

FINAL REPORT

Savannah River Site Environmental Dose Reconstruction Project

Phase II: Source Term Calculation and Ingestion Pathway Data Retrieval
Evaluation of Materials Released from the Savannah River Site

April 30, 2001

FINAL REPORT

*Submitted to the Centers for Disease Control and Prevention
in partial fulfillment of contract No. 200-95-0904*

"Setting the standard in environmental health"

Risk Assessment Corporation

417 Till Road, Neeses, SC 29107
Phone 803.536.4883 Fax 803.534.1995

Savannah River Site Environmental Dose Reconstruction Project

**Phase II: Source Term Calculation and Ingestion Pathway Data Retrieval
*Evaluation of Materials Released from the Savannah River Site***

April 30, 2001

Contributing Authors

Jill W. Aanenson, Scientific Consulting, Inc.
Phoebe J. Boelter, CAPS, Ltd.
Marilyn J. Case, Eagle Rock Scientific, Inc.
Mona Dreicer, Independent Consultant
Helen A. Grogan, Cascade Scientific, Inc.
Marilyn O. Langan, Independent Consultant
Patricia D. McGavran, McGavran Toxicology Consulting Inc.
Kathleen R. Meyer, Keystone Scientific, Inc.
Robert Meyer, Keystone Scientific, Inc.
H. Justin Mohler, Independent Consultant
Arthur S. Rood, K-Spar, Inc.
Ronald C. Rope, Environmental Perspectives, Inc.
Susan K. Rope, Environmental Perspectives, Inc.
Lisa A. Stetar, Performance Technology Group
Paul G. Voillequé, MJP Risk Assessment, Inc.
Terrol F. Winsor, Longview Environmental
Wei Yang, South Carolina State University

Principal Investigator

John E. Till, *Risk Assessment Corporation*

***Submitted to the Centers for Disease Control and Prevention
in partial fulfillment of contract No. 200-95-0904***

CONTENTS

CHAPTER 1: EXECUTIVE SUMMARY	1-1
SELECTING MATERIALS OF CONCERN.....	1-3
RELEASES OF RADIONUCLIDES FROM THE SRS	1-4
Sources of Radionuclide Contamination.....	1-4
Releases of Radionuclides to Air	1-4
Releases of Tritium To Air	1-4
Releases Of Radioiodines and Beta-Gamma-Emitting Particles to Air	1-7
Releases of Activation Products to Air	1-9
Releases Of Alpha-Emitting Radionuclides to Air	1-9
Releases Of Radionuclides to Surface Water.....	1-10
Environmental Monitoring For Radionuclides	1-12
RELEASES OF CHEMICALS FROM THE SRS	1-13
CONCLUSIONS	1-15
CHAPTER 2: BRIEF HISTORY OF FACILITIES AND OPERATIONS RELEVANT TO THE RELEASE OF RADIONUCLIDES	2-1
ABSTRACT.....	2-1
HISTORY AND DESCRIPTION OF THE SAVANNAH RIVER FACILITY	2-1
Creation and Development of the Savannah River Site.....	2-1
Heavy Water Production and Reprocessing: D-Area.....	2-5
Reactor Materials: 300-M Area	2-5
Reactor Areas	2-5
F and H Separations Area, or 200 Areas	2-6
Administration Area, or A-Area, and the TNX/CMX Areas	2-7
Waste Management Areas.....	2-7
Production Data Needs	2-8
SRS REACTOR POWER, CANYON, AND TRITIUM PRODUCTION DETAILS	2-9
Introduction.....	2-9
Details: Reactor and Reprocessing Area Power/Production History and Data Compilation....	2-9
Initial Production Levels.....	2-9
Reactor Operations, Modifications, and Incidents	2-10
Determining Reactor Power and Canyon Production Levels.....	2-13
Searching the Phase I Document Database	2-14
Discussions with SRS Staff.....	2-14
Site Visit - April 13–18, 1997	2-14
Tritium Data Declassification	2-15
Extraction of Key Data	2-15
Transcription of Declassified Data to Spreadsheet Format: QA Review.....	2-15
Report Preparation and Review	2-16
Reactor Power Output.....	2-17
Canyon Processes, Modifications, and Incidents	2-21
Estimated Tritium Production.....	2-25
REFERENCES	2-26

CHAPTER 3: SELECTION OF KEY RADIONUCLIDES FOR SOURCE TERM

STUDIES	3-1
ABSTRACT.....	3-1
INTRODUCTION	3-1
RADIONUCLIDE RELEASE SUMMARY	3-3
RADIONUCLIDE SCREENING	3-4
Screening SRS Releases: Step 1	3-5
Screening SRS Releases: Step 2	3-8
SUMMARY	3-11
REFERENCES	3-13
ADDENDUM 3A: ADDITIONAL RADIONUCLIDE DATA FOR SCREENING	
CALCULATIONS	3A-1

CHAPTER 4.1: RELEASES OF TRITIUM TO THE ATMOSPHERE.....4.1-1

ABSTRACT.....	4.1-1
INTRODUCTION	4.1-1
REACTOR FACILITIES.....	4.1-2
History.....	4.1-2
Reactor Stacks Tritium Monitoring	4.1-4
Early years (pre 1970s)	4.1-4
1970s	4.1-4
1980s	4.1-5
Reactor Stack Releases	4.1-7
SEPARATIONS AREAS	4.1-9
History.....	4.1-9
Tritium Processing Facilities Stack Monitoring	4.1-9
Early years.....	4.1-9
1980s	4.1-11
Releases.....	4.1-12
TRITIUM SOURCE TERM RECONSTRUCTION	4.1-16
Uncertainty of Source Term Estimates	4.1-19
INADVERTENT RELEASES OR INCIDENTS	4.1-26
Introduction.....	4.1-26
Documented Inadvertent Releases	4.1-27
Reactors.....	4.1-27
Tritium Facilities.....	4.1-28
Special Incidents	4.1-29
SUMMARY	4.1-32
REFERENCES	4.1-34
REFERENCES - SOURCE TERM (NOT CITED IN TEXT)	4.1-39
REFERENCES - INADVERTENT RELEASES (NOT CITED IN TEXT)	4.1-60

CHAPTER 4.2: RELEASES OF RADIOIODINES AND BETA-GAMMA-EMITTING PARTICLES TO THE ATMOSPHERE.....4.2-1

ABSTRACT.....4.2-1

INTRODUCTION4.2-1

RELEASES OF RADIOIODINES4.2-1

 Sources of Radioiodine at the Savannah River Site.....4.2-2

 Radioiodine Chemistry4.2-3

 Relationship between Chemical Form and Deposition on Surfaces4.2-3

 Measurements of the Forms of Radioiodine in Facility Effluents4.2-4

 Sampling of Airborne Radioiodine4.2-5

 Collection and Measurement of Radioiodine Samples4.2-6

 Sampling Line Losses for Radioiodines4.2-8

 Extraction of a Representative Sample4.2-11

 Estimates of Airborne Releases of Radioiodine at the SRS.....4.2-12

 Estimates of Radioiodine Releases from Reprocessing Facilities.....4.2-12

 Releases from SRS Reactors4.2-22

 Releases from Other SRS Facilities4.2-27

RELEASES OF BETA-GAMMA-EMITTING PARTICLES4.2-28

SUMMARY OF RELEASE ESTIMATES4.2-33

 Releases of Radioiodines to the Atmosphere.....4.2-33

 Releases of Beta-Gamma-Emitting Particles to the Atmosphere.....4.2-33

REFERENCES4.2-34

CHAPTER 4.3: PRODUCTION AND ATMOSPHERIC RELEASE OF ACTIVATION PRODUCTS.....4.3-1

ABSTRACT.....4.3-1

INTRODUCTION4.3-1

THE SCREENING PROCESS4.3-1

ACTIVATION PRODUCT CHARACTERISTICS AND RELEASE POTENTIAL.....4.3-2

 Potential for Activation Product Releases at the Production Reactors4.3-2

 Potential for Release of Activation Products in Areas Other Than the Reactors.....4.3-3

 Activation Products Release Data.....4.3-4

SUMMARIES OF OTHER AVAILABLE DATA4.3-6

 Early Discussions Concerning Potential Increases in ⁴¹Ar Releases4.3-7

 Stream Releases4.3-7

 Other Data.....4.3-9

SUMMARY: BEST ESTIMATES OF ⁴¹AR RELEASES DURING SRS OPERATIONS,
 1954–1988.....4.3-15

REFERENCES4.3-18

CHAPTER 4.4: RELEASES OF ALPHA-EMITTING RADIONUCLIDES TO THE ATMOSPHERE.....4.4-1

ABSTRACT.....4.4-1

POTENTIAL RELEASE SOURCES4.4-1

 Administrative Area.....4.4-2

Fuel Fabrication	4.4-2
Reactor Operations.....	4.4-2
Fuel Processing	4.4-3
Other Sources of Alpha-Emitting Radionuclides.....	4.4-3
RELEASES AND RELEASE MONITORING	4.4-4
Administrative Area.....	4.4-4
M-Area Facilities	4.4-5
Reactor Buildings.....	4.4-5
Chemical Separation Area Facilities.....	4.4-5
F-Area and H-Area Stacks	4.4-6
ACCOUNTING FOR SAMPLE LINE LOSSES	4.4-12
UNCERTAINTIES IN THE REPORTED RELEASES.....	4.4-15
CONSISTENCY IN REPORTED DATA	4.4-17
SUMMARY OF ALPHA RELEASES.....	4.4-17
VALIDATION OF RELEASE ESTIMATES	4.4-20
ELECTRONICALLY COMPILED ALPHA RELEASE DATA.....	4.4-20
REFERENCES	4.4-22
CHAPTER 5: RELEASES OF RADIONUCLIDES TO SURFACE WATER	5-1
ABSTRACT.....	5-1
INTRODUCTION	5-1
Reactor Areas.....	5-1
Separations Areas.....	5-3
Fuel Fabrication Area, M-Area.....	5-5
Heavy Water Reprocessing, or D-Area.....	5-6
Administration Area, or A-Area	5-6
GENERAL HYDROLOGY.....	5-7
Onsite Streams	5-7
Upper Three Runs Creek.....	5-8
Four Mile Creek.....	5-10
Beaver Dam Creek	5-10
Pen Branch	5-11
Steel Creek	5-12
Lower Three Runs Creek	5-13
Site Stream Flow.....	5-14
SRS WASTEWATER CONTROL.....	5-16
Seepage Basins.....	5-17
Sanitary Wastewater Treatment	5-19
High-Level Liquid Waste Storage	5-20
EFFLUENT AND ONSITE SAMPLING	5-21
Liquid Effluent Sampling Procedures.....	5-21
Stream Sampling.....	5-24
DOCUMENTATION OF RELEASES.....	5-27
RANKING THE RADIONUCLIDES RELEASED TO SURFACE WATER	5-28
SOURCES OF UNCERTAINTY FOR RELEASES OF RADIONUCLIDES TO THE	

SAVANNAH RIVER	5-29
Effect of the SRS Swamp.....	5-31
Retention in the streams and swamp	5-33
Periodic flooding of the swamp	5-36
Sampling and Analytical Procedures	5-36
TABULATION OF RELEASES	5-37
Releases of Beta-Gamma Emitters	5-37
Tritium Release Estimates.....	5-38
Cesium Release Estimates.....	5-47
Strontium Release Estimates.....	5-53
Releases of Iodine-131.....	5-56
Releases of Activation Products.....	5-57
Releases of Alpha Emitters: Uranium.....	5-60
SUMMARY	5-64
REFERENCES	5-66
CHAPTER 6: OTHER SOURCES OF CONTAMINATION IN THE	
ENVIRONMENT.....	6-1
ABSTRACT.....	6-1
INTRODUCTION	6-1
WEAPONS FALLOUT	6-2
Spatial and Temporal Trends	6-2
Contamination Incident at the Savannah River Plant, March 1955	6-7
Outside Scrutiny of 1955 Incident in the 1980s.....	6-8
Supporting Documentation for Evaluation of Source of Contamination	6-13
Our Conclusion About the 1955 Contamination Incident.....	6-29
NATURAL, ACCIDENTAL, AND OTHER FACILITY SOURCES OF ENVIRONMENTAL	
RADIOACTIVITY	6-30
Natural Sources	6-30
Accidental Sources.....	6-31
Other Facility Sources.....	6-33
RELATIVE CONTRIBUTIONS OF VARIOUS SOURCES OF RADIOACTIVITY.....	6-33
REFERENCES	6-34
CHAPTER 7: ENVIRONMENTAL MONITORING FOR RADIONUCLIDES	7-1
ABSTRACT.....	7-1
INTRODUCTION	7-1
REGIONAL MONITORING PROGRAM.....	7-2
DATA SOURCES	7-3
Independent (non-SRS) Data Sources.....	7-7
Quality Assurance and Quality Control	7-8
REFERENCES	7-10

