applicability:

Action:

In accordance with T.S. 5.5.2.t: Item 6, the Gaseous Radwaste Treatment System and the
Ventilation Exhaust Treatment System shall be used to reduce radioactive materials in
gaseous waste prior to their discharge when the projected gaseous eftluent air doses due
to gaseous eftluent releases from the reactor unit (see l/2-ODC-2.02 Figure 5-1), when
averaged over 31 days, would exceed 0.2 mrad for gamma radiation and 0.4 mrad for
beta radiation. The appropriate portions of the Ventilation Exhaust Treatment System
shall be used to reduce radioactive materials in gaseous waste prior to their discharge
when the projected doses due to gaseous eftluent releases from the reactor unit (see
l/2-0DC-2.02 Figme 5-1) when averaged over 31 days would exceed 0.3 mrem to any
organ.

At all times.

a With gaseous waste being discharged without treatment and in excess of the above limits,
prepare and submit to the Commission within 30 days, pursuant to 10 CFR 20.2203(a)(2)(v) and
10 CFR 50.4(b)(l), a Special Report which includes the following information.

1. Identification of the inoperable equipment or subsystems and the reason for inoperability,

2. Action(s) taken to restore the inoperable equipment to operational status, and

3. Summary description of action(s) taken to prevent a recurrence.

b. The provisions of ODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.2.4.1 Doses due to gaseous releases from the site shall be projected at least once per 31 days, in
accordance with l/2-ODC-2.02.

Beaver Valley Power Station
Title:

Proccdurc Number:

l/2-0DC-3.03
Unit

1/2
Levo! Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Reviiion:
18

Page Number:
67 of Sn

ATTACHMENT 0
Page 1 of 1

ODCM CONTROLS: GAS STORAGE TANKS

CONTROLS: GAS STORAGE TANKS

3.11.2.5 In accordance with T.S. 5.5.8, the quantity of radioactivity contained in the following gas
storage tanks(s) shall be limited to the noble gas values listed below (considered as Xe-
133).

a. ~52,000 Curies: Each BV-1 Waste Gas Decay Tank (lGW-TK-lA, or lGW-TK­
lB, or lGW-TK-lC)

b. ~19,000 Curies: Any connected group ofBV-2 Gaseous Waste Storage Tanks
(2GWS-TK25A thru 2GWS-TK25G)

APPLICABILITY: At all times.

ACTION:

a. With the quantity of radioactive material in any gas storage tank exceeding the above limit,
immediately suspend all additions of radioactive material to the tank and within 48 hours
reduce the tank contents to within the limit, and

b. Submit a Special Report in accordance with 10 CFR 50.4 {b)(l) within 30 days and include
a schedule and a description of activities planned and/or taken to reduce the contents to
within the specified limits.

c. The provisions ofODCM Control 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.2.5.1 For BV-1 Waste Gas Decay Tanks: The quantity of radioactive material contained in
each BV-1 Waste Gas Decay Tank shall be determined to be within the above limit at
least once per 24 hours when radioactive materials are being added to the tank.
Performance of this surveillance is required when the gross concentration of the primary
coolant is greater than 100 uCi/mL.

For BV-2 Gaseous Waste Storage Tanks: The quantity of radioactive material
contained in any connected group ofBV-2 Gaseous Waste Storage Tanks shall be
determined to be within the above limit at least once per 24 hours when radioactive
materials are being added to the tanks.

Beaver Valley Power Station
Title:

Procedur0 Number.

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:

1R
Page Number:

68 nfSn
ATTACHMENT P

Page 1 of 1
ODCM CONTROLS: TOTAL DOSE

CONTROLS: TOTAL DOSE

3 .11.4.1 In accordance with T .S. 5 .5 .2.j, the annual (calendar year) dose or dose commitment to
any MEMBER OF THE PUBLIC due to releases of radioactivity and to radiation from
uranium fuel cycle sources, which is considered to include the onsite ISFSI, shall be
limited to ~ 25 mrems to the whole body or any organ, except the thyroid, which shall be
limited to ~ 75 mrems.

