

DOE/EIS - 0277F
August 1998

Final Environmental Impact Statement

on Management of Certain Plutonium Residues and Scrub Alloy
Stored at the Rocky Flats Environmental Technology Site

Volume 2

U.S. Department of Energy
Assistant Secretary for
Environmental Management
Washington, DC 20585

TABLE OF CONTENTS

VOLUME 2

	<i>Page</i>
Table of Contents	i
List of Figures	vi
List of Tables	viii
Acronyms and Abbreviations	xxi

APPENDIX A—SUPPLEMENTARY INFORMATION

- Notice of Intent
- Notice of Availability
- Fact Sheet
- Public Reading Rooms
- Contractor Disclosure Statement

APPENDIX B—PLUTONIUM RESIDUES AND SCRUB ALLOY CHARACTERISTICS

B.1 Summary	B-1
B.2 Rocky Flats Residue Generation	B-2
B.2.1 Introduction	B-2
B.2.2 Programmatic History	B-3
B.2.3 Safeguards Termination Limits, Item Description Codes, and Site Integrated Stabilization Management Plan Groups	B-4
B.3 Detailed Discussions of Rocky Flats Residues	B-8
B.3.1 Introduction	B-8
B.3.2 Ash Residues	B-10
B.3.2.1 Incinerator Ash Residues	B-10
B.3.2.2 Graphite Fines Residues	B-13
B.3.2.3 Sand, Slag, and Crucible Residues	B-14
B.3.2.4 Inorganic Ash Residues	B-16
B.3.3 Salt Residues	B-17
B.3.3.1 Electrorefining Salt Residues	B-18
B.3.3.2 Molten Salt Extraction Salt Residues	B-19
B.3.3.3 Direct Oxide Reduction Salt Residues	B-21
B.3.4 Plutonium Fluoride Residues	B-24
B.3.5 Sludge Residues	B-26
B.3.6 Filter Media Residues	B-28
B.3.7 Combustible Residues	B-30
B.3.8 Glass Residues	B-31
B.3.9 Graphite Residues	B-33
B.3.10 Inorganic (Metals and Others) Residues	B-34
B.3.11 Scrub Alloy	B-36
B.4 References	B-38
Appendix B - Attachment 1: Flow Diagrams	B.1-1

APPENDIX C—DESCRIPTION OF PROCESSING TECHNOLOGIES

C.1 Introduction	C-1
C.2 Screening and Evaluation Approach	C-1
C.3 Processing Technologies for Rocky Flats Plutonium Residues and Scrub Alloy	C-2
C.4 Detailed Process Descriptions for No Action Processing Technologies	C-5
C.4.1 Calcination and Cementation of Ash Residues	C-5
C.4.2 Pyro-Oxidation of Pyrochemical Salts	C-8
C.4.3 Neutralization and Drying of Aqueous-Contaminated Combustibles	C-10
C.4.4 Thermal Desorption and Steam Passivation of Organic-Contaminated Combustibles ..	C-12
C.4.5 Repackaging of Dry Combustibles	C-13

C.4.6	Acid Dissolution and Plutonium Oxide Recovery of Plutonium Fluorides	C-15
C.4.7	Neutralization and Drying of Filter Media	C-17
C.4.8	Filtration and Drying of Sludge Residues	C-19
C.4.9	Neutralization and Drying of Glass Residues	C-21
C.4.10	Repackaging of Graphite Residues, Inorganic Residues, and Scrub Alloy	C-22
C.5	Detailed Process Descriptions for Processing Technologies without Plutonium Separation	C-24
C.5.1	Immobilization (Vitrification)	C-24
C.5.2	Immobilization (Cementation) of Graphite Residues	C-28
C.5.3	Blend Down	C-30
C.5.4	Pyro-Oxidation and Blend Down of Pyrochemical Salts	C-32
C.5.5	Sonic Wash	C-34
C.5.6	Catalytic Chemical Oxidation of Combustible Residues	C-37
C.5.7	Cold Ceramification for Ash Residues	C-40
C.6	Detailed Process Descriptions for Processing Technologies with Plutonium Separation	C-42
C.6.1	Purex Process with Plutonium Metal or Oxide Recovery at the Savannah River Site with Preprocessing at Rocky Flats	C-42
C.6.2	Mediated Electrochemical Oxidation	C-46
C.6.2.1	Mediated Electrochemical Oxidation at Rocky Flats	C-46
C.6.2.2	Mediated Electrochemical Oxidation at Savannah River Site with Preprocessing at Rocky Flats	C-49
C.6.3	Salt Distillation	C-53
C.6.3.1	Salt Distillation at Rocky Flats	C-53
C.6.3.2	Salt Distillation at Los Alamos National Laboratory with Preprocessing at Rocky Flats	C-55
C.6.4	Water Leach with Plutonium Oxide Recovery	C-58
C.6.4.1	Water Leach with Plutonium Oxide Recovery at Rocky Flats	C-58
C.6.4.2	Water Leach with Plutonium Oxide Recovery at Los Alamos National Laboratory with Preprocessing at Rocky Flats	C-61
C.6.5	Salt Scrub with Purex Processing of Newly Created Scrub Alloy	C-64
C.6.6	Acid Dissolution with Plutonium Oxide Recovery of Fluoride and Sludge Residues	C-67
C.6.7	Acid Dissolution with Plutonium Oxide Recovery at Los Alamos National Laboratory with Preprocessing at Rocky Flats for Direct Oxide Reduction Salts	C-71
C.7	Detailed Process Descriptions for Combination of Processing Technologies	C-73
C.7.1	Combination Process for the Calcination/Cementation of Ash Residues	C-74
C.7.2	Combination Process for the Repackaging of Ash Residues	C-74
C.7.3	Combination Process for the Pyro-Oxidation of Molten Salt Extraction/Electrorefining Salts	C-75
C.7.4	Combination Process for the Repackaging of Molten Salt Extraction/Electrorefining Salts	C-76
C.7.5	Combination Process for the Pyro-Oxidation of Direct Oxide Reduction Salts	C-76
C.7.6	Combination Process for the Repackaging of Direct Oxide Reduction Salts	C-77
C.7.7	Combination Process for the Neutralization and Drying of Aqueous-Contaminated Combustibles	C-78
C.7.8	Combination Process for the Thermal Desorption and Steam Passivation of Organic-Contaminated Combustibles	C-79
C.7.9	Combination Process for the Repackaging of Dry Combustibles	C-79
C.7.10	Combination Process for the Neutralization and Drying of Filter Media	C-80
C.7.11	Combination Process for the Repackaging of Filter Media	C-80
C.7.12	Combination Process for the Filtration and Drying of Sludge Residues	C-80
C.7.13	Combination Process for the Repackaging of Sludge Residues	C-81
C.7.14	Combination Process for the Neutralization and Drying of Glass Residues	C-82
C.7.15	Combination Process for the Repackaging of Graphite Residues and Inorganic Residues	C-82
C.8	References	C-84