CHAPTER 8: RADIONUCLIDES IN AIR AND RAINWATER	8-1
ABSTRACT.....	8-1
INTRODUCTION	8-1
RADIONUCLIDE CONCENTRATIONS IN AIR	8-5
Measurements of Beta-Gamma Emitters in Air	8-6
Gross Beta Measurements in Air	8-7
Radioiodine Measurements in Air	8-8
Radiostrontium Measurements in Air	8-16
Tritium Measurements in Air.....	8-16
Cesium Measurements in Air.....	8-19
Background Measurements of Radionuclides in Air	8-21
RADIONUCLIDE CONCENTRATIONS IN RAINWATER	8-22
Sample Collection, Preparation, and Analysis.....	8-22
Tritium Concentrations in Rainwater.....	8-23
Background Measurements of Radionuclides in Rainwater	8-25
ELECTRONICALLY COMPILED AIR AND RAINWATER DATA	8-26
USEFULNESS OF AIR AND RAINWATER MONITORING DATA	8-26
Availability of Original Monitoring Measurements.....	8-26
Air Monitoring Data.....	8-26
Rainwater Monitoring Data.....	8-27
Availability of Spatial and Temporal Datasets	8-27
Air Monitoring Data.....	8-27
Rainwater Monitoring Data.....	8-28
Summary: Data Usefulness.....	8-28
REFERENCES	8-29
ADDENDUM 8A	8A-1
CHAPTER 9: RADIONUCLIDES IN VEGETATION AND AGRICULTURAL PRODUCTS	9-1
ABSTRACT.....	9-1
INTRODUCTION	9-1
RADIONUCLIDE CONCENTRATIONS IN VEGETATION.....	9-2
Tritium	9-3
Radioiodine, Gross Alpha, Nonvolatile Beta, and Gamma-Emitting Radionuclides	9-8
Radioiodine Concentrations	9-9
Gross Alpha Concentrations	9-16
Nonvolatile Beta Concentrations	9-18
Gamma-Emitting Radionuclide Concentrations	9-21
Naturally Occurring Radionuclide Concentrations	9-24
Summary	9-26
Special Studies	9-28
ELECTRONICALLY COMPILED VEGETATION DATA	9-29
RADIONUCLIDE CONCENTRATIONS MEASURED IN AGRICULTURAL PRODUCTS.....	9-31
USEFULNESS AND LIMITATIONS OF THE VEGETATION AND AGRICULTURAL	

PRODUCT DATA FOR DOSE RECONSTRUCTION	9-32
Vegetation Data	9-32
Agricultural Product Data	9-33
REFERENCES	9-34
ADDENDUM 9A: TRITIUM CONCENTRATIONS IN VEGETATION AT PLANT PERIMETER LOCATIONS	9A-1
CHAPTER 10: RADIONUCLIDES IN MILK	10-1
ABSTRACT.....	10-1
INTRODUCTION	10-1
MEASUREMENTS OF BETA-GAMMA-EMITTERS.....	10-4
Radioiodine	10-4
Description and History of the Milk Monitoring Program for Radioiodine	10-7
Strontium.....	10-12
Description and History of the Milk Monitoring Program for Radiostrontium	10-13
USEFULNESS AND LIMITATIONS OF THE MILK DATA FOR DOSE RECONSTRUCTION.....	10-14
Availability of Original Monitoring Measurements	10-15
Availability of Spatial and Temporal Datasets	10-15
Other Sources of Contamination.....	10-16
Limitations to the Data.....	10-18
REFERENCES	10-20
CHAPTER 11: RADIONUCLIDES IN WILD GAME	11-1
ABSTRACT.....	11-1
INTRODUCTION	11-1
RADIONUCLIDE CONCENTRATIONS MEASURED IN DEER.....	11-3
Nonvolatile Beta and Cesium-137	11-3
Radioiodine	11-8
Other Radionuclides.....	11-10
RADIONUCLIDE CONCENTRATIONS MEASURED IN FERAL HOGS AND OTHER TERRESTRIAL ANIMALS	11-10
RADIONUCLIDE CONCENTRATIONS MEASURED IN WATERFOWL.....	11-13
ELECTRONICALLY COMPILED WILD GAME DATA	11-15
USEFULNESS AND LIMITATIONS OF THE WILD GAME DATA FOR DOSE RECONSTRUCTION.....	11-17
REFERENCES	11-19
ADDENDUM 11A	11A-1
FREQUENCY DISTRIBUTIONS FOR FIELD ANALYSES OF DEER	11A-1
CHAPTER 12.1: RADIONUCLIDES IN SEDIMENTS	12.1-1
ABSTRACT.....	12.1-1
INTRODUCTION	12.1-1
MEASUREMENT OF CONTAMINANTS IN SEDIMENTS.....	12.1-2
Measurements of Uranium in Sediments	12.1-8

Measurements of Plutonium in Sediments.....	12.1-10
Measurements of Gamma-Emitting and Other Radionuclides in Sediments.....	12.1-13
ELECTRONICALLY COMPILED SEDIMENT DATA	12.1-13
USEFULNESS AND LIMITATIONS OF THE SEDIMENT DATA FOR DOSE RECONSTRUCTION.....	12.1-13
REFERENCES	12.1-15
CHAPTER 12.2: RADIONUCLIDES IN SOIL.....	12.2-1
ABSTRACT.....	12.2-1
SUMMARIES OF DOCUMENTS RELATED TO SRS SOIL SAMPLING AND RADIONUCLIDE ANALYSIS.....	12.2-1
USEFULNESS AND LIMITATIONS OF THE SOIL MONITORING DATA FOR DOSE RECONSTRUCTION.....	12.2-10
SUMMARY	12.2-10
REFERENCES	12.2-11
CHAPTER 13: RADIONUCLIDES IN OFFSITE DRINKING WATER AND SURFACE WATER	13-1
ABSTRACT.....	13-1
INTRODUCTION	13-1
DRINKING WATER MONITORING.....	13-2
Community Water Supplies	13-2
Monitoring History and Available Data.....	13-4
Community Water Supplies Data Workbook.....	13-7
Downstream Drinking Water Treatment Plants.....	13-8
Monitoring History and Available Data for Port Wentworth.....	13-8
Monitoring History and Available Data for Beaufort-Jasper.....	13-11
Water Treatment Plants Data Workbook	13-13
Water Treatment Plant-related Data.....	13-14
SAVANNAH RIVER MONITORING	13-16
Monitoring History and Available Data.....	13-16
Savannah River Data Workbook.....	13-20
Savannah River Monitoring-related Data	13-22
Flow Monitoring on the Savannah River	13-22
Recreational Use of the River	13-22
River Mile Designations	13-22
USEFULNESS AND LIMITATIONS OF OFFSITE WATER	13-23
MONITORING DATA FOR DOSE RECONSTRUCTION.....	13-23
Drinking Water Data.....	13-23
REFERENCES	13-28
ADDENDUM 13A	13A-1
ADDITIONAL WATER MONITORING DATA.....	13A-1
ADDENDUM 13A—TABLES	13A-3
ADDENDUM 13A—FIGURES.....	13A-6

CHAPTER 14: RADIONUCLIDES IN FISH	14-1
ABSTRACT.....	14-1
INTRODUCTION	14-1
BASIS FOR ANALYSIS.....	14-2
RADIONUCLIDE CONCENTRATIONS IN FISH FROM THE SAVANNAH RIVER AND ON-SITE STREAMS	14-4
Average Nonvolatile Beta, Cesium, and Strontium Concentrations.....	14-8
Savannah River	14-8
Steel Creek	14-13
Four Mile Creek.....	14-15
Lower Three Runs Creek, Par Pond, and Pond B	14-17
Upper Three Runs Creek.....	14-20
Additional Savannah River Locations	14-20
Maximum Nonvolatile Beta, Cesium, and Strontium Concentrations.....	14-22
Tritium	14-24
Other Radionuclides.....	14-25
Other Sources of Data.....	14-26
Relative Contribution of Specific Radionuclides in Fish Tissue	14-28
Effect of Sample Preparation on Measured ¹³⁷ Cs Concentration	14-30
Estimating Radionuclide Concentrations in Fish at the Mouths of Onsite Streams	14-31
ELECTRONICALLY COMPILED FISH DATA	14-35
USEFULNESS AND LIMITATIONS OF FISH DATA FOR DOSE RECONSTRUCTION	14-36
REFERENCES	14-39
CHAPTER 15: FACILITIES AND OPERATIONS RELEVANT TO THE USE AND RELEASE OF CHEMICALS	15-1
ABSTRACT.....	15-1
RELEASE POINTS AND PROCESSES	15-1
KEY SOURCES OF INFORMATION	15-2
Site Studies of Nonradioactive Releases.....	15-4
FACILITIES OF MOST INTEREST FOR CHEMICAL RELEASES	15-6
M-Area	15-6
A-Area.....	15-10
Separations Areas.....	15-10
Tritium Facilities.....	15-12
Naval Fuel Manufacturing Facility	15-13
The Reactor Areas.....	15-14
G-Area.....	15-14
CMX	15-15
TNX	15-15
Powerhouses	15-15
Defense Waste Processing Facility	15-15
Saltstone Facility.....	15-15
Waste Handling Facilities and Disposal Sites.....	15-16

Seepage, Settling, and Retention Basins	15-17
Other Disposal Pits and Waste Sites	15-23
Chemical Treatment of Water	15-25
Accidental Releases of Chemicals	15-26
Explosions and Fires	15-26
Chemical Spills	15-26
REFERENCES	15-28
CHAPTER 16: RANKING AND SELECTION OF CHEMICALS OF CONCERN	16-1
ABSTRACT	16-1
PURPOSE	16-1
RANKING METHOD	16-2
Inventory Information	16-2
Toxicity Values	16-9
Ranking Ratio Calculation	16-13
Ranking Results	16-15
Limitations of the Ranking	16-17
Second Stage of the Ranking	16-17
Alcohols	16-18
Aldrin	16-18
Asbestos	16-18
Benzene	16-19
Chlorine	16-19
Coal	16-19
Coal Tar	16-20
Freons	16-20
Gadolinium Nitrate	16-20
Gasoline and Other Fuels	16-21
Hydrazine	16-22
Hydroxylamine Sulfate	16-22
Manganese	16-22
Mercury	16-22
Other Metals	16-23
Nitric Acid	16-23
Sulfuric Acid	16-24
Tetrachloroethylene	16-24
Trichloroethylene	16-24
Trichloroethane	16-24
Uranium	16-25
Other Chemicals of Potential Interest	16-25
CONCLUSIONS	16-26
REFERENCES	16-28

CHAPTER 17: RELEASES OF CHEMICALS TO AIR	17-1
ABSTRACT.....	17-1
INTRODUCTION	17-1
Key Records and Resources Used to Reconstruct the Use and Release of Chemicals	17-1
Air Emissions Inventory and AIRS Database	17-2
Part 70 Operating Permit Application.....	17-6
Standard Two and Standard Eight Reports	17-8
Plans Applicable to Chemical Releases	17-9
Toxic Release Inventory	17-10
CHEMICALS RELEASED TO AIR.....	17-10
Ammonia.....	17-10
Ammonium Nitrate	17-11
Benzene.....	17-11
Cadmium.....	17-15
Chlorinated Solvents.....	17-17
Chlorinated Solvents in Liquid Effluents Discharged from M-Area	17-18
Chlorinated Solvents Use and Release from 1952–1981	17-19
Chlorinated Solvent Use and Release After 1981	17-24
Chlorinated Solvents Released to Tim’s Branch.....	17-25
Evaporation of Chlorinated Solvents from Surface Water.....	17-26
Trichloroethane Use in the 1980s and 1990s	17-27
Chlorinated Solvents in M-Area Groundwater	17-30
Operating Permit and Air Emissions Inventory Information about M-Area Operations ..	17-37
Summary	17-41
Chlorinated Solvent Releases from the Reactor Areas	17-48
Chromium	17-49
Coal.....	17-52
Coal Consumption and Composition	17-53
Powerhouses.....	17-53
Ash and Particulate Matter.....	17-54
Gasoline and Fuel Oils.....	17-60
Diesel-powered Generators.....	17-60
Hydrazine Mononitrate	17-61
Hydrogen Sulfide	17-63
Lead.....	17-67
Manganese Compounds	17-70
Mercury.....	17-74
Overview of Mercury Use and Release	17-74
Mercury Use for Separations in the 200-H and 200-F Areas.....	17-75
H-Area Mercury Monitoring Program.....	17-77
Operating Permit Release Estimates for H-Area.....	17-78
Operating Permit Releases Estimates for F-Area.....	17-80
F-Area and H-Area Evaporators	17-81
Air Emissions Inventory Estimates for F-Canyon and H-Canyon.....	17-81
Air Emissions Inventory Estimates for Other Sources.....	17-82