Applicability: At all times.

Action:

a. With the calculated doses from the release of radioactive materials in liquid or gaseous efiluents,
which is considered to include the onsite ISFSI, exceeding twice the limits of ODCM CONTROL
3. l l.l.2a, 3.l l. l.2b, 3.l l.2.2a, 3. l l.2.2b, 3. l l.2.3a, or 3.l l.2.3b, calculations shall be made
including direct radiation contributions from the tmits (including outside storage tanks, the onsite
ISFSI, etc.) to determine whether the above limits of ODCM CONTROL 3 .11.4.1 have been
exceeded. If such is the case, prepare and submit to the Commission within 30 days, pursuant to
10 CFR 20.2203(aX2)(v) and 10 CFR 50.4(bX1), a Special Report that defines t4e corrective
action to be taken to reduce subsequent releases to prevent recurrence of exceeding the above
limits and includes the schedule for achieving conformance with the above limits. This Special
Report, as defined in 10 CFR 20.405(c), shall include an analysis that estimates the radiation
exposure (dose) to a MEMBER OF THE PUBLIC from uranium fuel cycle sources and the onsite
ISFSI, including all efiluent pathways and direct radiation, for the calendar year that includes the
release(s) covered by this report. It shall also descnbe levels of radiation and concentrations of
radioactive material involved, and the cause of the exposure levels or concentrations. If the
estimated dose(s) exceeds the above limits, and if the release condition resulting in violation of 40
CFR Part 190 has not already been corrected, the Special Report shall include a request for a
variance in accordance with the provisions of 40 CFR Part 190. Submittal of the report is
considered a timely request, and a variance is granted until staff action on the request is complete.

b. The provisions ofODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.11.4.1.1

4.11.4.1.2

Cumulative dose contributions from liquid and gaseous efiluents, which is considered to
include the onsite ISFSI, shall be determined in accordance with ODCM
SURVEILLANCE REQUIREMENTS 4.11.1.2.1, 4.11.2.2.1, and 4.11.2.3.1.
Cumulative dose contributions from direct radiation from the lfuits (including outside
storage tanks, the onsite ISFSI, etc.) shall be determined in accordance with l/2-ODC-
2.04. This requirement is applicable only under conditions set forth in Action a. of
ODCM CONTROL 3.11.4.1.

Beaver Valley Power Station
Titlo:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT Q
Page 1 of9

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Revision:

lR

Level OfUse:
General Skill Reference

Pago Number:
6QofSn

ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

CONTROLS: RADIOLOGICAL ENVIRONMENTAL MONITORING PROGRAM
A program shall be provided to monitor the radiation and radionuclides in the environs of the plant. The
program shall provide (1) representative measurements of radioactivity in the highest potential exposure
pathways, and (2) verification of the accuracy of the effluent monitoring program and modeling of
environmental exposure pathways. The program shall (1) be contained in the ODCM (2) conform to the
guidance of the Appendix I to 10 CFR Part 50, and (3) include the following:

1. Monitoring, sampling, analysis, and reporting of radiation and radionuclides in the environment in
accordance with the methodology and parameters in the ODCM,

2. A Land Use Census to ensure that changes in the use of areas at and beyond the site boundary are
identified and that modifications to the monitoring program are made if required by the results of
the census, and ·

3. Participation in an Interlaboratory Comparison Program to ensure that independent checks on the
precision and accuracy of the measurements of radioactive materials in the environmental sample
matrices are performed as part of the quality assurance program for environmental monitoring.

3.12.1 The radiological environmental monitoring program shall be conducted as specified in ODCM
Control 3.12.1, Table 3.12-1.

Applicability: At all times.