Appendix C - Attachment 1: Relevant Memos and Letters in the Development of the Safeguards

Termination Limits

**APPENDIX D-EVALUATION OF HUMAN HEALTH EFFECTS FROM ROUTINE PROCESSING/
STORAGE OPERATIONS AND ACCIDENTS**

D.1	Radiological Impacts to Human Health	D-2
D.1.1	Background	D-2
D.1.1.1	Nature of Radiation and Its Effects on Humans	D-2
D.1.1.2	Health Effects	D-6
D.1.2	Methodology for Estimating Radiological Impacts	D-9
D.1.2.1	GENII Computer Code	D-9
D.1.2.2	Data and General Assumptions for Normal Operations and Postulated Accidents	D-10
D.1.2.3	Health Effects Calculations	D-14
D.1.2.4	Uncertainties	D-14
D.1.3	Radiological Impact Assessment Data	D-15
D.1.3.1	Radiological Impact Assessments at Rocky Flats	D-15
D.1.3.2	Radiological Impact Assessments at the Savannah River Site	D-21
D.1.3.3	Radiological Impact Assessments at Los Alamos National Laboratory	D-30
D.1.4	Sample Batch Flow Diagrams and Supplemental Data	D-35
D.2	Normal Operational Radiological Releases and Impacts to the Environment	D-41
D.3	Accident and Risk Analysis Methodology, Assumptions, and Results	D-53
D.3.1	Exposure Impacts To Be Evaluated	D-53
D.3.2	Selection of Facility Accidents for Detailed Evaluations	D-54
D.3.3	Accident Evaluation	D-57
D.3.3.1	Basic Assumptions	D-57
D.3.3.2	Source Term	D-57
D.3.3.3	Process Accident Scenario Description and Source Terms	D-58
D.3.3.3.1	Accident Scenarios Description and Source Terms at Rocky Flats	D-59
D.3.3.3.2	Accident Scenarios Description and Source Terms at the Savannah River Site	D-69
D.3.3.3.3	Accident Scenarios Description and Source Term at Los Alamos National Laboratory	D-73
D.3.3.4	Storage Accident Scenario Descriptions and Source Terms	D-74
D.3.3.4.1	Alternative 1 - No Action	D-74
D.3.3.4.2	Alternative 2 – Processing Without Plutonium Separation	D-81
D.3.3.4.3	Alternative 3 – Processing With Plutonium Separation	D-85
D.3.3.4.4	Alternative 4 – Combination of Processing Technologies	D-99
D.3.3.5	Consequences and Risk Calculations	D-102
D.3.3.6	Analysis Conservatism and Uncertainty	D-108
D.3.3.7	Comparison of Analysis Results with Site Documents	D-109
D.3.4	Accident Analyses Consequences and Risks Results	D-111
D.3.4.1	Ash Residues	D-112
D.3.4.1.1	Alternative 1 – No Action	D-112
D.3.4.1.2	Alternative 2 – Processing without Plutonium Separation	D-115
D.3.4.1.3	Alternative 3 – Processing with Plutonium Separation	D-120
D.3.4.1.4	Alternative 4 – Combination of Processing Technologies	D-128
D.3.4.2	Pyrochemical Salt Residues	D-131
D.3.4.2.1	Alternative 1 – No Action	D-131
D.3.4.2.2	Alternative 2 – Processing without Plutonium Separation	D-133
D.3.4.2.3	Alternative 3 – Processing with Plutonium Separation	D-136
D.3.4.2.4	Alternative 4 – Combination of Processing Technologies	D-157
D.3.4.3	Combustible Residues	D-157
D.3.4.3.1	Alternative 1 – No Action	D-157
D.3.4.3.2	Alternative 2 – Processing without Plutonium Separation	D-160
D.3.4.3.3	Alternative 3 – Processing with Plutonium Separation	D-164