Seepage Basins.....	17-83
Tritium Facilities.....	17-83
Separations Area Waste Tanks.....	17-86
Mercury in the Burial Grounds	17-87
Mercury from Coal Burning.....	17-88
Mercury Used in Laboratory, Experimental, and Other Support Facilities	17-90
Releases from Other Sources	17-90
Summary of Mercury Releases to Air.....	17-90
Nickel.....	17-92
Nitric Acid	17-95
Air Emissions Estimates	17-95
Oxides of Nitrogen.....	17-102
M-Area Releases of Oxides of Nitrogen.....	17-106
F-Area and H-Area Release of Oxides of Nitrogen	17-107
H-Area Releases of Nitrogen Oxides	17-108
F-Area Releases of Nitrogen Oxides.....	17-110
Nitrogen Dioxide from the Power Plants	17-113
Other Nitrogen Dioxide Emissions	17-115
Summary of Release Estimates for Nitrogen Dioxide	17-115
Sulfur Dioxide.....	17-117
Sulfur Dioxide Emissions from Power Plants.....	17-119
Emissions from Burning	17-123
Incinerators.....	17-124
Fuel Burning	17-125
Open Burning.....	17-125
Burning and Rubble Pits	17-126
Solvent Use and Solvent Burning	17-127
Uranium	17-131
CONCLUSIONS.....	17-131
REFERENCES	17-134
CHAPTER 18: RELEASES OF CHEMICALS TO SURFACE WATER	18-1
ABSTRACT.....	18-1
INTRODUCTION	18-1
ARSENIC	18-3
CADMIUM.....	18-4
Separations Areas.....	18-4
M-Area.....	18-4
CHROMIUM	18-5
D-Area.....	18-5
As an Additive to Cooling Water.....	18-6
M-Area.....	18-7
Separations Areas.....	18-7
COAL AND COAL ASH	18-9
Coal Storage.....	18-10

Coal Reject Piles	18-10
Ash Disposal	18-11
GASOLINE	18-16
HYDROGEN SULFIDE.....	18-16
LEAD.....	18-17
M-Area	18-17
MANGANESE	18-18
MERCURY.....	18-20
Sources of Mercury.....	18-20
Mercury Use in the Separations Areas.....	18-21
Mercury Released to the Seepage Basins.....	18-21
F-Area Seepage Basins	18-29
H-Area Seepage Basins.....	18-30
The Seepine and Four Mile Creek	18-32
Mercury in Waste Tanks	18-35
Other Surface Water Discharges.....	18-35
Mercury in the Burial Grounds	18-36
Mercury Spills.....	18-38
Summary	18-38
NICKEL.....	18-38
M-Area	18-38
NITRATES AND NITRIC ACID	18-40
Separations Areas.....	18-40
Seepage Basins.....	18-40
Groundwater.....	18-43
Seepine and Four Mile Creek.....	18-43
M-Area	18-45
Water Quality Monitoring for Nitrates	18-47
PESTICIDES	18-49
POLYCHLORINATED BIPHENYLS.....	18-51
URANIUM	18-52
M-Area	18-52
ZINC	18-53
Separations Areas.....	18-53
M-Area	18-53
SPILLS TO SURFACE WATER	18-54
Releases to Beaver Dam Creek.....	18-54
Accidental Spills in Other Areas.....	18-55
Fuel and Oil Spills	18-55
Fish Kills.....	18-57
CONCLUSIONS	18-57
REFERENCES	18-59

CHAPTER 19: NONRADIOLOGICAL MONITORING	19-1
ABSTRACT.....	19-1
INTRODUCTION	19-1
AVAILABLE MONITORING DATA.....	19-1
SURFACE WATER QUALITY MONITORING	19-2
GROUNDWATER QUALITY MONITORING.....	19-5
AMBIENT AIR MONITORING.....	19-7
CONCLUSIONS.....	19-9
REFERENCES	19-10
CHAPTER 20: METALS IN THE SAVANNAH RIVER SITE ENVIRONMENT	20-1
ABSTRACT.....	20-1
INTRODUCTION	20-1
MERCURY.....	20-1
Upriver Industrial Sources of Mercury	20-2
SRS Separations Area Seepage Basins	20-3
Well Water	20-6
Seepage and Swampy Outcrops of Four Mile Creek.....	20-8
Surface Sediment Monitoring	20-8
Water Monitoring.....	20-8
Four Mile Creek.....	20-9
Surface Sediment Monitoring	20-9
Water Monitoring.....	20-11
Savannah River	20-12
Surface Sediment Monitoring	20-12
Water Monitoring.....	20-13
Fish.....	20-13
Sample Collection and Preparation.....	20-14
Basis for Analysis	20-14
Mercury Concentrations Reported in SRS Annual Monitoring Reports.....	20-16
Other SRS and Savannah River Studies.....	20-20
Other South Carolina and Georgia Studies	20-23
Potential Explanations for Higher Mercury Concentrations Measured by the SRS in Onsite Fish	20-25
Conclusions Regarding Mercury.....	20-27
CHROMIUM	20-29
SRS Seepage Basins.....	20-29
SRS Well Water.....	20-29
Onsite Streams and Ponds and the Savannah River.....	20-30
Water	20-30
Sediment	20-31
Fish.....	20-32
Ecological Aspects of Chromium	20-33
Conclusions Regarding Chromium.....	20-33

TABULATED DATA USED TO PRODUCE THE FIGURES IN THIS CHAPTER.....	20-34
REFERENCES	20-35

APPENDIX A: SAVANNAH RIVER SITE ANALYTICAL AND COUNTING

PROCEDURES FOR RADIONUCLIDES	A-1
AIR SAMPLE PREPARATION AND ANALYSIS	A-1
Analysis of Air Filters for Iodine	A-1
Detection Limits.....	A-2
Analysis of Water Vapor and Rainwater for Tritium.....	A-3
Detection Limits.....	A-3
Uncertainties Associated with Air Sampling Procedures	A-4
Iodine	A-4
Particulate Sampling	A-6
Tritium Sampling	A-7
Uncertainties Associated with Laboratory Analyses	A-7
VEGETATION AND AGRICULTURAL PRODUCT SAMPLE PREPARATION AND ANALYSIS	A-8
Vegetation and Agricultural Product Sample Preparation	A-8
Analysis of Vegetation and Agricultural Products Samples for Iodine and Gamma-Emitting Radionuclides.....	A-8
Analysis of Vegetation and Agricultural Product Samples for Tritium.....	A-9
MILK SAMPLE PREPARATION AND ANALYSIS.....	A-9
Analysis of Milk Samples for Iodine	A-10
Analysis of Milk Samples for Cesium	A-12
Analysis of Milk Samples for Strontium	A-12
WILD GAME SAMPLE PREPARATION AND ANALYSIS.....	A-13
Analysis of Wild Game for Cesium.....	A-14
Analysis of Wild Game for Strontium	A-16
FISH SAMPLE PREPARATION AND ANALYSIS	A-16
Analysis of Fish Samples for Cesium and Zinc	A-17
Analysis of Fish Bone Samples for Strontium.....	A-17
SEDIMENT/SOIL SAMPLE PREPARATION AND ANALYSIS.....	A-17
WATER SAMPLE PREPARATION AND ANALYSIS.....	A-18
REFERENCES	A-22

APPENDIX B: ANALYTICAL PROCEDURES FOR CHEMICALS B-1

ABSTRACT.....	B-1
MERCURY.....	B-1
CHROMIUM.....	B-2
OTHER CHEMICALS	B-2
REFERENCES	B-3

APPENDIX C1: TRADE NAME MATERIAL COMPONENTS LISTINGS AND

TOTALS	C1-1
--------------	------

APPENDIX C2: USAGE AND HAZARD RANKING INFORMATION FOR CHEMICALS	C2-1
APPENDIX C3: NONCARCINOGENS AND CARCINOGENS	C3-1
APPENDIX D: PUBLIC INVOLVEMENT	D-1
INTRODUCTION	D-1
Public Involvement Plan Summary.....	D-1
Public Involvement Deliverables	D-1
TECHNICAL STAFF.....	D-2
SUPPORT STAFF	D-2
Philosophy of Public Involvement.....	D-2
Public Involvement Plan	D-2
The Public and Scientific Community: Providing Information and Soliciting Input.....	D-2
Supporting CDC Project Staff at Public Meetings.....	D-5
Working With the Savannah River Site Health Effects Subcommittee (SRSHEs).....	D-5
Receiving Public Comments	D-6
APPENDIX E: SAMPLING PROCEDURES USED AT SRS FOR ATMOSPHERIC TRITIUM RELEASES	E-1
ABSTRACT.....	E-1
INTRODUCTION	E-1
EXHAUST AIRFLOW AND AIR STREAM SAMPLING.....	E-3
TRITIUM LOSSES	E-4
Moderator Loss	E-4
Silica Gel.....	E-5
Dehumidifier	E-7
Kanne Chambers.....	E-9
Manual Integration of Stack Recorder Charts.....	E-13
Stack Tritium Monitor	E-15
Berthold Tritium Monitor	E-21
STM and BTM Redundancy	E-24
Stack Monitor Integrator.....	E-26
Tritium FORMS Monitor.....	E-28
Hold Volume Monitor—Integrator for Tritium Facilities.....	E-28
UNCERTAINTY	E-29
Dehumidifiers	E-30
Mixing Within the Stack	E-30
Calculational Method.....	E-30
Absolute Humidity	E-31
Tritium Concentration in Dehumidifier Sample	E-32
Conversion Factor	E-32
Air Density Correction Factor.....	E-33
Reporting a Monthly Release Value Based on Selected Daily Measurements	E-33
Overall Uncertainty	E-34

Silica Gel.....	E-34
Absolute Humidity.....	E-35
Ventilation Airflow.....	E-35
Sample Analysis Result.....	E-35
Total Uncertainty.....	E-36
Kanne Chamber and Stack Monitor Integrator.....	E-36
Kanne Chambers.....	E-36
Stack Monitor Integrator.....	E-38
Overall Uncertainty.....	E-39
Stack Tritium Monitor.....	E-40
Berthold Tritium Monitor.....	E-42
General Operation.....	E-42
Total Uncertainty.....	E-44
SUMMARY.....	E-44
REFERENCES.....	E-46

APPENDIX F: GEOGRAPHIC INFORMATION SYSTEM AND DEMOGRAPHIC

DATA COMPILATION.....	F-1
INTRODUCTION.....	F-1
GEOGRAPHIC INFORMATION SYSTEM DATA.....	F-1
Data Acquisition.....	F-1
Data Acquisition Scope.....	F-1
Data Resolution.....	F-4
Data Types.....	F-4
Sources of GIS Data.....	F-4
GIS Coverages Obtained.....	F-5
Map Development.....	F-14
RAC CD-ROM Production.....	F-16
Selecting the Study Area Extent.....	F-20
DEMOGRAPHIC DATA COMPILATION.....	F-22
Introduction.....	F-22
Demographic Database.....	F-22
System Standards.....	F-23
Software.....	F-23
Naming Conventions.....	F-23
Data Automation Standards.....	F-23
Data Collection, Conversion, and Entry.....	F-24
Data Quality Control Procedures.....	F-24
Data and File System Backup.....	F-24
Data Sets in the Database.....	F-25
Database Security and Access.....	F-32
Food and Lifestyle Survey.....	F-33
Approach and Methods.....	F-33
Results.....	F-34
Discussion.....	F-35

Survey Form.....	F-35
FOOD INTAKE.....	F-36
Structures for Demographic Database Tables.....	F-42
ENTITY RELATIONSHIPS DIAGRAM, PHYSICAL DATA DIAGRAM, AND DATA	
DICTIONARY.....	F-67
Introduction.....	F-67
Implicit Relationships.....	F-67
Base Geographic Data Layers.....	F-67
Census Tract Data.....	F-67
Boundary.....	F-68
Migratory Ranges.....	F-68
Land Cover Data Layer.....	F-68
Surface Hydrology.....	F-68
Gauging Station.....	F-69
Meteorology Stations.....	F-69
Transportation Data Layer.....	F-69
Releases Data Layer.....	F-69
Available Photographs.....	F-69
Entity Relationship Diagrams.....	F-69
Physical Data Diagrams.....	F-72
Data Dictionary.....	F-80
REFERENCES.....	F-93
APPENDIX G: PHASE II RECORDS REVIEW.....	G-1
INTRODUCTION.....	G-1
INITIAL EFFORTS AT BOX REVIEW USING ACCEPTED PROTOCOL.....	G-1
RESULTS OF CONSIDERATION OF THE NEXT GROUP OF BOXES.....	G-2
APRIL 1997 BOX EVALUATION AT SRS.....	G-2
CLASSIFIED MATERIALS.....	G-2
APPENDIX H: THE PHASE II DOCUMENT DATABASE.....	H-1
Entity Relationship Diagram.....	H-1
Data Dictionary/Data Structure.....	H-2
Loading Software.....	H-8
Running application:.....	H-8
Backup.....	H-27
Exit Application.....	H-27
APPENDIX I-1: SOFTWARE REQUIREMENTS AND DESIGN SPECIFICATIONS	
FOR THE DOCUMENT DATABASE.....	I1-1
PURPOSE.....	I1-1
GENERAL REQUIREMENTS.....	I1-1
QUALITY ASSURANCE PROGRAM REQUIREMENTS.....	I1-1
HOST SYSTEM REQUIREMENTS.....	I1-2
GENERAL USER INTERFACE REQUIREMENTS.....	I1-2