Action:

a. With the radiological environmental monitoring program not being conducted as specified in
ODCM Control 3.12.1, Table 3.12-1, prepare and submit to the Commission, in the Annual
Radiological Environmental Report, a description of the reasons for not conducting the program
as required and the plans for preventing a recurrence. Deviations are permitted from the
required sampling schedule if specimens are unobtainable due to hazardous conditions, seasonal
unavailability, malfunction of automatic sampling equipment and other legitimate reasons. If
specimens are unobtainable due to sampling equipment malfunction, every effort shall be made
to complete corrective action prior to the end of the next sampling period.

b. With the level of radioactivity in an environmental sampling medium at one or more of the
locations specified in ODCM Control 3.12.1, Table 3.12.1 exceeding the limits of ODCM
Control 3.12.1, Table 3.12-2 when averaged over any calendar quarter, prepare and submit to the
Commission within 30 days from the end of affected calendar quarter a Special Report pursuant
to 10 CFR. 20.2203(a)(2)(v) and 10 CFR 50.4(b)(l) which includes an evaluation of any release
conditions, environmental factors or other aspects which caused the limits of ODCM Control
3.12.1, Table 3.12-2 to be exceeded. This report is not required if the measured level of
radioactive was not the result of plant effluents; however, in such an event, the condition shall be
reported and described in the Annual Radiological Environmental Report.
When more than one of the radionuclides in ODCM Control 3.12.1, Table 3.12-2 are detected in
the sampling medium, this report shall be submitted if:

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT Q
Page2 of9

~ Number:

l/2-0DC-3.03
Unit

1/2
Revision:

lR

Level Of Use:
General Skill Reference

Page Number:

70 n-f R~

ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

Concentration (l) Concentration (2)
Limit Level (1) + Limit Level (2) + ... ~ 1.0

c. With milk or fresh leafy vegetable samples unavailable from the required number of locations
selected in accordance with ODCM CONTROL 3.12.2 and listed in the ODCM, obtain
replacement samples. The locations from which samples were unavailable· may then be deleted
from those required by ODCM Control 3.12.1, Table 3.12-1 and the ODCM provided the
locations from which the replacement samples were obtained are added to the environmental
monitoring program as replacement locations, if available.

d. The provisions of ODCM CONTROL 3.0.3 are not applicable.

SURVEJ1 .IANCE REQUIREMENTS
4.12.1.1 The radiological environmental monitoring samples shall be collected pursuant to ODCM

Control 3.12.l, Table 3.12-1 from the locations given in the ODCM and shall be analyzed
pursuant to be requirements of ODCM Control 3.12.1, Tables 3.12-1 and 4.12-1.

Beaver Valley Power Station
Titlo:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT Q
Page 3 of9

Proccdurc Number:

l/2-0DC-3.03
Unit

1/2
Revision:

lR

Level OfUso:
General Skill Reference

Pago Numbor:
71 nf sr~

ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

TABLE 3.12-1

RADIOLOGICAL ENVIRONMENTAL MONITORING PROGRAM

EXPOSURE NUMBER OF SAMPLING AND TYPE AND FREQUENCY OF
PATIIWAY AND/OR SAMPLES AND COLLECTION ANALYSIS <•>
SAMPLE LOCATIONS FREQUENCY

1. AIRBORNE
a. Radioiodine and 5 locations Continuous operation of Each radioiodine canister.

Particulates sampler with sample
1. One sample from a collection at least Analyze for 1-131;

control location 10- weekly.
20 miles distant and Particulate sampler.
in the least prevalent Analyze for gross
wind direction beta weekly (b);

2. One sample from Perform gamma isotopic
vicinity of community analysis on composite (by
having the highest location) sample at least
calculated annual quarterly.
average ground level
D/Q.

2. DIRECT 40 locations Continuous Gamma dose, quarterly.
RADIATION measurement with

2 2 11.Ds or a collection at least
pressurized ion chamber quarterly.
at each location.

(a) Analysis frequency same as sampling frequency unless otherwise specified.

(b)Particulate samples are not counted for 2 24 hours after filter change. Perform gamma isotopic analysis on
each sample when gross beta is > 10 times the yearly mean of control samples.