D.3.4.3.4	Alternative 4 – Combination of Processing Technologies	D-167
D.3.4.4	Fluoride Residues	D-168
D.3.4.4.1	Alternative 1 – No Action	D-168
D.3.4.4.2	Alternative 2 – Processing without Plutonium Separation	D-171
D.3.4.4.3	Alternative 3 – Processing with Plutonium Separation	D-173
D.3.4.4.4	Alternative 4 – Combination of Processing Technologies	D-181
D.3.4.5	Filter Media Residues	D-181
D.3.4.5.1	Alternative 1 – No Action	D-181
D.3.4.5.2	Alternative 2 – Processing without Plutonium Separation	D-183
D.3.4.5.3	Alternative 3 – Processing with Plutonium Separation	D-187
D.3.4.5.4	Alternative 4 – Combination of Processing Technologies	D-190
D.3.4.6	Sludge Residues	D-192
D.3.4.6.1	Alternative 1 – No Action	D-192
D.3.4.6.2	Alternative 2 – Processing without Plutonium Separation	D-195
D.3.4.6.3	Alternative 3 – Processing with Plutonium Separation	D-199
D.3.4.6.4	Alternative 4 – Combination of Processing Technologies	D-202
D.3.4.7	Glass Residues	D-204
D.3.4.7.1	Alternative 1 – No Action	D-204
D.3.4.7.2	Alternative 2 – Processing without Plutonium Separation	D-206
D.3.4.7.3	Alternative 3 – Processing with Plutonium Separation	D-210
D.3.4.7.4	Alternative 4 – Combination of Processing Technologies	D-213
D.3.4.8	Graphite Residues	D-213
D.3.4.8.1	Alternative 1 – No Action	D-213
D.3.4.8.2	Alternative 2 – Processing without Plutonium Separation	D-215
D.3.4.8.3	Alternative 3 – Processing with Plutonium Separation	D-220
D.3.4.8.4	Alternative 4 – Combination of Processing Technologies	D-227
D.3.4.9	Inorganic Residues	D-228
D.3.4.9.1	Alternative 1 – No Action	D-228
D.3.4.9.2	Alternative 2 – Processing without Plutonium Separation	D-229
D.3.4.9.3	Alternative 3 – Processing with Plutonium Separation	D-232
D.3.4.9.4	Alternative 4 – Combination of Processing Technologies	D-239
D.3.4.10	Scrub Alloy	D-240
D.3.4.10.1	Alternative 1 – No Action	D-240
D.3.4.10.2	Alternative 2 – Processing without Plutonium Separation	D-241
D.3.4.10.3	Alternative 3 – Processing with Plutonium Separation	D-243
D.3.4.10.4	Alternative 4 - Combination of Processing Technologies	D-248
D.3.4.11	Storage Following Processing and Packaging	D-248
D.3.4.11.1	Alternative 1 – No Action	D-248
D.3.4.11.2	Alternative 2 – Processing Without Plutonium Separation	D-250
D.3.4.11.3	Alternative 3 – Processing With Plutonium Separation	D-252
D.3.4.11.4	Alternative 4 – Combination of Processing Technologies	D-258
D.3.5	Secondary Impacts of Accidents	D-259
D.4	Impacts of Exposures to Hazardous Chemicals on Human Health	D-260
D.4.1	Methodology	D-260
D.4.2	Assumptions	D-261
D.4.3	Hazardous Chemical Source Terms	D-263
D.4.4	Health Risks from Routine Operation Chemical Exposures	D-263
D.4.5	Facility Accident Chemical Exposure Impacts	D-263
D.5	References	D-268

APPENDIX E—EVALUATION OF HUMAN HEALTH EFFECTS OF OVERLAND TRANSPORTATION

E.1	Introduction	E-1
E.2	Scope of Assessment	E-1
E.3	Packaging and Representative Shipment Configurations	E-3
E.3.1	Packaging Overview	E-3

E.3.1.1	Type 6M Packaging	E-4
E.3.1.2	Type 9975 Packaging	E-8
E.3.1.3	DOE Standard 3013 Storage and Transportation Container	E-12
E.3.2	Shipment Overview	E-13
E.3.2.1	Safe Secure Transportation	E-13
E.3.3	Ground Transportation Route Selection Process	E-13
E.4	Methods for Calculating Transportation Risks	E-14
E.5	Parameters and Assumptions	E-17
E.5.1	Material Inventory	E-17
E.5.2	Shipment External Dose Rates	E-17
E.5.3	Material Characterization Data	E-18
E.5.4	Representative Routes and Population	E-19
E.5.5	Health Risk Conversion Factors	E-19
E.5.6	Accident Involvement Rates	E-19
E.5.7	Container Accident Response Characteristics and Release Fractions	E-21
E.6	Risk Results	E-21
E.6.1	Per-Shipment Risk Factors	E-21
E.6.2	Evaluation of Shipment Risks	E-22
E.6.3	Maximally Exposed Individuals	E-23
E.6.4	Analysis of Dispersal Risk Occurring in Transport Analysis	E-25
E.6.5	Shipment of Transuranic Waste and Separated Plutonium	E-26
E.6.5.1	Shipment of Transuranic Waste to the Waste Isolation Pilot Plant	E-26
E.6.5.2	Separated Plutonium	E-27
E.7	Conclusions and Long-Term Impacts of Transportation	E-27
E.7.1	Conclusions	E-27
E.7.2	Long-Term Impacts of Transportation	E-28
E.8	Uncertainty and Conservatism in Estimated Impacts	E-28
E.8.1	Uncertainties in Plutonium Residue and Scrub Alloy Inventory and Characterization	E-29
E.8.2	Uncertainties in Containers, Shipment Capacities, and Number of Shipments	E-29
E.8.3	Uncertainties in Route Determination	E-29
E.8.4	Uncertainties in the Calculation of Radiation Doses	E-30
E.9	References	E-32

APPENDIX F—ANALYSIS OF ENVIRONMENTAL JUSTICE

F.1	Introduction	F-1
F.2	Definitions and Approach	F-1
F.3	Uncertainties and Spatial Resolution	F-2
F.4	Results for Department of Energy (DOE) Sites	F-2
F.5	Results for Transportation Routes	F-6
F.6	References	F-11

APPENDIX G—COST ANALYSES

G.1	Cost Estimating Bases	G-1
G.1.1	Facilities and Equipment Costs	G-1
G.1.2	Labor and Site Overhead Costs	G-2
G.1.3	Transuranic Waste Costs	G-10
G.1.4	Low-Level Waste Costs	G-16
G.1.5	Other Materials, Storage, Shipping, and Disposal Costs	G-17
G.1.6	Costs Related to Interim Storage of Stabilized Residues and Transuranic Waste at Rocky Flats	G-18
G.2	Processing Durations and Schedules	G-18
G.3	Major Schedule Uncertainties	G-25
G.4	Availability and Capability of DOE facilities	G-26
G.4.1	Availability and Capability of Rocky Flats	G-26
G.4.2	Availability and Capability of the Savannah River Site	G-27