DESIGN SPECIFICATIONS	I1-3
Entity Relationship Specifications	I1-4
Referential Integrity	I1-4
Data Dictionary	I1-4
Interface with Previous Database Specifications	I1-4
REFERENCE.....	I1-15
APPENDIX I-2: SOFTWARE TEST PLAN FOR THE DOCUMENT DATABASE..	I2-1
PURPOSE AND BACKGROUND	I2-1
OBJECTIVES	I2-2
SCOPE	I2-2
TEST ITEMS	I2-2
FEATURES TO BE TESTED	I2-3
APPROACH	I2-3
Phase 1 Testing: Data Entry	I2-4
Phase 2 Testing: Document Query and Editing	I2-5
Phase 3 Testing: Report Generation, Utilities, Lookup Tables, and Housekeeping	I2-5
PERFORMANCE MEASURES	I2-5
REPORTING	I2-6
OPERATING ENVIRONMENT FOR TESTING	I2-6
REFERENCES	I2-7
APPENDIX J: GROUNDWATER CONTAMINATION AND THE POTENTIAL FOR OFFSITE MIGRATION	J-1
ABSTRACT.....	J-1
INTRODUCTION	J-1
SAVANNAH RIVER SITE GEOLOGY	J-1
GROUNDWATER MONITORING.....	J-5
PLUME DEFINITION WELLS	J-6
M-Area and A-Area	J-7
Separations Areas.....	J-8
TNX	J-8
OTHER POTENTIAL SOURCES OF CONTAMINATION NEAR THE SRS BOUNDARY ..	J-8
AVAILABLE DATA.....	J-9
CONCLUSIONS	J-9
REFERENCES	J-11
APPENDIX K: POTENTIAL USES FOR ENVIRONMENTAL MONITORING	
DATA	K-1
INTRODUCTION	K-1
ESTABLISHING THE SOURCE OF CONTAMINATION	K-1
VERIFYING SOURCE TERM ESTIMATES	K-4
COMPARING CONCENTRATIONS MEASURED IN DIFFERENT MEDIA.....	K-7
GLOSSARY OF TERMS	gl-1

FIGURES

Chapter 1

1-1. The key steps in a dose reconstruction, which evaluates the effects of past releases to the environment on offsite residents.....	1-1
1-2. The project Study Area surrounding the SRS.....	1-2
1-3. Diagram of the Savannah River Site showing the main facilities	1-2
1-4. Other sources of radionuclide contamination	1-4
1-5. Annual releases of tritium to air from the 5 production reactors for all years of operation	1-5
1-6. Annual releases of tritium to air from the tritium facilities in the F-Area and H-Area for all years of operation.....	1-7
1-7. RAC releases estimates of ¹³¹ I in elemental form (I ₂) from stacks in the F and H separations areas	1-8
1-8. RAC estimates of releases of ¹³¹ I as organic iodides from stacks in the F and H separations areas	1-8
1-9. Annual releases of ⁴¹ Ar to air from reactors at the SRS.....	1-9
1-10. Annual median plutonium (including ²³⁸ Pu and ^{239,240} Pu) release estimates for F-Area and H-Area.....	1-10
1-11. RAC's annual tritium release estimates to surface water	1-11
1-12. RAC estimates of ¹³⁷ Cs releases to surface water from the SRS	1-12
1-13. Tritium concentrations in water from the water treatment plants.....	1-13

Chapter 2

2-1. The Savannah River Site, showing its location in South Carolina on the Georgia border	2-2
2-2. Process flow summary diagram of the SRS	2-3
2-3. The SRS showing the reactor (C-, K-, L-, P- and R-Reactors) and processing areas (F-Area and H-Area) in a rough circle toward the center of the Site, and D-Area and M-Area near the Site perimeter.....	2-10
2-4. SRS reactor peak power	2-12
2-5. R-Reactor operated from December 1953 to June 1964, initially reaching 375 MW thermal power	2-17
2-6. P-Reactor operated for nearly 35 years, reaching its maximum monthly power output of 73,600 MWd in December 1963	2-18
2-7. L-Reactor operated from 1954 through February 1968, reaching its maximum monthly output of 74,400 MWd in December 1967	2-18
2-8. K Reactor operated for more than 30 years, reaching its peak monthly power output of 78,200 MWd in January 1983.....	2-19
2-9. C-Reactor also operated for more than 30 years, reaching a peak monthly power output of 84,200 MWd in January 1985	2-19
2-10. Because reactor heavy water moderator was an expensive SRS product, its loss rate was monitored routinely	2-20
2-11. F-Canyon uranium to dissolver	2-23

2-12. H-Canyon uranium to dissolver.....	2-24
2-13. Uranium-235 tubes to the H-Canyon dissolver	2-24
2-14. SRS estimated tritium production.....	2-25

Chapter 3

3-1. Relative importance of airborne radionuclides released from the SRS as potential contributors to the total screening value for all air pathways	3-7
3-2. Relative importance of waterborne radionuclides released from the SRS as potential contributors to the total screening value, a measure of the potential public health impact.....	3-8

Chapter 4.1

4.1-1. Airflow schematic of 105-L-Reactor.....	4.1-7
4.1-2 a and b. Airflow schematic for the lines in Building 232-H.....	4.1-13
4.1-3. Schematic of air flow in Building 234-H.....	4.1-14
4.1-4. Schematic of airflow in Building 244-H.....	4.1-14
4.1-5. Annual atmospheric tritium releases from reactor 105-C.....	4.1-21
4.1-6. Annual atmospheric tritium releases from reactor 105-K	4.1-21
4.1-7. Annual atmospheric tritium releases from reactor 105-L.....	4.1-22
4.1-8. Annual atmospheric tritium releases from reactor 105-P	4.1-22
4.1-9. Annual atmospheric tritium releases from reactor 105-R.....	4.1-23
4.1-10. Total annual tritium releases (Ci) from Building 232-F	4.1-23
4.1-11. Total annual tritium releases (Ci) from Building 232-H	4.1-24
4.1-12. Total annual tritium releases (Ci) from Building 234-H	4.1-24
4.1-13. Total annual tritium releases (Ci) from Building 238-H	4.1-25
4.1-14. Available total annual tritium releases (Ci) from Building 244-H	4.1-25
4.1-15. Summary of incidents of inadvertent or accidental releases of tritium to the atmosphere (over 700 Ci).....	4.1-28
4.1-16. Activity releases from unplanned incidents and accidents (over 700 Ci releases)	4.1-29

Chapter 4.2

4.2-1. Model of radioiodine transport in a sampling line.....	4.2-9
4.2-2. Reported releases of ¹³¹ I from the stacks of the F and H separations facilities during the earliest years of operation.	4.2-14
4.2-3. Equilibrium transmission factor estimates for elemental iodines for three sampling flow rates through a 93-m sampling line.	4.2-16
4.2-4. Revised estimates of releases of ¹³¹ I in elemental form (I ₂) from stacks in the F and H separations areas.....	4.2-19
4.2-5. Revised estimates of releases of ¹³¹ I as organic iodides (e.g., CH ₃ I) from stacks in the F and H separations areas.....	4.2-20
4.2-6. Total reactor power levels in operating SRS reactors.....	4.2-21
4.2-7. Amounts of plutonium produced at the SRS	4.2-21

4.2-8. Estimated releases of ¹²⁹I from separations facilities in F-Area and H-Area.4.2-22

4.2-9. Distribution of ratios of the annual ¹³¹I release (Ci) to the atmosphere to the annual ¹³¹I release (Ci) in liquid wastes in years between 1972 and 1987.....4.2-24

4.2-10. Reported and estimated reactor liquid waste releases of ¹³¹I for all SRS reactors combined.....4.2-25

4.2-11. Estimated releases of ¹³¹I from all SRS reactors to the atmosphere.....4.2-26

4.2-12. Comparison of estimated radioiodine releases from all SRS reactors to the atmosphere with measured values.....4.2-27

4.2-13. Reported releases of beta-gamma-emitting particles to the atmosphere from F-Area4.2-29

4.2-14. Reported releases of beta-gamma-emitting particles to the atmosphere from H-Area4.2-29

4.2-15. Reported releases of ^{103,106}Ru and ^{141,144}Ce to the atmosphere from F-Area at the SRS4.2-30

4.2-16. Reported releases of ^{89,90}Sr, ⁹⁵Zr-Nb, and ¹³⁷Cs to the atmosphere from F-Area at the SRS4.2-31

4.2-17. Reported releases of ^{103,106}Ru and ^{141,144}Ce to the atmosphere from H-Area at the SRS4.2-31

4.2-18. Reported releases of ^{89,90}Sr, ⁹⁵Zr-Nb, and ¹³⁷Cs to the atmosphere from H-Area at the SRS4.2-32

Chapter 4.3

4.3-1. Activation products released from the SRS per year, all sources, by pathway4.3-6

4.3-2. Onsite and offsite SRS monitoring for ⁶⁰Co.....4.3-10

4.3-3. Cobalt-60 in air—Aiken Airport4.3-11

4.3-4. SRS Estimate of ⁴¹Ar releases, 1954–19894.3-16

4.3-5. Combined SRS reactor power output, 1955–1988.4.3-16

4.3-6. SRS reactor power output, 1955–1988.....4.3-17

4.3-7. Comparison of SRS ⁴¹Ar release estimates versus reactor power levels.....4.3-17

Chapter 4.4

4.4-1. Total alpha and plutonium plus uranium emissions from F-Area stacks.....4.4-7

4.4-2. Total alpha and plutonium plus uranium emissions from H-Area stacks.....4.4-7

4.4-3. Percent of total alpha releases by year from F-Area and H-Area stacks from 1955 through 19714.4-8

4.4-4. Annual plutonium releases from F-Area and H-Area stacks from 1955 through 1989...4.4-9

4.4-5. Percent of total plutonium released by year from F-Area and H-Area stacks from 1955 through 19894.4-9

4.4-6. Percent of ^{239,240}Pu out of total plutonium emissions (²³⁸Pu plus ^{239,240}Pu) for F-Area and H-Area stacks from 1967 through 1989.....4.4-10

4.4-7. Annual uranium releases from F-Area and H-Area stacks from 1955 through 19894.4-11

4.4-8. Percent of total uranium released by year from F-Area and H-Area stacks from 1955 through 19894.4-11

4.4-9. Annual median plutonium, including ^{238}Pu and $^{239,240}\text{Pu}$, release estimates for F-Area and H-Area	4.4-19
4.4-10. Annual median uranium release estimates for F-Area and H-Area	4.4-19

Chapter 5

5-1. Materials flow diagram for the reactor (100) areas at the SRS.....	5-3
5-2. A diagram showing one location of waste areas at the SRS—the radioactive burial grounds, and seepage and retention basins in the separations area at the SRS	5-5
5-3. Map of the Upper Three Runs Creek and its tributaries at the SRS with water sampling locations in the early years.....	5-9
5-4. Map of Four Mile Creek and its tributaries at the SRS with water sampling locations in the early years	5-11
5-5. Map of Pen Branch and its tributaries at the SRS and water sampling locations in the early years	5-12
5-6. Map of Steel Creek and its tributaries at the SRS and water sampling locations in the early years	5-13
5-7. Map of Lower Three Runs Creek and its tributaries at the SRS with water sampling locations in the early years.....	5-14
5-8. The flow rate in cfs for Four Mile Creek from July 1957 through June 1965.....	5-15
5-9. Flow rate in Steel Creek and Lower Three Runs Creeks from July 1959 through June 1967 measured at Road A on each stream by the USGS	5-16
5-10. The SRS showing major facilities and roadways	5-25
5-11. Comparison of monthly totals of tritium measured in Four Mile Creek at Road A in 1962	5-28
5-12. Distribution of tritium and beta activity (fission and activation products) in liquid wastes from six sources onsite	5-30
5-13. Sources of gross alpha activity in liquid wastes from six areas onsite	5-30
5-14. Variation with time of the reactor power levels and the total tritium activity measured at Road A in the Site streams	5-40
5-15. Weekly tritium concentrations measured in Four Mile Creek (FMC) at Road A (sampler location #6) from July 1959 through December 1963	5-41
5-16. Weekly tritium concentrations measured in Steel Creek at Road A and in the Savannah River downstream of the SRS at U.S. Highway 301 from January 1962 through December 1964.....	5-42
5-17. Tritium activity in the five Site streams at the SRS measured weekly beginning in the late 1950s	5-43
5-18. The relative amount of total tritium activity in the major Site streams, based on weekly measured values from 1959-1967 in the streams at the last onsite location before the streams emptied into the Savannah River	5-44
5-19. Gradual increase in tritium activity seeping from the F-Area and H-Area seepage basins to the Site streams as a percentage of the original input	5-44
5-20. Estimates of tritium releases to surface water from the SRS with uncertainty estimates.....	5-45