••sample locations are given on figures and tables in l/2-0DC-2.03.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT Q
Page 4 of9

Procedure Number.
l/2-0DC-3.03

Unit Level OfU»e:

1/2 General Skill Reference
Revision: Page Number:

18 72 of Sn

ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

TABLE 3.12-1 (continued)

RADIOLOGICAL ENVIRONMENTAL MONITORING PROGRAM

EXPOSURE
PATHWAY AND/OR
SAMPLE

3. WATERBORNE
a. Surface

b. Drinking

NUMBER OF
SAMPLES AND
LOCATIONS**

SAMPLING AND
COLLECTION
FREQUENCY

2 locations Composite* sample
collected over a period 1 · One sample upstream. not to exceed 1 month.

2. One sample
downstream.

2 locations Composite* sample
collected over a period
not to exceed 2 weeks.

TYPE AND FREQUENCYOF
ANALYSIS <•>

Gamma isotopic analysis of
composite sample by location
monthly;

Tritium analysis of composite
sample at least quarterly.

1-131 analysis of each
composite sample;

Gamma isotopic analysis of
composite sample (by
location) monthly;

Tritium analysis of composite
sample quarterly.

c. Groundwater NIA - No wells in lower elevations between plant and river

d. Sediment From
Shoreline

I location Semi-annually.

<a> Analysis frequency same as sampling frequency unless otherwise specified.

Gamma isotopic analysis
semi-annually.

*Composite samples shall be collected by collecting an aliquot at intervals not exceeding two hours. For the
upstream surface water location, a weekly grab sample, composited each month based on river flow at time
of sampling, is also acceptable.

**Sample locations are given on figures and tables in l/2-0DC-2.03.

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

ATTACHMENT Q
Page 5 of9

.Procedure Number:

l/2-0DC-3.03
Unit

1/2
Rcviaion:

lR

Level Of Use:
General Skill Reference

Page Number:
73 nfSn

ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

TABLE 3.12-1 (continued)

RADIOLOGICAL ENVIRONMENTAL MONITORING PROGRAM

EXPOSURE PATHWAY NUMBER OF SAMPLES SAMPLING AND TYPE AND FREQUENCYOF
AND/OR SAMPLE AND LOCATIONS** COLLECTION ANALYSIS <•>

FREQUENCY
4. INGESTION

a. Milk 4 locations (b)(o) Atleast bi-weeklywhen Gamma isotopic and 1-131
animals are on pasture; at analysis of each sample.

1. Three samples selected least monthly at other
on basis of highest times.
potential thyroid dose
using milch census data.

2. One local large dairy.
-

b. Fish 2 locations Semi-annual. One sample Gamma isotopic analysis on edible
of available species. portions.

C. Food Products 4 locations (o) Annually at time of Gamma isotopic analysis and I-
(Leafy Vegetables) harvest. (o) 131 analysis on edible portion.

1. Three locations within 5
miles.

2. One control location.

3. Two locations based on
highest predicted
annual avg. ground
D/Q when milk
locations are I

unavailable. <0>

'

<•>Analysis frequency same as sampling frequency unless ·otherwise specified.
(bl Other dairies may be included as control station or for historical continuity. These would not be modified on basis of

milch animal census.
(c) When ODCM milk sample requirements are met, one type of broad leaf vegetation is to be sampled from the three (3) indicator locations and one (1) control location. When there are not enough milk sample locations available to meet the ODCM requirements, three (3) different types of broad leaf vegetation are to be sampled at each of two (2) indicator locations based on the highest predicted annual average ground D/Q (as determined from the previous year's Land Use Census), in addition to those samples descnbed above. Three (3) different types of broad leaf vegetation shall also be sampled at one (1) control location when in this condition. The primary sources of broad leaf vegetation are cabbage or lettuce. However, other acceptable substitutes are vegetables having leaves with large surface area, to be combined with the edtble portion of the plant for analysis.
••Sample locations are given on figures and tables in I/2-0DC-2.03.