Table of Contents

G.4.3 Availability and Capability of the Los Alamos National Laboratory	G-28
G.4.4 Resource Conservation and Recovery Act Designation	G-28
G.5 Estimated Absolute and Incremental Costs for Each Processing Option	G-29
G.6 References	G-37

LIST OF FIGURES

	<i>Page</i>
Figure C-1	C-7
Figure C-2	C-9
Figure C-3	C-11
Figure C-4	C-13
Figure C-5	C-14
Figure C-6	C-16
Figure C-7	C-18
Figure C-8	C-20
Figure C-9	C-21
Figure C-10	C-23
Figure C-11	C-25
Figure C-12	C-25
Figure C-13	C-29
Figure C-14	C-31
Figure C-15	C-33
Figure C-16	C-35
Figure C-17	C-38
Figure C-18	C-41
Figure C-19	C-43
Figure C-20	C-45
Figure C-21	C-47
Figure C-22	C-51
Figure C-23	C-52
Figure C-24	C-54
Figure C-25	C-56
Figure C-26	C-57
Figure C-27	C-60
Figure C-28	C-63
Figure C-29	C-65
Figure C-30	C-68
Figure C-31	C-69
Figure C-32	C-72
Figure C-33	C-75
Figure C-34	C-77
Figure C-35	C-78
Figure C-36	C-81
Figure C-37	C-82
Figure E-1	E-5
Figure E-2	E-10
Figure E-3	E-15
Figure E-4	E-20
Figure F-1	F-3
Figure F-2	F-4
Figure F-3	F-5
Figure F-4	F-8

Figure F-5	Low-Income Population Residing Within 80 km (50 mi) of the Los Alamos National Laboratory	F-9
Figure F-6	Low-Income Population Residing Within 80 km (50 mi) of the Savannah River Site	F-10

LIST OF TABLES

	<i>Page</i>	
Table B-1	Safeguards Termination Limits Attractiveness Level E Criteria for Special Nuclear Material	B-5
Table B-2	Residue IDCs Comparison Between the Solid Residue Environmental Assessment and the Site Integrated Stabilization Management Plan Information	B-5
Table B-3	Correspondence Between Notice of Intent Categories and EIS Categories	B-8
Table B-4	Resource Conservation and Recovery Act Hazardous Waste Codes Associated with This EIS	B-9
Table B-5	Incinerator Ash Analyses for IDC 419 and IDC 420	B-11
Table B-6	Incinerator Ash Analysis of IDC 421	B-12
Table B-7	Incinerator Ash Residues That Are Evaluated in this EIS	B-12
Table B-8	Number and Types of Packages of Incinerator Ash Residues	B-13
Table B-9	Resource Conservation and Recovery Act Hazardous Waste Codes for Incinerator Ash Residues	B-13
Table B-10	Graphite Fines Residues That Are Evaluated in this EIS	B-14
Table B-11	Number and Types of Packages of Graphite Fines Residues	B-14
Table B-12	Sand, Slag, and Crucible Residue IDCs That Are Evaluated in this EIS	B-15
Table B-13	Number and Types of Packages of Sand, Slag, and Crucible Residues	B-16
Table B-14	Oxide from Ducts, IDC H61	B-17
Table B-15	Inorganic Ash Residues That Are Evaluated in this EIS	B-17
Table B-16	Number and Types of Packages of Inorganic Ash Residues	B-17
Table B-17	Resource Conservation and Recovery Act Hazardous Waste Codes for Inorganic Ash Residues	B-17
Table B-18	Electrorefining Salt Residues That Are Evaluated in this EIS	B-19
Table B-19	Number and Types of Packages of Electrorefining Salt Residues	B-19
Table B-20	Molten Salt Extraction Residues That Are Evaluated in this EIS	B-20
Table B-21	Number and Types of Packages of Molten Salt Extraction Salt Residues	B-21
Table B-22	Direct Oxide Reduction Salt Residues That Are Evaluated in this EIS	B-23
Table B-23	Number and Types of Packages of Direct Oxide Reduction Salt Residues	B-24
Table B-24	Plutonium Fluoride Residues That Are Evaluated in this EIS	B-25
Table B-25	Number and Types of Packages of Plutonium Fluoride Residues	B-25
Table B-26	Resource Conservation and Recovery Act Hazardous Waste Codes for Plutonium Fluoride Residues	B-25
Table B-27	Sludge Residues That Are Evaluated in this EIS	B-27
Table B-28	Number and Types of Packages of Sludge Residues	B-27
Table B-29	Resource Conservation and Recovery Act Hazardous Waste Codes for Sludge Residues	B-28
Table B-30	Filter Media Residues That Are Evaluated in this EIS	B-29
Table B-31	Number and Types of Packages of Filter Media Residues	B-29
Table B-32	Resource Conservation and Recovery Act Hazardous Waste Codes for Filter Media Residues	B-30
Table B-33	Combustible Residues That Are Evaluated in this EIS	B-31
Table B-34	Number and Types of Packages of Combustible Residues	B-31
Table B-35	Resource Conservation and Recovery Act Hazardous Waste Codes for Combustible Residues	B-31
Table B-36	Glass Residues That Are Evaluated in this EIS	B-32
Table B-37	Number and Types of Packages of Glass Residues	B-32
Table B-38	Resource Conservation and Recovery Act Hazardous Waste Codes for Glass Residues	B-32
Table B-39	Graphite Residues That Are Evaluated in this EIS	B-33
Table B-40	Number and Types of Packages of Graphite Residues	B-34
Table B-41	Resource Conservation and Recovery Act Hazardous Waste Codes for Graphite Residues	B-34
Table B-42	Inorganic Residues That Are Evaluated in this EIS	B-35
Table B-43	Number and Types of Packages of Inorganic Residues	B-35
Table B-44	Resource Conservation and Recovery Act Hazardous Waste Codes for Inorganic Residues	B-36