5-21. Comparison of annual tritium release estimates with some key operational events that affected releases of radioactivity to liquid effluents at the SRS	5-46
5-22 Annual rainfall levels in the SRS area from 1952 through 1972.....	5-46
5-23. The relative amount of total cesium activity in the major Site streams measured weekly from 1959-1967 in onsite streams at Road A, the last onsite location before the streams emptied into the Savannah River	5-48
5-24. Semiannual average concentrations of ¹³⁷ Cs in Four Mile Creek, Pen Branch, Steel Creek and Lower Three Runs measured at Road A.....	5-50
5-25. Comparison of ¹³⁷ Cs activity in Site streams from 1960–1965	5-50
5-26. Estimates of ¹³⁷ Cs releases to surface water from the SRS with uncertainty estimates, shown on a logarithmic scale.....	5-52
5-27. Comparison of ¹³⁷ Cs activity from 1954 through 1990 released from the facilities, measured in onsite streams and estimated to have been released to the Savannah River...	5-52
5-28. The relative amount of total strontium activity in the major Site streams measured weekly from 1960-1967 in onsite streams at Road A, the last onsite location before the streams emptied into the Savannah River	5-54
5-29. Releases of ⁹⁰ Sr from various sources at the SRS over all years of operations.....	5-54
5-30. Semi-annual activity levels of ⁹⁰ Sr in the streams based on the reported concentration measurements and flow rate in the Site streams at Road A.	5-55
5-31. Estimates of ⁹⁰ Sr releases to surface water from the SRS with uncertainty estimates, shown on a logarithmic scale.....	5-56
5-32. Reported releases of ¹³¹ I to Site streams and to seepage basins from the SRS	5-56
5-33. Reported releases of ⁶⁰ Co to Site streams and seepage basins from the SRS.....	5-58
5-34. Comparison of total releases for all years from the SRS of ³² P, ⁶⁰ Co, and ⁶⁵ Zn.....	5-59
5-35. Reactor power levels for the operation reactors from 1952 through 1988	5-59
5-36. Measured releases of uranium to Tim’s Branch from the M-Area from January 1955 through December 1963, reported in the health physics semi-annual progress reports.....	5-61
5-37. Reported annual uranium releases to Tim’s Branch from M-Area	5-61
5-38. Measured releases of gross alpha from reactor areas to Site streams and the seepage basins from 1972–1989.....	5-62
5-39. Alpha activity measured at various locations in Tim’s Branch in 1954 and 1955	5-63

Chapter 6

6-1. Deposition of the fallout radionuclide ⁹⁰ Sr in New York City and Columbia, South Carolina	6-4
6-2. Annual average concentration of tritium in precipitation and river water from the Ottawa Valley, Canada	6-6
6-3. Tritium in four surface water streams in the southeastern U.S. Data collected by the U.S. Geological Survey.....	6-7
6-4. Radiation levels (counts per minute, cpm) measured with portable Thyac survey instruments on March 15, 1955	6-9
6-5. Trajectories of radioactive debris produced by the March 12, 1955, nuclear test Teapot Hornet	6-14
6-6. Radioactive fallout in the U.S. on March 14, 1955	6-16

6-7. Daily deposition of beta activity in Charleston, South Carolina, and Atlanta, Georgia, in March 1955	6-18
6-8. Exposure rate versus time after blast for the Teapot Hornet weapons test in Nevada.....	6-19
6-9. Total deposition of beta activity from the Teapot series, February 18–May 20, 1955	6-21
6-10. Plutonium–238 in air in New York City, measured by the Health and Safety Laboratory surface air-monitoring program.....	6-32

Chapter 7

No figures.

Chapter 8

8-1. Onsite and 25-mi radius air monitoring locations.	8-6
8-2. Average monthly concentrations of particulate beta radioactivity measured on and off the SRS by the SRS and by the U.S. Public Health Service from 1959 through 1964	8-7
8-3. Average monthly concentrations of ¹³¹ I measured on and off the SRS by the SRS from 1959 through 1966	8-9
8-4. Iodine-131 concentrations measured at F-Area, H-Area, and 25-mi radius locations relative to concentrations measured at 25-mi radius and perimeter locations	8-10
8-5. Annual average concentrations of ¹³¹ I in air with distance from the center of the Chemical Separations Area at SRS for two representative years.....	8-11
8-6. Annual average concentrations of ¹³¹ I in air with distance from the center of the Chemical Separations Area at SRS for the years 1959–1963	8-12
8-7. Annual average concentrations of ¹³¹ I in air with distance from the center of the Chemical Separations Area at SRS during 1959.....	8-12
8-8. Annual average concentrations of ¹³¹ I in air with distance and direction from the center of the Chemical Separations Area at SRS during 1959.....	8-13
8-9. Annual average concentrations of ¹³¹ I in air with distance and direction from the center of the Chemical Separations Area at SRS during 1962.....	8-14
8-10. Annual average concentrations of ¹³¹ I in air with distance and direction from the center of the Chemical Separations Area at SRS during 1963.....	8-14
8-11. Concentrations of ¹³¹ I measured in air at onsite and perimeter locations during 1961 showing the impacts of incidents during May and June and increased atmospheric releases from the SRS during October through December	8-15
8-12. Comparison of monthly ¹³¹ I releases with ¹³¹ I concentrations measured in air effluents and two onsite locations during 1964.....	8-15
8-13. Average monthly tritium concentrations in moisture in air measured at onsite (F-Area and H-Area), SRS perimeter, and offsite (25-mi radius) locations during 1960	8-17
8-14. Average monthly tritium concentrations measured in moisture in air at onsite (F-Area and H-Area), SRS perimeter, and (25-mi radius) offsite locations during 1970	8-17
8-15. Relationship of average annual tritium concentrations measured in moisture in air during 1960 with distance from F-Area and H-Area (onsite locations).....	8-18
8-16. Relationship of average annual tritium concentrations measured in moisture in air during 1970 with distance from F-Area and H-Area (onsite locations).....	8-18

8-17. Weekly tritiated water measurements made in air at F-Area and H-Area during 1960.....	8-19
8-18. Biweekly tritiated water measurements made in air at F-Area and H-Area during 1970	8-20
8-19. Monthly averages of ¹³⁷ Cs measured at onsite, perimeter, 25-mi radius, and 100-mi radius locations from July 1964 through 1965.....	8-20
8-20. Monthly averages of ¹³⁷ Cs measured at onsite, perimeter, 25-mi radius, and 100-mi radius locations during 1973	8-21
8-21. Annual averages of tritium measured in rainwater collected at onsite (F-Area and H-Area), site perimeter, and 25-mi radius locations from 1962 through 1977.....	8-23
8-22. Annual averages of tritium measured in rainwater collected at onsite (F-Area and H-Area), Site perimeter, 25-mi radius and 100-mi radius locations from 1978 through 1986	8-24
8-23. The annual average concentration of tritium in rainwater compared to the concentration in water in air at each monitoring location (1979–1986)	8-24

Chapter 9

9-1. Map showing vegetation sampling locations during 1985.	9-4
9-2. Tritium concentrations measured in water extracted from vegetation at the F-Area and H-Area, plant perimeter, 25-mi radius, and 100-mi radius locations.....	9-7
9-3. Average tritium concentration as a function of distance from the center of the SRS for 1979 through 1991	9-8
9-4. Iodine-131 concentrations measured in vegetation (dry weight) from the F-Area and H-Area, plant perimeter, and 25-mi radius locations since 1955 shown with the reported LLD	9-10
9-5. Ratio of ¹³¹ I concentrations measured in vegetation at the F-Area and H-Area to those measured at 25-mi radius locations.....	9-11
9-6. Ratio of ¹³¹ I concentrations measured in vegetation at the plant perimeter to those measured at 25-mi radius locations.....	9-11
9-7. Weekly ¹³¹ I concentrations measured in vegetation (wet weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations during 1957	9-13
9-8. Weekly ¹³¹ I concentrations measured in vegetation (wet weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations during 1959	9-13
9-9. Weekly ¹³¹ I concentrations measured in vegetation (wet weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations during 1960	9-14
9-10. Weekly ¹³¹ I concentrations measured in vegetation (wet weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations during the first half 1961	9-14
9-11. Comparison of ¹³¹ I concentrations measured in vegetation (wet weight) and air samples collected from the F-Area and H-Area locations during 1959.....	9-15
9-12. Comparison of ¹³¹ I concentrations measured in vegetation (wet weight) and air samples collected from the 25-mi radius locations during the first half of 1961.....	9-16
9-13. Gross alpha concentrations measured in vegetation (dry weight) at the F-Area and H-Area and plant perimeter locations shown with the reported LLD.....	9-17
9-14. Ratio of gross alpha concentrations measured in vegetation (dry weight) at the F-Area and H-Area to those measured at 25-mi radius locations	9-17

9-15. Ratio of gross alpha concentrations measured in vegetation (dry weight) at the plant perimeter to those measured at 25-mi radius locations	9-18
9-16. Nonvolatile beta concentrations measured in vegetation (dry weight) at the F-Area and H-Area and plant perimeter locations shown with the reported LLD	9-19
9-17. Ratio of nonvolatile beta concentrations measured in vegetation (dry weight) at the F-Area and H-Area to those measured at 25-mi radius locations	9-20
9-18. Ratio of nonvolatile beta concentrations measured in vegetation (dry weight) at the plant perimeter to those measured at the 25-mi radius locations	9-20
9-19. Cesium-137 concentrations measured in vegetation (dry weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations	9-22
9-20. Cerium-144 concentrations measured in vegetation (dry weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations	9-22
9-21. Ruthenium-106 concentrations measured in vegetation (dry weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations	9-23
9-22. Zirconium/Niobium-95 concentrations measured in vegetation (dry weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations	9-23
9-23. Beryllium-7 concentrations measured in vegetation (dry weight) at the F-Area and H-Area, plant perimeter, and 25-mi radius locations	9-24
9-24. Ratio of ⁷ Be concentrations measured in vegetation (dry weight) at the F-Area and H-Area to those measured at 25-mi radius locations	9-25
9-25. Ratio of ⁷ Be concentrations measured in vegetation (dry weight) at the plant perimeter to those measured at 25-mi radius locations	9-25
9-26. Potassium-40 concentrations measured in vegetation (dry weight) at the plant perimeter, 25-mi radius, and 100-mi radius locations	9-26
9A-1. Tritium concentrations in vegetation at individual plant perimeter locations since 1976	9A-3
9A-2. Tritium concentrations in vegetation at individual plant perimeter locations since 1976	9A-3
9A-3. Tritium concentrations in vegetation at individual 25-mi radius locations since 1976 ...	9A-4
9A-4. Tritium concentrations in vegetation at individual 100-mi radius locations since 1976	9A-4

Chapter 10

10-1. Milk sampling locations used by the Savannah River Site	10-3
10-2. Overview of the temporal variation in ¹³¹ I concentrations measured in milk from farm cows and dairy cows in the vicinity of SRS	10-6
10-3. Comparison of ¹³¹ I concentrations in milk samples taken from farm cows and local dairies in the vicinity of the SRS weekly throughout 1961	10-8
10-4. Daily ¹³¹ I concentrations in milk sampled from a farm cow located at Pleasant Mount, South Carolina, in a special study following increased releases from 291-F stack	10-9
10-5. Monthly average ¹³¹ I concentrations in milk sampled from local dairies around the SRS and in milk sampled by the Public Health Service (PHS) at Atlanta, Georgia; Charlotte, North Carolina; and Charleston, South Carolina	10-17

10-6. Monthly average ¹³¹ I concentrations in milk sampled from farm cows around the SRS	10-18
10-7. Comparison of average ⁹⁰ Sr concentrations in milk from farm cows and local dairies in the vicinity of the SRS and milk samples taken by the Public Health Service in Atlanta, Georgia; Charlotte, North Carolina; and Charleston, South Carolina.....	10-19

Chapter 11

11-1. General time periods for which individual radionuclide concentrations were reported for deer.....	11-2
11-2. Annual mean ¹³⁷ Cs concentrations in deer collected from the SRS and the SCCP.....	11-7
11-3. Maximum ¹³⁷ Cs concentrations measured in deer collected from the SRS and the SCCP since 1965.....	11-8
11-4. Mean radioiodine concentrations reported for deer thyroids.....	11-9
11-5. Mean ¹³⁷ Cs concentrations reported for feral hogs and deer from 1971 through 1992...	11-11
11-6. Mean radionuclide concentrations reported for rabbits, raccoons, and opossums	11-12
11-7. Maximum radionuclide concentrations measured in trapped fur-bearing animals.....	11-13
11-8. Mean ¹³⁷ Cs concentrations measured in ducks and coots collected from Par Pond from 1962 through 1988	11-14
11A-1. Frequency distribution for 111 field analyses of deer collected from the SRS in 1965	11A-3
11A-2. Frequency distribution for 247 field analyses of deer collected from the SRS in 1966	11A-3
11A-3. Frequency distribution for 2001 field analyses of deer collected from the SRS in 1982	11A-4
11A-4. Frequency distribution for 1037 field analyses of deer collected from the SRS in 1984	11A-4

Chapter 12.1

12.1-1. Map of SRS routine stream and river sampling locations used in the sediment sampling programs from 1954 through 1958.....	12.1-4
12.1-2. Map of SRS routine stream and river sampling locations used in 1959 and 1960 sediment sampling programs.	12.1-5
12.1-3. Map of SRS routine stream and river sampling locations used in 1961 and 1962 sediment sampling programs.	12.1-6
12.1-4. Uranium in Steed's Pond sediment cores collected in 1984.....	12.1-9
12.1-5. Uranium in Tim's Branch sediment cores, collected above Steed's Pond in 1984	12.1-9

Chapter 12.2

No figures.