Beaver Valley Power Station
Title:

Procedure Number:

1/2-0DC-3 .03
Unit

1/2
Level OfUac:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
1R

Page Number:
74 nfR3

ATTACHMENT Q
Page 6 of9

ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

TABLE 3.12-2

REPORTING LEVELS FOR RADIOACTNITY CONCENTRATIONS

IN ENVIRONMENTAL SAMPLES

REPORTING LEVELS

ANALYSIS WATER
AIRBORNE

PARTICULATE OR
GASES (pCi/m3

)

FISH
(pCi/kg, WET)

MILK
(pCi/L)

BROAD LEAF
VEGETABLES
(p["',/lrn WETI

H-3

Mn-54

Fe-59

Co-58

Co-60

Zn-65

Zr/Nb-95

1-131

Cs-134

Cs-137

Ba/La-140

(pCi/L)

20,000 (a)

1,000

400

1,000

300

300

400

30

50

200

0.9

20

30,000

10,000

30,000

10,000

20,000

1,000

2,000

3

60

70

300

100

1,000

2,000

(a) For drinking water samples. This is a 40 CFR Part 141 value. If no drinking water pathway exists, a value of
30,000 pCi/L may be used.

(b) If no drinking water pathway exists, a value of 20 pCi/L may be used

Beaver Valley Power Station
T"rtlo:

Procedure Number:
l/2-0DC-3.03

Unit Levo! OfUae:
1/2 General Skill Reference

ODCM: Controls for RETS and REMP Programs Rovision: Pago Number:
lR 71:i nfSn

ATTACHMENT Q
Page7 of9

ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

TABLE 4.12-1

MAXIMUM VALVES FOR THE LOWER LIMITS OF DETECTION (LLD)<a)(e)

WATER AIRBORNE FISH MILK
ANALYSIS (pCi/L) b~~~~) (pCi/kg, WE1) (pCi/L)

FOOD
PRODUCfS

(nCi/laz. WEn

SEDIMENT
(pCi/kg, DRY)

Gross Beta

H-3

Mn-54

Fe-59

Co-58,60

Zn-65

Zr-95

Nb-95

Cs-134

Cs-137

Ba-140

La-140

4

2,000 (d)

15

30

15

30

30 (c)

15 (c)

15

18

60 (c)

15 (c)

0.01

0.07

0.05

0.06

130

260

130

260

130

150

1

15

18

60

15

60

60

80

150

180

Beaver Valley Power Station
Title:

Procedmc, Number:

l/2-0DC-3.03
Unit

1/2
Level OfUae:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revwon:
lR

Page Number.

76 nf~~
ATTACHMENT Q

Page 8 of9
ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

TABLE 4.12-1 (continued)

TABLE NOTATION

(a) The LLD is the smallest concentration of radioactive material in a sample that will be detected with
95% probability with 5% probability of falsely concluding that a blank observation represents a
"real" signal.

For a particular measurement system (which may include radiochemical separation):

LLD= 4.66 Sb -----""""'-------'-"------
(E)(V)(2.22)(Y) exp(-M T)

where:
LLD is the lower limit of detection as defined above (as pCi per unit mass or volume);

Sb is the standard deviation of the background counting rate or of the counting rate of a blank
sample as appropriate (as counts per minute);

Eis the counting efficiency (as counts per transformation);

Vis the sample size (in units of mass or volume);

2.22 is the number of transformations per minute per picocurie;

Y is the fractional radiochemical yield (when applicable);

A is the radioactive decay constant for the particular radionuclide;

I).. T is the elapsed time between sample collection (or end of the sample collection period) and
time of counting (for environmental samples, not plant effluent samples).

The value of Sb used in the calculation of the LLD for a detection system shall be based on the
actual observed variance of the background counting rate or of the counting rate of the blapk
samples (as appropriate) rather than on an unverified theoretically predicted variance. In !

calculating the LLD for a radionuclide determined by gamma-ray spectrometry, the background
shall include the typical contributions of other radionuclides normally present in the samples
(e.g., potassium-40 in milk samples). Typical values ofE, V, Y and !)..T should be used in the
calculations.