Table B-45	Number of Packages of Scrub Alloy	B-37
Table C-1	Candidate Process Technologies by Material Category	C-3
Table D-1	Lifetime Risks per 100,000 Persons Exposed to a Single Exposure of 10 rem ^a	D-7
Table D-2	GENII Exposure Parameters to Plumes and Soil Contamination (Normal Operations)	D-12
Table D-3	GENII Usage Parameters for Consumption of Terrestrial Food (Normal Operations)	D-12
Table D-4	GENII Usage Parameters for Consumption of Animal Products (Normal Operations)	D-12
Table D-5	GENII Exposure Parameters to Plumes and Soil Contamination (Postulated Accidents)	D-13
Table D-6	GENII Usage Parameters for Consumption of Terrestrial Food (Postulated Accidents)	D-13
Table D-7	GENII Usage Parameters for Consumption of Animal Products (Postulated Accidents)	D-13
Table D-8	Release Point Characteristics, Direction, Distance, and Atmospheric Dispersion at the Rocky Flats Site Boundary	D-16
Table D-9	Rocky Flats Population Data Out to 80 km (50 mi) for Year 2000	D-16
Table D-10	Rocky Flats Agricultural Data (kg/yr)	D-17
Table D-11	Rocky Flats 1994-1996 Joint Frequency Distributions at 10-m (33-ft) Height	D-20
Table D-12	F-Area and H-Area Release Point Characteristics, Direction, Distance, and Atmospheric Dispersion at the Savannah River Site Boundary	D-21
Table D-13	Savannah River Site (F-Area) Population Data Out to 80 km (50 mi) for Year 2000	D-22
Table D-14	Savannah River Site (F-Area) Agricultural Data (kg/yr)	D-22
Table D-15	Savannah River Site (H-Area) Population Data Out to 80 km (50 mi) for Year 2000	D-25
Table D-16	Savannah River Site (H-Area) Agricultural Data (kg/yr)	D-25
Table D-17	Savannah River Site Meteorological Data (Joint Frequency Distributions) 1987-1991 at 61-m (201-ft) Height	D-29
Table D-18	Release Point Characteristics, Direction, Distance, and Atmospheric Dispersion at the Los Alamos National Laboratory Site Boundary	D-30
Table D-19	Los Alamos National Laboratory Site Population Data Out to 80 km (50 mi) for Year 2000	D-31
Table D-20	Los Alamos National Laboratory Site Agricultural Data (kg/yr)	D-31
Table D-21	Los Alamos National Laboratory 1993-1996 Joint Frequency Distributions at 11-m (36-ft) Height	D-34
Table D-22	Total Radioactive Releases During Normal Operation of Processing/Storage Processes (Ci) ^a	D-41
Table D-23	Releases ^a per 1 gram-mix of Weapons-Grade Plutonium (Ci) for Processing Alternatives (Normal Operations) at Rocky Flats	D-50
Table D-24	Radiological Impacts Due to Incident-Free Management of Plutonium Residues and Scrub Alloy—Rocky Flats Maximum Impacts	D-51
Table D-25	Radiological Impacts Due to Incident-Free Management of Plutonium Residues and Scrub Alloy—Savannah River Site Maximum Impacts	D-51
Table D-26	Radiological Impacts Due to Incident-Free Management of Plutonium Residues—Los Alamos Maximum Impacts	D-52
Table D-27	Selected Accident Scenarios	D-56
Table D-28	Criticality Source Term for 10 ¹⁹ Fissions in Plutonium Solution	D-62
Table D-29	Airborne Release Fraction and Respirable Fraction Values for the Accident Scenarios at Rocky Flats	D-65
Table D-30	Material at Risk, Airborne Release Fraction, Respirable Fraction, and Leak Path Factor Values for Savannah River Site F-Canyon Accident Scenarios	D-70
Table D-31	Material at Risk, Airborne Release Fraction, Respirable Fraction, and Leak Path Factor Values for Savannah River Site H-Canyon Accident Scenarios	D-71
Table D-32	Alternative 1 Storage	D-75
Table D-33	Building and Storage Container Vulnerability	D-76
Table D-34	Processed Plutonium Residue and Scrub Alloy Vulnerability During Storage	D-76
Table D-35	High Wind Accident Source Term	D-77
Table D-36	Small Aircraft Accident Source Term	D-78
Table D-37	Butler Building Room Fire Accident Source Term	D-78
Table D-38	Building 371 Vault Fire Accident Source Term	D-79
Table D-39	Earthquake and Butler Building Collapse Accident Source Term	D-79