Chapter 13

13-1. Locations of 14 communities surrounding the SRS for which routine radiological monitoring of public drinking water has been conducted.	13-3
13-2. Location of drinking water treatment plants using Savannah River water in the vicinity of the SRS	13-4
13-3. Average tritium measurements in Waynesboro, Georgia, drinking water (surface water supplied) from 1959 through 1991	13-7
13-4. Average tritium measurements in treated water from three drinking water treatment plants supplied by the Savannah River: N. Augusta located upstream of the SRS and Beaufort-Jasper and Port Wentworth located downstream of the SRS	13-12
13-5. Map showing locations of SRS river monitoring points.....	13-18
13-6. A comparison of SRS tritium measurements in drinking water from Augusta and N. Augusta (upstream controls supplied by the Savannah River) to USGS tritium data for the Neuse River in Vanceboro, North Carolina, for 1962 through 1964	13-25
13-7. Average annual gross beta concentrations measured in finished (treated) water from the North Augusta Drinking Water Treatment Plant, located upstream of the SRS on the Savannah River, and the Port Wentworth plant located downstream of the Site.....	13-25
13-8. Cesium-137 concentrations measured in the Savannah River upstream and downstream of the SRS.....	13-26
13-9. Tritium concentrations measured in the Savannah River upstream and downstream of the SRS in 1963 and 1964	13-27
13A-1. Diagram of treatment processes used in three drinking water treatment plants that use Savannah River water	13A-6
13A-2. Data obtained during a dye study conducted to determine the time of travel for contaminants discharged to the Savannah River by the SRS	13A-7

Chapter 14

14-1. Number of fish collected from the Savannah River and onsite locations by SRS personnel from 1963 through 1991	14-5
14-2. Onsite and Savannah River fish collection locations.....	14-6
14-3. Average nonvolatile beta concentrations measured in fish flesh collected at four Savannah River locations from July 1958 through 1969 shown with the reported lower limit of detection (LLD).....	14-10
14-4. Average nonvolatile beta concentrations measured in fish bone collected at four Savannah River locations from July 1958 through 1969 shown with the reported LLD.....	14-11
14-5. Cesium-137 concentrations in fish flesh collected at Savannah River locations above, adjacent to, and below the SRS and at Clark Hill shown with the reported LLD.....	14-12
14-6. Strontium-89,90 concentrations in fish bone collected at Savannah River locations above, adjacent to, and below the SRS and at Clark Hill shown with the reported LLD.....	14-12

14-7. Nonvolatile beta (1952 and July 1958 through June 1962) and ¹³⁷Cs (July 1962 through 1991) concentrations for control (Stoke’s Bluff from July 1958 through June 1961 and Clark Hill from 1972 through 1991) and R-2 river locations..... 14-14

14-8. Average ¹³⁷Cs concentrations in fish collected at three locations along Steel Creek and at the R-8 Savannah River location shown with the reported LLD 14-14

14-9. Average ^{89,90}Sr concentrations in fish collected at three locations along Steel Creek and at the R-8 Savannah River location shown with the reported LLD 14-15

14-10. Average ¹³⁷Cs concentrations measured in fish flesh collected at two locations along Four Mile Creek (FMC) and the R-8 Savannah River location shown with the reported 14-16

14-11. Average ^{89,90}Sr concentrations measured in fish bone collected at two locations along Four Mile Creek and the R-8 Savannah River location shown with the reported LLD..... 14-17

14-12. Average ¹³⁷Cs concentrations measured in fish flesh collected at Pond B, Par Pond, Patterson’s Mill along Lower Three Runs (LTR) Creek, and the R-10 Savannah River location shown with the reported LLD 14-18

14-13. Average ^{89,90}Sr concentrations measured in fish flesh collected at Par Pond, Patterson’s Mill along Lower Three Runs Creek (LTR), and the R-10 Savannah River location shown with the reported LLD 14-18

14-14. Average nonvolatile beta concentrations measured in fish flesh collected from Lower Three Runs Creek at various distances below the Par Pond dam..... 14-19

14-15. Average nonvolatile beta concentrations measured in fish bone collected from Lower Three Runs Creek at various distances below the Par Pond dam..... 14-20

14-16. Average nonvolatile beta concentrations in fish flesh measured at six Savannah River locations from July 1958 through June 1961 14-21

14-17. Maximum reported radionuclide concentrations in fish flesh collected from the Savannah River 14-23

14-18. Maximum reported radionuclide concentrations in fish bone collected from the Savannah River 14-24

14-19. Average ¹³⁷Cs concentrations in fish from the R-10 Savannah River sampling location reported by the SRS, GDNR, and SCDHEC..... 14-27

14-20. Average ¹³⁷Cs concentrations measured by the SRS, the GDNR, and the SCDHEC in fish collected from offsite locations not impacted by SRS activities..... 14-27

14-21. Ratio of ¹³⁷Cs activity relative to ⁶⁵Zn activity measured in the flesh of fish collected from Par Pond and Steel Creek..... 14-29

14-22. Comparison of average ¹³⁷Cs concentrations measured in fish collected by the SRS at the mouth of Steel Creek and at the R-8 Savannah River location 14-31

14-23. Average ¹³⁷Cs concentrations measured in fish collected by the GDNR at the mouths of FMC, Steel Creek, and LTR shown with concentrations measured in fish collected by the SRS at the R-8 Savannah River location 14-32

14-24. Estimated excess ¹³⁷Cs burdens in fish at the mouth of Steel Creek because of SRS operations shown with background concentrations measured at the R-2 Savannah River location..... 14-33

14-25. Annual average ¹³⁷Cs concentrations measured in fish and water collected from Steel Creek at Road A and from LTR at Patterson Mill Road..... 14-34

Chapter 15

No figures.

Chapter 16

No figures.

Chapter 17

17-1. Coal burned and fly ash released calculated annually from 1952–198917-59

Chapter 18

No figures.

Chapter 19

No figures.

Chapter 20

20-1. Annual releases to F-Area and H-Area seepage basins from 1959 through 1982	20-4
20-2. Mercury concentrations as a function of soil depth in H-Area seepage basin 4.....	20-5
20-3. Mercury concentrations at four H-Area wells (HSB-101D, HSB-104D, HSB-105D, and HSB-67) that have historically had some of the highest measured concentrations.....	20-7
20-4. Total number of fish collected annually for mercury analysis from three Savannah River locations and five onsite locations	20-15
20-5. Average mercury concentrations measured in fish collected from Clark Hill and the Savannah River at locations above, adjacent to, and below the SRS.....	20-16
20-6. Average mercury concentrations measured in fish collected from Clark Hill, Savannah River, and onsite locations	20-17
20-7. Average mercury concentrations in fish collected from five onsite locations.....	20-18
20-8. Maximum reported mercury concentrations for Clark Hill, the Savannah River, and onsite locations from 1981 through 1991	20-20
20-9. Maximum chromium concentrations measured in F-Area, H-Area, C-Area, and D-Area groundwater wells	20-30

Appendix A

A-1. Relationship between ^{137}Cs concentrations measured in the field and laboratory.	A-16
---	------

Appendix B

No figures.

Appendix C1

No figures.

Appendix C2

No figures.

Appendix C3

No figures.

Appendix D

No figures.

Appendix E

E-1. Functional layout of a 18.5 and 51.5-L Kanne chamber E-10
E-2. Typical Configuration of the Kanne chamber monitor E-11
E-3. Configuration of the early stack tritium monitor E-16
E-4. Configuration of the later stack tritium monitor E-17
E-5. Schematic of the Berthold tritium monitor E-22
E-6. Schematic of the stack monitor integrator..... E-26
E-7. Temperature, relative humidity, and absolute humidity relationships E-32

Appendix F

F-1. Map of the project study area. F-2
F-2. Proposed GIS data directory structure..... F-3
F-3. Directories and files found on the Final SRSDRP2-CD..... F-20

Appendix G

No figures.

Appendix H

No figures.

Appendix I-1

I1-1. User interface menus for the Document Database	I1-3
I1-2. Data entity relationship diagram generated by Foxpro	I1-5
I1-3. Data entity relationship diagram generated by Foxpro	I1-6
I1-4. Referential integrity for the <i>chem</i> and <i>docs</i> tables.	I1-7
I1-5. Referential integrity for the <i>docs</i> , <i>intrview</i> , <i>keyword</i> , <i>location</i> , and <i>persons</i> tables.....	I1-8
I1-6. Referential integrity for the <i>persons</i> , <i>ph2title</i> , and <i>rad</i> tables.....	I1-9

Appendix I-1

I2-1. User interface menus for the Document Database	I2-4
--	------

Appendix J

J-1. The SRS showing the reactor (C-Area, K-Area, L-Area, P-Area, and R-Area) and processing (F-Area and H-Area) areas, TNX, D-Area, M-Area, and A-Area	J-2
J-2. Geologic cross section of the Savannah River Site.....	J-3
J-3. Stratigraphic units at the SRS	J-4
J-4. Locations of SRS-maintained groundwater monitoring wells during 1995.....	J-6
J-5. Locations of groundwater monitoring wells maintained by the U.S. Geological Survey....	J-10

Appendix K

K-1. Monthly average ⁹⁰ Sr deposition in Columbia, South Carolina, and monthly average ¹³⁷ Cs concentrations measured in vegetation at the plant perimeter and 25-mi radius locations from 1961 through 1964.....	K-2
K-2. Monthly average ¹³¹ I concentrations measured in air collected at plant perimeter and 25-mi radius locations from 1959 through 1964.....	K-2
K-3. Iodine-131 concentrations measured in vegetation collected from plant perimeter and 25-mi radius locations from 1966 through 1973 shown with the lower limit of detection (LLD).....	K-3
K-3. Tritium concentrations measured in water extracted from vegetation at the F-Area and H-Area, plant perimeter, 25-mi radius, and 100-mi radius locations.....	K-4
K-5. Elemental ¹³¹ I release estimates from F-Area and H-Area and monthly average air concentrations measured at the plant perimeter and onsite (F-Area and H-Area) locations	K-5
K-6. Atmospheric tritium releases and annual average tritium concentrations measured in onsite and plant perimeter vegetation and rainwater.....	K-6
K-7. Semiannual average ¹³⁷ Cs concentrations measured in water and fish from Steel Creek at Road A and in fish from Steel Creek 2 mi below Road A	K-7
K-8. Monthly average ¹³¹ I concentrations measured in vegetation and air at the plant perimeter locations from 1959 through 1966.....	K-8
K-9. Monthly average ¹³¹ I concentrations measured in vegetation and air collected at plant perimeter locations and in milk collected at the Aiken, South Carolina, dairy.....	K-9

TABLES

Chapter 1

1-1. Radionuclides identified in our screening process as the important contributors to dose	1-3
1-2. Chemicals identified as potentially important from an initial screening of SRS chemicals.....	1-3
1-3. RAC Median Release Estimates of Tritium to Air.....	1-6
1-4. Release Estimates and Uncertainty Ranges for Chemicals Released to the Air.....	1-14
1-5. Release Estimate Ranges for Some Chemicals Released to the Air.....	1-14
1-6. Trichloroethylene, Tetrachloroethylene, and Trichloroethane Releases to Tim’s Branch from the M-Area	1-14
1-7. Summary of the Estimated Releases of Chemicals to Surface Water	1-15

Chapter 2

2-1. Overview of SRS Facilities	2-4
2-2. Tritium Production Rate Data Sorted into Bins.....	2-25

Chapter 3

3-1. Annual Individual Values Used in the NCRP Screening Models	3-5
3-2. Results of Screening Radionuclides by Air Pathways ^a	3-10
3-3. Results of Screening Radionuclides by Surface Water Pathways ^a	3-11
3A-1. Comprehensive List of Radionuclides Associated with Fuel, Releases or Waste at SRS	3A-3
3A-2a. Ranking Radionuclides by Air Exposure Pathway Based on their Contribution to the Total Screening Value: All Pathways	3A-6
3A-2b. Ranking Radionuclides by Air Exposure Pathway Based on their Contribution to the Total Screening Value: Inhalation Pathway.....	3A-6
3A-2c. Ranking Radionuclides by Air Exposure Pathway Based on their Contribution to the Total Screening Value: Milk Ingestion Pathway	3A-7
3A-2d. Ranking Radionuclides by Air Exposure Pathway Based on their Contribution to the Total Screening Value: Produce Ingestion Pathway	3A-7
3A-2e. Ranking Radionuclides by Air Exposure Pathway Based on their Contribution to the Total Screening Value: Meat Ingestion Pathway.....	3A-8
3A-2f. Ranking Radionuclides by Air Exposure Pathway Based on their Contribution to the Total Screening Value: Plume Immersion Pathway	3A-8
3A-2g. Ranking Radionuclides by Air Exposure Pathway Based on their Contribution to the Total Screening Value: Ground Contamination Pathway.....	3A-9
3A-3a. Ranking Radionuclides by Water Exposure Pathway Based on their Contribution to the Total Screening Value: All Pathways	3A-10
3A-3b. Ranking Radionuclides by Water Exposure Pathway Based on their Contribution to the Total Screening Value: Drinking Water Pathway.....	3A-10