Beaver Valley Power Station
Trtle:

Proccdurc Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
18

Page Number:

77 of~1
ATTACHMENT Q

Page 9 of9
ODCM CONTROLS: REMP-PROGRAM REQUIREMENTS

TABLE 4.12-1 (continued)

TABLE NOTATION

The LLD is defineq as an a priori (before the fact) limit representing the capability of a
measurement system and not as a posteriori (after the fact) limit for a particular measurement.
~yses shall be performed in such a manner that the stated LLD's will be achieved under
routine conditions. Occasionally, background :fluctuations, unavoidable small sample sizes, the
presence of interfering nuclides, or other uncontrollable circumstances may render these LLD's
unachievable. In such cases, the contributing factors shall be identified and described in the
Annual Radiological Environmental Report.

Cb) lfno drinking water pathway exists, a value of 15 pCi/L may be used.

(c) If parent and daughter are totaled, the most restrictive LLD should be applied.

(d) If no drinking water pathway exists, a value of 3000 pCi/L may be used

(e) This list does not mean that only these nuclides are to be detected and reported. Other peaks which
are measurable and identifiable, together with the above nuclides, shall be identified in the Annual
Radiological Environmental Report.

Beaver Valley Power Station
Title:

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:
lR

Pago Number.
7R nfR3

AIT ACID.filNT R
Page 1 of 1

ODCM CONTROLS: REMP - LAND USE CENSUS

CONTROLS: RADIOLOGICAL ENVIRONMENTAL MONITORING - LAND USE CENSUS

3.12.2 A land use census shall be conducted and shall identify the location of the nearest milk
animal, the nearest residence, and the nearest garden of greater than 500 square feet
producing broad leaf vegetation in each of the 16 meteorological sectors within a distance
of five miles. For elevated releases as defined in Regulatory Guide 1.111, (Rev. 1), July,
1977, the land use census shall also identify the locations of all milk animals and all
gardens of greater than 500 square feet producing fresh leafy vegetables in each of the 16
meteorological sectors within a distance of three miles.

Applicability: At all times.

Action:

a. With a land use census identifying a location(s) which yields a calculated dose or dose
commitment greater than the values currently being calculated in ODCM SURVEILLANCE
REQUIREMENT 4.11.2.3 .1, prepare and submit to the Commission within 30 days, pursuant to 10
CFR 20.2203(a)(2)(v) and 10 CFR 50.4(bXl), a Special Report, which identifies the new­
location(s).

b. With a land use census identifying a milk animal location(s) which yields a calculated dose or dose
commitment (via the same exposure pathway) 20% greater than at a location from which samples
are currently being obtained in accordance with ODCM CONTROL 3.12.1 prepare and submit to
the Commission within 30 days, pursuant to 10 CPR 20.2203(a)(2)(v) and 10 CFR 50.4(bX1), a
Special Report, which identifies the new location. The new location shall be added to the
radiological environmental monitoring program within 30 days, if possible. The milk sampling
program shall include samples from the three active milk animal locations, having the highest
calculated dose or dose commitment. Any replaced location may be deleted from this monitoring
program after October 31 of the year in which this land use census was conducted.

c. The provisions ofODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.12.2.1 The land use census shall be conducted at least once per 12 months between the dates of
June 1 and October 1 using that information which will provide the best results, such as
l;>y a door-to-door survey*, aerial survey, or by consulting local agriculture authorities.

* Confirmation by telephone is equivalent to door-to-door.

Beaver Valley Power Station

ODCM: Controls for RETS and REMP Programs

ATTACHMENTS
Page 1 of 1

Procedure Nmnba:

l/2-0DC-3.03
Unit:

1/2
Revision:

lR

Level OfUsc:
General Skill Reference

Page Number:

79 of5n

ODCM CONTROLS: REMP - JNTERLABORATORY COMPARISON PROGRAM

CONTROLS: RADIOLOGICAL ENVIRONMENTAL MONITORING - INTERLABORATORY
COMPARISON PROGRAM

I

3.12.3 Analyses shall be performed on radioactive materials supplied as part of an
Interlaboratory Comparison Program.

Applicability:

At all times.

Action:

a With analyses not being performed as required above, report the corrective actions taken to prevent
a recurrence to the Commission in the Annual Radiological Environmental Report.

b. The provisions ofODCM CONTROL 3.0.3 are not applicable.