Table D-40	Earthquake and Building 371 Collapse Accident Source Term	D-80
Table D-41	Accident Frequency by Storage Building	D-80
Table D-42	Accident Frequency for Storage of Plutonium Residues and Scrub Alloy	D-80
Table D-43	Alternative 2 Storage	D-81
Table D-44	Butler Building and Storage Container Vulnerability	D-82
Table D-45	Processed Plutonium Residue and Scrub Alloy Vulnerability During Storage	D-83
Table D-46	High Wind Accident Source Term	D-83
Table D-47	Small Aircraft Accident Source Term	D-84
Table D-48	Butler Building Room Fire Accident Source Term	D-84
Table D-49	Earthquake and Butler Building Collapse Accident Source Term	D-84
Table D-50	Accident Frequency for Storage of Filter Media Residue Processed Using the Blend Down Technology	D-84
Table D-51	Alternative 3 Storage	D-85
Table D-52	Alternative 3 Storage After Processing at Rocky Flats	D-87
Table D-53	Building Storage Container Vulnerability	D-88
Table D-54	Processed Plutonium Residue Vulnerability During Storage	D-88
Table D-55	High Wind Accident Source Term	D-89
Table D-56	Small Aircraft Accident Source Term	D-89
Table D-57	Butler Building Room Fire Accident Source Term	D-90
Table D-58	Earthquake and Butler Building Collapse Accident Source Term	D-90
Table D-59	Earthquake and Building 371 Collapse Accident Source Term	D-90
Table D-60	Accident Frequency for Storage of Plutonium Residues	D-91
Table D-61	Alternative 3 Storage at Rocky Flats After Preprocessing for Offsite Processing	D-92
Table D-62	Building Storage Container Vulnerability	D-92
Table D-63	Preprocessed Plutonium Residue and Scrub Alloy Vulnerability During Storage	D-93
Table D-64	Earthquake and Building 371 Collapse Accident Source Term	D-94
Table D-65	Alternative 3 Storage with Processing at the Savannah River Site	D-94
Table D-66	APSF Vault and 3013 Storage Container Vulnerability	D-95
Table D-67	Canyon Product Vulnerability During Storage	D-95
Table D-68	Earthquake and APSF Collapse Accident Source Term	D-96
Table D-69	Alternative 3 Storage with Processing at the Los Alamos National Laboratory	D-96
Table D-70	TA-55 Plutonium Residue Storage Container Vulnerability	D-97
Table D-71	Processed Salt Residue Product Vulnerability During Storage	D-97
Table D-72	Earthquake and TA-55 Plutonium Vault Collapse Accident Source Term	D-98
Table D-73	Earthquake and TA-55 Waste Storage Area Collapse Accident Source Term	D-98
Table D-74	Alternative 4 Storage	D-99
Table D-75	Alternative 4 Plutonium Residue Vulnerability During Storage	D-100
Table D-76	Earthquake and Butler Building Collapse Accident Source Term	D-101
Table D-77	Alternative 4 Accident Frequency for Storage of Plutonium Residues	D-102
Table D-78	Receptors' Dose Factors for Accidental Releases of 1 g Aged Weapon-Grade Plutonium at Management Sites	D-103
Table D-79	Receptors' Dose Factors for Accidental Releases of 1 g High Americium Plutonium Salt at Management Sites	D-103
Table D-80	Compositions of Different Types of Plutonium Mixture at Rocky Flats	D-104
Table D-81	Criticality Accident Consequences at the Management Sites (Consequences Are in Terms of Rem for the Individuals and Person-rem for the Population)	D-105
Table D-82	Receptors' Dose Factors for Accidental Releases of 1 g Plutonium from Accident Initiated in FB-Line or HB-Line	D-105
Table D-83	Involved Worker Consequences from Various Hypothesized Accidents	D-106
Table D-84	Involved Worker Summary	D-107
Table D-85	Ash Residue Accident Scenario Parameters for the Calcination/Cementation Process at Rocky Flats	D-112
Table D-86	Summary of the Ash Residue Accident Analysis Doses for the Calcination/Cementation Process at Rocky Flats	D-113
Table D-87	Summary of the Ash Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities	

Table D-88	per Year for the Calcination/Cementation Process at Rocky Flats	D-114
	Alternative 1 Accident Risks During Ash Residue Processing	D-114

Table D-89	Ash Residue Accident Scenario Parameters for the Vitrification, Blend Down, and Cold Ceramification Processes at Rocky Flats	D-115
Table D-90	Summary of the Ash Residue Accident Analysis Doses for the Vitrification and Blend Down Processes at Rocky Flats	D-117
Table D-91	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year ..	D-118
Table D-92	Alternative 2 Accident Risks During Ash Residue Processing	D-120
Table D-93	Ash Residue Accident Scenario Parameters for the Purex/Plutonium Metal or Oxide Recovery and Mediated Electrochemical Oxidation Processes	D-121
Table D-94	Summary of the Ash Residue Accident Analysis Doses for the Purex/Plutonium Metal or Oxide Recovery and Mediated Electrochemical Oxidation Processes	D-123
Table D-95	Summary of the Ash Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Purex/Plutonium Metal or Oxide Recovery and Mediated Electrochemical Oxidation Processes	D-125
Table D-96	Alternative 3 Accident Risks During Ash Residue Processing	D-128
Table D-97	Ash Residue Accident Scenario Parameters for the Repackaging Process at Rocky Flats ..	D-129
Table D-98	Summary of the Ash Residue Accident Doses for the Repackaging Process at Rocky Flats ..	D-130
Table D-99	Summary of Ash Residue Accident Risks for the Repackaging Process at Rocky Flats in Terms of Latent Cancer Fatalities per Year	D-130
Table D-100	Alternative 4 Accident Risks During Ash Residue Repackaging	D-130
Table D-101	Pyrochemical Salt Residue Accident Scenario Parameters	D-131
Table D-102	Summary of the Pyrochemical Salt Residue Accident Analysis Doses	D-131
Table D-103	Summary of the Pyrochemical Salt Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year	D-132
Table D-104	Alternative 1 Accident Risks During Salt Residue Processing	D-133
Table D-105	Pyrochemical Salt Residue Accident Scenario Parameters	D-133
Table D-106	Summary of the Pyrochemical Salt Residue Accident Analysis Doses	D-134
Table D-107	Summary of the Pyrochemical Salt Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year	D-135
Table D-108	Alternative 2 Accident Risks During Salt Residue Processing	D-136
Table D-109	Pyrochemical Salt Residue Accident Scenario Parameters for the Salt Distillation Process at Rocky Flats	D-137
Table D-110	Summary of the Pyrochemical Salt Residue Accident Analysis Doses for the Salt Distillation Process at Rocky Flats	D-137
Table D-111	Summary of the Pyrochemical Salt Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Salt Distillation Process at Rocky Flats	D-138
Table D-112	Alternative 3 Accident Risks During the Salt Distillation Process at Rocky Flats	D-138
Table D-113	Pyrochemical Salt Residue Accident Scenario Parameters for the Salt Distillation Process at Los Alamos National Laboratory	D-139
Table D-114	Summary of the Accident Analysis Doses for the Salt Distillation Process at Los Alamos National Laboratory	D-140
Table D-115	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Salt Distillation Process at Los Alamos National Laboratory	D-140
Table D-116	Alternative 3 Accident Risks During the Salt Distillation Process at Los Alamos National Laboratory	D-141
Table D-117	Pyrochemical Salt Residue Accident Scenario Parameters for the Water Leach Process at Rocky Flats	D-142
Table D-118	Summary of the Pyrochemical Salt Residue Accident Analysis Doses for the Water Leach Process at Rocky Flats	D-143
Table D-119	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Water Leach Process at Rocky Flats	D-144
Table D-120	Alternative 3 Accident Risks During the Water Leach Process at Rocky Flats	D-145
Table D-121	Pyrochemical Salt Residue Accident Scenario Parameters for the Water Leach Process at Los Alamos National Laboratory	D-146
Table D-122	Summary of the Accident Analysis Doses for the Water Leach Process at Los Alamos National Laboratory	D-147