3A-3c. Ranking Radionuclides by Water Exposure Pathway Based on their Contribution to the Total Screening Value: Fish Ingestion Pathway	3A-11
3A-3d. Ranking Radionuclides by Water Exposure Pathway Based on their Contribution to the Total Screening Value: Produce Ingestion Pathway	3A-11
3A-3e. Ranking Radionuclides by Water Exposure Pathway Based on their Contribution to the Total Screening Value: Milk Ingestion Pathway	3A-12
3A-3f. Ranking Radionuclides by Water Exposure Pathway Based on their Contribution to the Total Screening Value: Meat Ingestion Pathway	3A-12
3A-3g. Ranking Radionuclides by Water Exposure Pathway Based on their Contribution to the Total Screening Value: Ground Contamination Pathway	3A-13

Chapter 4.1

4.1-1. Summary of Reactor Operations	4.1-3
4.1-2. Tritium Release Documentation Used To Reconstruct the Source Term	4.1-18
4.1-3. Uncertainty Estimates for Tritium Releases Reported by Monitors on SRS	4.1-20
4.1-4. P-Reactor Tritium Releases Noted in Logbook	4.1-28
4.1-5. Inadvertent Tritium Releases Over 700 Ci from the Tritium Facilities from 1956 to 1990	4.1-29

Chapter 4.2

4.2-1. Approximate Relationships Between Chemical Forms and Deposition Velocities for Radioiodine	4.2-4
4.2-2. Overview of Radioiodine Sampling and Monitoring Methods	4.2-13
4.2-3. Factors Considered in Preparing Revised Estimates of ¹³¹ I Releases	4.2-15

Chapter 4.3

4.3-1. Characteristics of Activation Products	4.3-3
4.3-2. Activation Products Released from the SRS Per Year, All Sources, by Pathway (Ci)	4.3-5
4.3-3. Releases to Streams	4.3-8
4.3-4. Activation Products Released to SRS Streams	4.3-8
4.3-5. Radioactivity in SRS Effluent Waters, All Reactors Combined	4.3-9
4.3-6. Onsite and Offsite SRS Monitoring for ⁶⁰ Co	4.3-10
4.3-7. Cobalt-60 in Air—Aiken Airport and Onsite	4.3-11
4.3-8. Predicted Population Dose from Operation of L-Reactor, for a Potential Mid-1970s Startup	4.3-12
4.3-9. Estimated First Year Aqueous Releases, Based on 1971 K-Area Data	4.3-13
4.3-10. SRS Annual Releases of ⁴¹ Ar (all reactors)	4.3-14
4.3-11. Argon-41 Releases from SRS P- and K-Reactors, January–November 1985	4.3-14
4.3-12. Best Estimate of ⁴¹ Ar Releases to Air, All Reactors	4.3-15

Chapter 4.4

4.4-1. Radionuclide Concentrations in Fly Ash and Associated Maximum Airborne Emission Potential	4.4-4
4.4-2. Percentage of Total Plutonium Activity Measured on Different Particle Sizes in Samples Collected from the 291 F Stack in 1982	4.4-13
4.4-3. Transmission Factors Calculated for Several Particle Size Distributions	4.4-14
4.4-4. Description of Data Electronically Compiled for Alpha Releases	4.4-21

Chapter 5

5-1. Flow Rate Characteristics of SRS Site Streams in the 1960s	5-17
5-2. Characteristics and General Information about the Seepage Basins in the Separations Areas	5-18
5-3. Seepage Characteristics of F-Area and H-Area Basins	5-18
5-4. Sanitary Wastewater Facilities Present at the SRS by 1970	5-20
5-5. Radionuclides Routinely Analyzed in Reactor and Separations Areas Effluents in 1962	5-23
5-6. Identification Numbers for Stream Sampling Locations at the SRS	5-26
5-7. Fraction of Radionuclides Released to Fuel Reprocessing Area Seepage Basins Reaching Four Mile Creek	5-32
5-8. K_d Values for Elements in Freshwater	5-34
5-9. Factors Considered in the Uncertainty Estimates for Surface Water Source Terms for Key Radionuclides	5-37
5-10. Tritium Monitoring of Liquid Effluent Releases at the SRS through the Mid-1970s	5-39
5-11. Ratio of ^{137}Cs to Nonvolatile Beta Activity in Site Streams from July 1958 through December 1962	5-49

Chapter 6

6-1. Deposition of ^{90}Sr in Columbia, South Carolina and New York City	6-5
6-2. Daily Radioactive Fallout (Beta Activity) in Atlanta, Georgia and Charleston, South Carolina in March 1955	6-17
6-3. Isotopic Composition of Debris from the Teapot Hornet Test	6-20
6-4. Daily Deposition Amounts for Days with at Least 10 Millicuries per 100 Square Miles at Atlanta, Georgia, or Charleston, South Carolina, for the Period February 18 through May 20, 1955	6-23
6-5. Estimated Release of Radionuclides from the Chernobyl Accident	6-32

Chapter 7

7-1. Summary of Savannah River Site Environmental Monitoring Reports	7-4
7-2. Summary of Useful Aperture Card Data for Radionuclides	7-7
7-3. Summary of Compiled Independent Monitoring Data ^a	7-8

Chapter 8

8-1. Description of Airborne Radionuclide Data	8-3
8-5. Average Semiannual ¹³¹ I Concentrations in Air from 1955 through 1958.....	8-8
8-6. Slopes of Annual Average ¹³¹ I Concentrations in Air as a Function of Distance	8-11
8-7. Average Tritium Concentrations in Vegetation and Rainwater from 1984 through 1986...	8-25
8-8. Comparison of SRS and EPA-reported Tritium Concentrations	8-25
8-2. Onsite Air Monitoring Program Summary (1951–1990)	8A-3
8-3. 25-mile Air Monitoring Program Summary (1951–1990)	8A-5
8-4. 100-mile Air Monitoring Program Summary (1961–1990)	8A-7

Chapter 9

9-1. Summary of Routine SRS Radiological Monitoring for Vegetation	9-5
9-2. Median, Maximum, and Minimum Annual Average Tritium Concentrations Measured in Vegetation Samples Collected at Individual Plant Perimeter, 25-Mi Radius, and 100-Mi Radius Locations Since 1976.....	9-6
9-3. Mean and Median Ratios Calculated Based on Comparison of Radionuclide Concentrations at the F-Area and H-Area, Plant Perimeter, and 100-Mi Radius Locations to the 25-Mi Radius Locations	9-28
9-4. Maximum Tritium Concentrations Measured in Vegetation Following Reported Episodic Releases.....	9-29
9-5. Description of Radionuclide Concentration Data Electronically Compiled for Vegetation	9-30

Chapter 10

10-1. Summary of Routine SRS Radiological Monitoring for Milk.....	10-2
10-2. Summary of Routine Monitoring Sources for I-131 in Milk.....	10-5

Chapter 11

11-1. Mean Nonvolatile Beta and ¹³⁷ Cs Concentrations (pCi g ⁻¹) in Deer Muscle.....	11-4
11-2. Comparison of ¹³⁷ Cs Concentrations (pCi g ⁻¹) Measured by the SRS and the University of Tennessee.....	11-4
11-3. Comparison of Mean ¹³⁷ Cs Concentrations (pCi g ⁻¹) in Deer from the SRS and Vicinity	11-5
11-4. Mean Nonvolatile Beta Concentrations (pCi g ⁻¹) Measured in Raccoons and Domestic Cats Collected from Locations in the Vicinity of the R-Area Seepage Basins and from Random Onsite Locations in 1960.....	11-12
11-5. Mean ¹³⁷ Cs Concentrations (pCi g ⁻¹) Measured in Ducks and Coots Collected from Par Pond, Steel Creek, and Pond B.....	11-15
11-6. Description of Data That Have Been Electronically Compiled for Wild Game.....	11-16

Chapter 12.1

12.1-1. Sediment Sampling Summary at SRS	12.1-2
12.1-2. Sediment Sampling Design (1955–1960).....	12.1-3
12.1-3. Sediment Sample Plutonium Isotopic Ratios	12.1-10
12.1-4. Concentration of Plutonium (pCi g ⁻¹) in Sediments at Stream Locations at the SRS (1977 through 1991)	12.1-11
12.1-5. Concentration of Plutonium (pCi g ⁻¹) in Sediments at Stream Discharge Locations at the SRS (1977 through 1991).....	12.1-12

Chapter 12.2

12.2-1. Results of Initial 1973 Onsite and Offsite Soil Analyses for Plutonium	12.2-2
12.2-2. Alpha Activity Deposited on 2 × 2-ft Pans Located at All SRS Air Monitoring Stations Total alpha deposited, 1963–1969	12.2-3
12.2-3. January 1970 Soil Analysis Results, SRS Onsite and Offsite	12.2-4
12.2-4. Comparison of ⁹⁰ Sr in Top 20 cm of Soil (1958 versus 1967).....	12.2-5
12.2-5. Soil Radioactivity Levels per 1967 SRP Study; Transects Out to 50 Miles.....	12.2-5
12.2-6. Onsite and Offsite Soil Survey of Plutonium in Top 1 cm of Soil (1970).....	12.2-6
12.2-7. SRS Radionuclide Survey at the Perimeter and Two Radii Offsite (1972).....	12.2-6
12.2-8. Radioactivity in Soil pCi g ⁻¹ (± 1 sigma) Dry Weight (0–8 cm depth).....	12.2-8
12.2-9. Soil Sample Analysis Results from Environmental Data Printouts.....	12.2-9

Chapter 13

13-1. History of Routine SRS Radiological Monitoring of the Community Water Supplies.....	13-5
13-2. Available Individual Sample Data from Routine Monitoring of the Drinking Water Treatment Plants Supplied by the Savannah River	13-9
13-3. Results of the Savannah River Laboratory Time of Travel Dye Study on the Savannah River in 1991	13-15
13-4. History of Monitoring at Upstream (#2) and Downstream (#10) Sampling Locations on the Savannah River	13-19
13A-1. Radionuclide Removal Data from Cherokee Hill Water Treatment Plant Downstream of SRS.....	13A-3
13A-2. Comparison of Radionuclide Measurements in Settling Basin Sediment from the North Augusta Drinking Water Treatment Plant (upstream of SRS) and the Port Wentworth Water Treatment Plant (downstream of SRS).....	13A-3
13A-3. Estimated Annual Dilution of Contaminants in Savannah River Between Highway 301 and the Downstream Drinking Water Plants Based on Tritium Measurements	13A-4
13A-4. Results of Preoperational Monitoring of the Savannah River Performed by SRS in 1951 and 1952.....	13A-4
13A-5. Comparison of Analytical Results of Savannah River Water by Two Sampling Systems	13A-5

Chapter 14

14-1. Percentage of Bream, Bass, Catfish, and Other Fish and the Total Number of Fish Collected for Radionuclide Analysis at Locations on or in the Vicinity of the SRS	14-3
14-2. Sample Sizes and Average Concentrations of ^{137}Cs Reported for Bream and Catfish Relative to Average Concentrations Reported for Bass from 1971 through 1976.....	14-4
14-3. Summary of Routine SRS Radiological Monitoring for Fish.....	14-7
14-4. Nonvolatile Beta, ^{137}Cs , and $^{89,90}\text{Sr}$ Concentrations (pCi g^{-1}) Measured in Fish Flesh and Bone Collected from the Savannah River Above, Adjacent to, and Below the SRS ...	14-9
14-5. Maximum Measured Radionuclide Concentrations for Savannah River, Steel Creek Mouth, and Onsite Locations.	14-22
14-6. Mean and Maximum Tritium Concentrations (pCi mL^{-1}) Detected in Free Water Collected from Savannah River Fish from 1970 through 1981	14-25
14-7. Ratios of Cesium and Strontium Concentrations Relative to Nonvolatile Beta Concentrations for 1962 through 1969 for Fish Collected from Three Savannah River Locations.....	14-28
14-8. Relative Concentrations of $^{134,137}\text{Cs}$, ^{65}Zn , and $^{89,90}\text{Sr}$ in Bluegill, Catfish, and Bass Collected from Par Pond in 1962.....	14-30
14-9. Mean Concentration Ratios Calculated for ^{137}Cs in Fish from Par Pond, Lower Three Runs Creek, and Steel Creek.....	14-34
14-10. Concentration Ratios for Fish Collected from Par Pond and Pond B.....	14-35
14-11. Description of Data Electronically Compiled for Fish	14-36

Chapter 15

15-1. Average Influent and Effluent Concentrations from Nine Weekly Composite Sample and Calculated Removal Efficiency for the M-Area Seepage Basin in 1985	15-9
15-2. Chlorine Use for Water Treatment in 1954	15-26