SURVEILLANCE REQUIREMENTS

4.12.3.1 The results of analyses performed as part of the above required Interlaboratory
Comparison Program shall be included in the Annual Radiological Environmental
Report.

Beaver Valley Power Station
Title:

Procedure Number:

l/2-0DC-3.03
Unit

1/2
Level OfUac:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revwon:
lR

Page Number:
RO nfR~

ATTACHMENT T
Page 1 of2

ODCM CONTROLS: ANNUAL REMP REPORT

CONTROLS: ANNUAL REMP REPORT

ANNUAL RADIOLOGICAL ENVIRONMENTAL OPERATING REPORT (3)

6.9.2 In accordance with T.S. 5.6.1, the Radiological Environmental Operating Report
covering
the operation of the unit during the previous calendar year shall be submitted before May
15 of each year. The report shall include snmma:ries, interpretations, and analyses of
trends of the results of the Radiological Environmental Monitoring Program for the
reporting period. The material provided shall be consistent with the objectives outlined
in the ODCM and in 10 CFR Part 50 Appendix I Sections IV.B.2, IV.B.3, and IV.C.

The annual radiological environmental reports shall include:

• Summaries, interpretations, and statistical evaluation of the results of the radiological
environmental surveillance activities for the report period, including a comparison
with pre-operational studies, operational controls (as appropriate), and previous
environmental surveillance reports, and an assessment of the observed impacts of the
plant operation on the environment.

• The results of the land use censuses required by ODCM CONTROL 3.12.2.

• If harmful effects or evidence of irreversible damage are detected by the monitoring,
the report shall provide an analysis of the problem and a planned course of action to
alleviate the problem.

• Summarized and tabulated results in the format ofODCM Control 6.9.2, Table 6.9-1
of all radiological environmental samples taken during the report period In the event
that some results are not available for inclusion with the report, the report shall be
submitted noting and explaining the reasons for the missing results. The missing data
shall be submitted as soon as possible in a supplementary report.

• A summary description of the radiological environmental monitoring program.

• A map of all sampling locations keyed to a table giving distances and directions from
one reactor.

• The results of licensee participation in the Interlaboratory Comparison Program
required by ODCM CONTROL 3.12.3.

<3 > A single submittal may be made for a multiple unit site. The submittal should combine those sections that
are common to all units at the station.

\

Beaver Valley Power Station
Title:

ODCM: Controls for RETS and REMP Programs

A TIACHMENT T
Page2 of2

Procedure Number:
l/2-0DC-3.03

Unit Level OfU&e:
General Skill Reference

R.evi,ion: Page Number:

ODCM CONTROLS: ANNUAL REMP REPORT

Beaver Valley Power Station
Title:

Procedure Number:

l/2-ODC-3.03
Unit

1/2
Level Of Use:
General Skill Reference

ODCM: Controls for RETS and REMP Programs Revision:

18
Page Number:

R?. ofR~
ATTACHMENT U

Page 1 of2
ODCM CONTROLS: ANNUAL RETS REPORTS

CONTROLS: RETSREPORT

RADIOACTIVE EFFLUENT RELEASE REPORT <4)

6.9.3 In accordance with T.S. 5.6.2, the Radioactive Effluent Release Report (RERR)
covering the operation of the unit during the previous year shall be submitted prior to
May 1 of each year in accordance with 10 CFR 50.36a The report shall include a
summary of the quantities of radioactive liquid and gaseous effluents and solid waste
released from the unit. The material provided shall be consistent with the objectives
outlined in the ODCM and Process Control Program (PCP) and in conformance with 10
CFR 50.36a and 10 CFR Part 50, Appendix I Section IV.B.1.

This report is prepared and submitted in accordance with 1/2-ENV-01.05, and at a
minimum, shall contain the following:

• A summary of the quantities of radioactive liquid and gaseous effluent and solid
waste released from the unit as outlined in Regulatory Guide 1.21, Revision 1, June,
1974, "Measuring, Evaluating, And Reporting Radioactivity In Solid Wastes And
Releases Of Radioactive Materials In Liquid And Gaseous Effluents From Light­
Water-Cooled Nuclear Power Plants," with data summarized on a quarterly basis
following the format of Appendix B thereof.