Table D-123	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Water Leach Process at Los Alamos National Laboratory	D-148
Table D-124	Alternative 3 Accident Risks During the Water Leach Process at Los Alamos National Laboratory	D-148
Table D-125	Pyrochemical Salt Residue Accident Scenario Parameters for the Acid Dissolution Process at Los Alamos National Laboratory	D-149
Table D-126	Summary of the Accident Analysis Doses for the Acid Dissolution Process at Los Alamos National Laboratory	D-150
Table D-127	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Acid Dissolution Process at Los Alamos National Laboratory	D-151
Table D-128	Alternative 3 Accident Risks During the Acid Dissolution Process at Los Alamos National Laboratory	D-151
Table D-129	Pyrochemical Salt Residue Accident Scenario Parameters for the Salt Scrub Process at Rocky Flats and the Savannah River Site	D-152
Table D-130	Summary of the Accident Analysis Doses for the Salt Scrub Process at Rocky Flats and the Savannah River Site	D-154
Table D-131	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Salt Scrub Process at Rocky Flats and the Savannah River Site	D-155
Table D-132	Alternative 3 Accident Risks During the Salt Scrub Process at Rocky Flats and the Purex Process at Savannah River Site	D-156
Table D-133	Combustible Residue Accident Scenario Parameters at Rocky Flats	D-157
Table D-134	Summary of the Accident Analysis Doses at Rocky Flats	D-158
Table D-135	Summary of the Accident Analysis Risks at Rocky Flats in Terms of Latent Cancer Fatalities per Year	D-159
Table D-136	Alternative 1 Accident Risks During Combustible Residue Processing	D-160
Table D-137	Combustible Residue Accident Scenario Parameters at Rocky Flats	D-160
Table D-138	Summary of the Accident Analysis Doses at Rocky Flats	D-161
Table D-139	Summary of the Accident Analysis Risks at Rocky Flats in Terms of Latent Cancer Fatalities per Year	D-162
Table D-140	Alternative 2 Accident Risks During Combustible Residue Processing	D-163
Table D-141	Combustible Residue Accident Scenario Parameters at Rocky Flats	D-164
Table D-142	Summary of the Accident Analysis Doses at Rocky Flats	D-166
Table D-143	Summary of the Accident Analysis Risks at Rocky Flats in Terms of Latent Cancer Fatalities per Year	D-166
Table D-144	Alternative 3 Accident Risks During the Mediated Electrochemical Oxidation Process at Rocky Flats	D-167
Table D-145	Fluoride Residue Accident Scenario Parameters for the Acid Dissolution/Plutonium Oxide Recovery Process at Rocky Flats	D-168
Table D-146	Summary of the Accident Analysis Doses for the Acid Dissolution/Plutonium Oxide Recovery Process at Rocky Flats	D-169
Table D-147	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Acid Dissolution/Plutonium Oxide Recovery Process at Rocky Flats	D-170
Table D-148	Alternative 1 Accident Risks During Fluoride Residue Processing	D-171
Table D-149	Fluoride Residue Accident Scenario Parameters for the Blend Down Process at Rocky Flats	D-171
Table D-150	Summary of the Accident Analysis Doses for the Blend Down Process at Rocky Flats	D-172
Table D-151	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Blend Down Process at Rocky Flats	D-173
Table D-152	Alternative 2 Accident Risks During Fluoride Residue Processing	D-173
Table D-153	Fluoride Residue Accident Scenario Parameters for the Acid Dissolution/Plutonium Oxide Recovery Process at Rocky Flats	D-174
Table D-154	Summary of the Accident Analysis Doses for the Acid Dissolution/Plutonium Oxide Recovery Process at Rocky Flats	D-175
Table D-155	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Acid Dissolution/Plutonium Oxide Recovery Process at Rocky Flats	D-175