Chapter 16

16-1. Order of Preference for Carcinogens	16-12
16-2. Order of Preference for Noncarcinogens	16-12
16-3. Chemicals with Ranking Ratios > 1.0	16-15
16-4. Chemicals with Ranking Ratios < 1.0 but > 0.1	16-15
16-5. Chemicals with Ranking Ratios < 0.1 but > 0.01	16-16
16-6. Chemicals with Ranking Ratios < 0.01 but > 0.001	16-16

Chapter 17

17-1. Air Pollution Standards and Concentrations Predicted by Air Dispersion Modeling at the SRS boundary, in 1993, for Air Toxics and Criteria Pollutants	17-9
17-2. AIRS Database Emissions Estimates for Benzene for 1985, 1987 and 1990.....	17-13
17-3. Benzene Release from the SRS (1989–1995).....	17-15
17-4. Total Cadmium Emissions Reported in the AIRS Database	17-16

17-5. Cadmium Emission Rates for 1985, 1987, and 1990	17-16
17-6. Discharge Estimates for Trichloroethylene, Tetrachloroethylene, and Trichloroethane from M-Area	17-21
17-7. Estimates of the Chlorinated Solvents Used and Released in M-Area.....	17-23
17-8. Estimates of the Chlorinated Solvents Releases to the M-Area Process Sewers.....	17-23
17-9. Quarterly 1,1,1-Trichloroethane Consumption for 1979-1986 from Handwritten 300-Area Essential Materials Inventory Control Ledgers	17-28
17-10. Approximate Monthly and Annual Amounts of Solvent Used Based On the Handwritten 300-Area Essential Materials Ledgers	17-29
17-11. Summary of the Average Amount of Trichloroethane Used in M-Area for Three Years Based on Computerized Essential Materials Ledgers.....	17-30
17-12. Estimates of the Amount of Chlorinated Solvents Removed by the 323-M Air Stripper, Reported in an Operating and Performance Summary Published in 1992 by Radian for the Building 323-M Air Stripper.....	17-32
17-13. Emissions in the AIRS Database for Trichloroethylene and Tetrachloroethylene from Air Strippers, Soil Vacuum Extraction Units, Basins, and Tanks in 1985, 1987, and 1995.....	17-34
17-14. Trichloroethylene Emission Sources for 1994 in the AIRS Database.....	17-35
17-15. Total Trichloroethylene Emissions from the AIRS Database	17-35
17-16. Emissions in the AIRS Database for Tetrachloroethylene from Waste Storage Tanks, Incinerators Seepage Basins, Disposal and Landfills, Painting and Printing Operations, and Laboratories	17-36
17-17. Total Tetrachloroethylene Emissions from the AIRS Database.....	17-37
17-18. Estimates of the Production and Use of Trichloroethane Cleaning Solvent from November 1986 To August 1987.....	17-38
17-19. Estimates of Solvent Emissions from M-Area Degreasers for Selected Years Between 1985 and 1990.....	17-40
17-20. Estimates of 1,1,1-Trichloroethane Released from the SRS	17-41
17-21. Trichloroethylene and Tetrachloroethylene Evaporated during Use and Surface Water Discharge.....	17-43
17-22. Use Amounts Estimated by Christensen and Brendell (1981) and 95% and 99% of These Amounts	17-43
17-23. Amount of 1,1,1-Trichloroethane Used, Estimated from the Essential Materials Ledgers and Operating Permit Application, and 75% and 95% of These Amounts	17-44
17-24. Estimates of Trichloroethylene and Tetrachloroethylene Released from Air Strippers and Soil Vacuum Extraction Units	17-45
17-25. Summary of the Use and Release and Inventory Estimates for Chlorinated Solvents in M-Area for Various Time Periods	17-46
17-26. Total Chlorinated Solvent Estimated Inventories from Various Reports	17-46
17-27. Chromium Releases of Most Concern.....	17-50
17-28. Total Chromium Emissions for 1985, 1987, 1990, and 1992.....	17-51
17-29. Estimates of the Amount of Fly Ash and PM Generated Based on Estimates of the Average Amount of Coal Burned	17-56
17-30. Monthly Consumption of Hydrazine Mononitrate in H-Area (1986 and 1987).....	17-62

17-31. Estimates of the Monthly Consumption of Hydrazine Mononitrate in a Waste Reduction Study	17-63
17-32. Hydrogen Sulfide Release Estimates	17-65
17-33. Emissions Estimates for Nine Water Degasifiers Operating in 1985	17-66
17-34. Key Lead Releases in the AIRS Database	17-68
17-35. Sources of Lead Emission Estimates for Selected Years	17-69
17-36. Toxic Release Inventory Release Estimates for Lead	17-69
17-37. Key Sources of Manganese Emissions Estimates in the AIRS Database	17-71
17-38. Manganese Releases to the Air in the AIRS database for 1985, 1987 and 1990.....	17-72
17-39. AIRS Database Manganese Total Emissions.....	17-73
17-40. Manganese Compound Release Estimates from the Toxic Release Inventory.....	17-73
17-41. Mercury Use (kg) in the F-Area and H-Area Canyons by Year	17-76
17-42. Mercury Emission Estimates in the AIRS Database	17-82
17-43. Total Mercury Releases from the AIRS Database	17-82
17-44. Mercury Reported to Have Been Used By the Tritium Facilities (kg)	17-85
17-45. Mercury Emission Estimates for the Powerhouses.....	17-89
17-46. Summary of Estimates for Mercury Releases to Air	17-91
17-47. Emissions Estimates for Nickel in the AIRS Database	17-93
17-48. Emissions Estimates for Nickel in the AIRS Database, by Source	17-94
17-49. Total Nickel Releases	17-94
17-50. Process Emissions Estimates for Nitric Acid in the AIRS Database	17-96
17-51. Key Emissions of Nitric Acid in the AIRS Database by Source	17-97
17-52. Total Nitric Acid Emissions Estimates.....	17-97
17-53. Toxic Release Inventory Release Estimates for Nitric Acid	17-101
17-54. Total Oxides of Nitrogen Emissions Estimates	17-102
17-55. Process Releases of Oxides of Nitrogen in the AIRS Database	17-103
17-56. Nitrogen Dioxide Emission Estimates for Key Sources from AIRS Database	17-105
17-57. Actual Emission Estimates for Nitrogen Oxides in M-Area from the Air Emissions Inventory Worksheets.....	17-107
17-58. Estimates of the Coal Consumed and Uncontrolled Emissions of Nitrogen Dioxide Each Year for K-Area	17-114
17-59. Estimates of the Nitrogen Dioxide Released Based on the Amount of Coal Burned Each Year	17-115
17-60. Sulfur dioxide emissions from the AIRS Database by Source	17-118
17-61. Total Sulfur Compound Emissions Estimates Reported in the AIRS Database	17-118
17-62. Power Plant Location, Number of Boilers, and Capacity	17-121
17-63. Estimates of the Coal Consumed and Uncontrolled Emissions of Sulfur Dioxide for 1985–1990 for K-Area Boilers.....	17-122
17-64. Coal Consumption, Average Sulfur Content, and Calculated Sulfur Dioxide Releases for 1952–1989.....	17-123
17-65. Estimates of Chemicals Disposed of in Rubble Burning Pits.....	17-127
17-66. Emissions Estimated from the Number of Gallons Waste Solvent Burned at the SRS Burial Grounds (1956–1971)	17-130
17-67. Release Estimates and Uncertainty Ranges for Chemicals Released to the Air.....	17-132
17-68. Range of Releases Estimates	17-132

17-69. Trichloroethylene, Tetrachloroethylene, and Trichloroethane Releases to the Air17-133

Chapter 18

18-1. Chromium Concentration and Transport from Four Outfalls 18-5
18-2. Spills and Leaks of Chromium-treated Process or Cooling Water 18-6
18-3. Estimates of Chromium Discharged to the Separations Area Seepage Basins during
Various Time Periods 18-9
18-4. Annual Ash Generated by Area 18-12
18-5. Concentrations of Selected Metals in Water and Sediments of the D-Area Ash
Basin and Upper Three Runs 18-13
18-6. Concentrations of Dissolved Elements in Ash Basin Effluent and Swamp Waters
into Which It Discharges at Various Locations (in mg L⁻¹) 18-15
18-7. Estimates of Mercury Discharged to the F-Area and H-Area Seepage Basins..... 18-23
18-8. Estimates of Mercury Releases to the Seepage Basins for 1955–1989 18-31
18-9. Mercury Discharged to Streams 18-35
18-10. Estimates of Nitrate Releases to the Seepage Basin Based on Anion Analysis in
1972 18-41
18-11. Estimates of the Amount of Nitrates Released to the F-Area and H-Area Seepage
Basins..... 18-42
18-12. Nitrate Concentrations in Four Mile Creek in 1974 18-44
18-13. Average Nitrate Concentrations Reported in June 1973 18-48
18-14. 1978 Nitrate Concentrations in (NO₃-N), Reported in a 1979 Technical Works
Monthly Report of Sampling Data..... 18-48
18-15. Summary of the Estimated Releases of Chemicals to Surface Water 18-58

Chapter 19

19-1. Savannah River Water Quality Data Measured in 1959 Above and Below the SRS 19-3
19-2. Chemicals Identified as Potential Contaminants Introduced to Groundwater as a
Result of SRS Activities 19-6
19-3. Comparison of Maximum Measured Sulfur Dioxide Concentrations by the SRS
with Georgia and South Carolina Standards 19-8

Chapter 20

20-1. Mercury Concentrations (ppb) in Sediment Collected at Various SRS Locations 20-10
20-2. Mercury Concentrations (ppb dry weight) in Sediment Collected at Various
Savannah River Locations Shown with the Approximate River Mile Designation..... 20-12
20-3. Percentage of Bream, Bass, Catfish, and Other Fish and the Total Number of Fish
Collected for Mercury Analysis at Various Sampling Locations on or in the Vicinity
of the SRS Between 1971 and 1991..... 20-15
20-4. Average Mercury Concentrations (µg mercury g⁻¹ flesh wet weight) Reported for
Clark Hill, Savannah River, and Onsite Locations from 1971 through 1991 20-19

20-5. Average Mercury Concentrations (ppm mercury wet weight) in Fish Collected in
 1970–1971 by the GWQCB20-21

20-6. Mean Mercury Concentrations (ppm) Reported for Bass and Bream Collected by
 the GWQCB and SRS in 197120-26

Appendix A

A-1. Detection Limits Reported in Semiannual and Annual Reports for Radioiodine in Air
 SamplesA-3

A-2. Detection Limits Reported in Semiannual and Annual Reports for Tritium in Air
 Samples (1956–1980)A-4

A-3. Lower Limits of Detection for Rainwater Tritium Reported in Semiannual and Annual
 Reports from 1962 through 1991A-4

A-4. Standard Deviations Reported in Semiannual and Annual Reports for Tritium in Water
 Vapor SamplesA-8

A-5. Changes in Detection Limit for Radioiodine in Milk Samples.....A-11

A-6. Changes in Detection Limit for ⁹⁰Sr in Milk Samples.....A-13

A-7. Comparison of ¹³⁷Cs Concentrations Measured in the Field and LaboratoryA-15

Appendix B

No tables.

Appendix C1

C1-1. Summary of Trade Materials C1-1

C1-2. Summary of Trade Name Materials Containing Silica C1-5

Appendix C2

C2-1. Usage and Hazard Ranking Information for Chemicals C2-1

Appendix C3

C3-1. Noncarcinogens..... C3-1

C3-2. Carcinogens (Known, Suspect, Possible, Probable, and Mutagens)..... C3-5

Appendix D

No tables.

Appendix E

E-1. Guide for Use of Tritium Monitors at SRS E-2
E-2. Ventilation Airflow Rates for Reactor Stacks E-3
E-3. Area Procedure P–Moderator Loss to Stack Data and Calculations E-6
E-4. Calibration Test on the 200-H Tritium Facilities Exhaust Stacks Performed during Late
February and Early March 1977 E-12
E-5. Documented Calibration Factors for Three Types of Kanne Chambers E-12
E-6. Summary of Proportionality Constant, k_x , Chart Speed, and Chamber Calibration E-14
E-7. Stack Monitor and Existing Dehumidifier System Estimated Releases during Normal
Operations of a Reactor in 1965 E-19
E-8. Calibration factors (K_2) for Stack Tritium Monitors in P-Area from 7/87 to 3/90 E-21
E-9. Data for Tritium Releases from an Unknown Reactor (P, L, or K) E-25
E-10. August 1989 Dehumidifier Data E-34
E-11. Release Measurements and Uncertainty for a 1965 STM Versus Dehumidifier Test E-41
E-12. Summary of Uncertainty Analysis for Tritium Monitors used at the SRS E-44

Appendix F

F-1. GIS Data Compiled F-5
F-2. Maps Produced for the SRS Project F-14
F-3. Description of Demographic Data Files F-25
F-4. Data Dictionary F-80

Appendix G

No tables.

Appendix H

No tables.

Appendix I

I1-1. SRS Phase II Document Database Data Dictionary I1-10

Appendix J

No tables.

Appendix K

No tables.