• An assessment of radiation doses from the radioactive liquid and gaseous effluents
released, which is considered to include the onsite ISFSI, from the unit during each
calendar quarter as outlined in Regulatory Guide 1.21. In addition, the unrestricted
area boundary maximum noble gas gamma air and beta air doses shall be evaluated.
The assessment of radiation doses shall be performed in accordance with this manual.

• Any licensee initiated changes to the ODCM made during the 12 month period.

• Any radioactive liquid or gaseous effluent monitoring instrumentation channels not
returned to OPERABLE status within 30 days, and why the inoperability was not
corrected in a timely manner. This applies to the liquid or gaseous effluent
monitoring instrumentation channels required to be OPERABLE per ODCM
CONTROLS 3.3.3.9 and 3.3.3.10.

• Any ODCM SURVEILLANCE REQUIREMENT deficiencies. This applies to
monitoring, sampling and analysis and dose projection.

• The reasons when unusual circumstances result in LLD's higher than required by
ODCM CONTROL 3.11.1.1, Table 4.11-1 and ODCM CONTROL 3.11.2.1, Table
4.11-2.

< 4) A single submittal may be made for a multiple unit site. The submittal should combine those
sections that are common to all units at the station; however, for units with separate radwaste
systems, the submittal shall specify the releases of radioactive material from each unit.

Beaver Valley Power Station
Title:

Proccdurc Number:

l/2-ODC-3.03
Unit Level Of Use:

1/2 General Skill Reference
ODCM: Controls for RETS and REMP Programs Revision:

18
Page Number:

sn ofR~
ATTACHMENT U

Page 2 of2
ODCM CONTROLS: ANNUAL RETS REPORTS

CONTROLS: ANNUAL RETS REPORT (continued)

• The following information for each type of solid waste shipped offsite during the
report period:

- container volume
- total curie quantity (determined by measurement or estimate)
- principal radionuclides (determined by measurement or estimate)
- type of waste (e.g., spent resin, compacted dry waste, evaporator
bottoms)

- type of container (e.g., LSA, Type A, Type B, Large Quantity)
- solidification agent (e.g., cement)
- classification and other requirements specified by 10 CFR Part 61

• An annual summary of hourly meteorological data collected over the previous year.
This annual summary may be either in the form of an hour-by-hour listing of wind
speed, wind direction, atmospheric stability, and precipitation (if measured) on
magnetic tape, or in the form of joint frequency distributions of wind speed, wind
direction, and atmospheric stability.

• An assessment of the radiation doses due to the radioactive liquid and gaseous
effluents, which is considered to include the onsite ISFSI, released from the unit or
station during the previous calendar year.

• An assessment of the radiation doses from radioactive effluents, which is considered
to include the onsite ISFSI, to :MEMBER(S) OF THE PUBLIC due to their activities
inside the site boundary see l/2-0DC-2.01 Figure 5.1 and l/2-0DC-2.02 Figure 5-1
during the report period. All assumptions used in making these assessments (e.g.,
specific activity, exposure time, and location) shall be included in these reports. The
assessment of radiation doses shall be performed in accordance with l/2-ODC-2.04.

• An assessment of radiation doses to the likely most exposed real individual from
reactor releases, which is considered to include the onsite ISFSI, for the previous
calendar year to show conformance with 40 CFR 190, Environmental Radiation
Protection Standards For Nuclear Power Operation. Acceptable methods for
calculating the dose contribution from liquid and gaseous effluents are given in
Regulatory Guide 1.109, Revision 1. The SKYSHINE Code (available from
Radiation Shielding Information Center, (ORNL)) is acceptable for calculating the
dose contribution from direct radiation due to N-16.

• If quantities of radioactive materials released during the reporting period are
significantly above design objectives, the report must cover this specifically.