Table D-156	Alternative 3 Accident Risks During the Acid Dissolution/Plutonium Oxide Process at Rocky Flats	D-176
Table D-157	Fluoride Residue Accident Scenario Parameters for the Purex/Plutonium Metal or Oxide Recovery Process at the Savannah River Site	D-177
Table D-158	Summary of the Accident Analysis Doses for the Purex/Plutonium Metal or Oxide Recovery Process at the Savannah River Site	D-179
Table D-159	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Purex/Plutonium Metal or Oxide Recovery Process at the Savannah River Site	D-180
Table D-160	Alternative 3 Accident Risks During Packaging at Rocky Flats and the Purex Process at Savannah River Site	D-180
Table D-161	Filter Media Residue Accident Scenario Parameters for the Neutralization/Dry Process at Rocky Flats	D-181
Table D-162	Summary of the Accident Analysis Doses for the Neutralization/Dry Process at Rocky Flats	D-182
Table D-163	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Neutralization/Dry Process at Rocky Flats	D-182
Table D-164	Alternative 1 Accident Risks During Filter Media Residue Processing	D-182
Table D-165	Filter Media Residue Accident Scenario Parameters for the Calcination/Vitrification, Blend Down, and Sonic Wash Processes at Rocky Flats	D-183
Table D-166	Summary of the Filter Media Residue Accident Analysis Doses for the Calcination/Vitrification, Blend Down, and Sonic Wash Processes at Rocky Flats	D-184
Table D-167	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Calcination/Vitrification, Blend Down, and Sonic Wash Processes at Rocky Flats	D-185
Table D-168	Alternative 2 Accident Risks During Filter Media Residue Processing	D-186
Table D-169	Filter Media Residue Accident Scenario Parameters for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-187
Table D-170	Summary of the Accident Analysis Doses for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-188
Table D-171	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-189
Table D-172	Alternative 3 Accident Risks During Mediated Electrochemical Oxidation Processing at Rocky Flats	D-189
Table D-173	High-Efficiency Particulate Air Filter Media Residue (IDC 338 excluded) Accident Scenario Parameters for the Repackaging Process at Rocky Flats	D-190
Table D-174	Summary of the HEPA Filter Media Residue (IDC 338 excluded) Accident Doses for the Repackaging Process at Rocky Flats	D-191
Table D-175	Summary of the Repackaging Process Accident Analysis Risks in Terms of Latent Cancer Fatalities per year	D-192
Table D-176	Alternative 4 Accident Risks During Filter Media Residue Processing	D-192
Table D-177	Sludge Residue Accident Scenario Parameters for the Filter/Dry Process at Rocky Flats	D-193
Table D-178	Summary of the Sludge Residue Accident Analysis Doses for the Filter/Dry Process at Rocky Flats	D-194
Table D-179	Summary of the Sludge Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Filter/Dry Process at Rocky Flats	D-194
Table D-180	Alternative 1 Accident Risks During Sludge Residue Processing	D-195
Table D-181	Sludge Residue Accident Scenario Parameters for the Calcination/Vitrification Process and Blend Down Process at Rocky Flats	D-195
Table D-182	Summary of the Sludge Residue Accident Analysis Doses for the Calcination/Vitrification Process and Blend Down Process at Rocky Flats	D-196
Table D-183	Summary of the Sludge Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Calcination/Vitrification Process and Blend Down Process at Rocky Flats	D-197
Table D-184	Alternative 2 Accident Risks During Sludge Residue Processing	D-198
Table D-185	Sludge Residue (IDCs 089, 090, 332 excluded) Accident Scenario Parameters for the Acid Dissolution/Plutonium Oxide Recovery Process at Rocky Flats	D-199
Table D-186	Summary of the Sludge Residue (IDCs 089, 099, 332 excluded) Accident Analysis Doses	

Table D-187	for the Acid Dissolution/Plutonium Oxide Recovery Process at Rocky Flats	D-200
	Summary of the Sludge Residue (IDCs 089, 099, 332 excluded) Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Acid Dissolution/Plutonium Oxide	
	Recovery Process at Rocky Flats	D-201
Table D-188	Alternative 3 Accident Risks During Acid Dissolution /Plutonium Oxide Recovery Processing at Rocky Flats	D-202

Table D-189	Sludge Residue (IDCs 089, 099, 332 excluded) Accident Scenario Parameters for the Repackage Process at Rocky Flats	D-202
Table D-190	Summary of the Sludge Residue (IDCs 089, 099, 332 excluded) Accident Doses for the Repackaging Process at Rocky Flats	D-203
Table D-191	Summary of the Accident Analysis Risks in Terms of Latent Cancer Fatalities per year	D-204
Table D-192	Alternative 4 Accident Risks During Sludge Residue Processing	D-204
Table D-193	Glass Residue Accident Scenario Parameters for the Neutralization/Dry Process at Rocky Flats	D-205
Table D-194	Summary of the Glass Residue Accident Analysis Doses for the Neutralization/Dry Process at Rocky Flats	D-205
Table D-195	Summary of the Glass Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Neutralization/Dry Process at Rocky Flats	D-206
Table D-196	Alternative 1 Accident Risks During Glass Residue Processing	D-206
Table D-197	Glass Residue Accident Scenario Parameters for the Calcination/Vitrification Process, Blend Down Process, and Sonic Wash Process at Rocky Flats	D-207
Table D-198	Summary of the Glass Residue Accident Analysis Doses for the Calcination/Vitrification Process, Blend Down Process, Sonic Wash Process at Rocky Flats	D-208
Table D-199	Summary of the Glass Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Calcination/Vitrification Process, Blend Down Process, Sonic Wash Process at Rocky Flats	D-209
Table D-200	Alternative 2 Accident Risks During Glass Residue Processing	D-210
Table D-201	Glass Residue Accident Scenario Parameters for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-210
Table D-202	Summary of the Glass Residue Accident Analysis Doses for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-211
Table D-203	Summary of the Glass Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-212
Table D-204	Alternative 3 Accident Risks During Mediated Electrochemical Oxidation Processing at Rocky Flats	D-213
Table D-205	Graphite Residue Accident Scenario Parameters for Repackaging at Rocky Flats	D-213
Table D-206	Summary of the Graphite Residue Accident Analysis Doses for Repackaging at Rocky Flats	D-214
Table D-207	Summary of the Graphite Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for Repackaging at Rocky Flats	D-215
Table D-208	Alternative 1 Accident Risks During Graphite Residue Processing	D-215
Table D-209	Graphite Residue Accident Scenario Parameters for the Calcination/Vitrification Process, Blend Down Process, and Cementation Process at Rocky Flats	D-216
Table D-210	Summary of the Graphite Residue Accident Analysis Doses for the Calcination/Vitrification Process, Blend Down Process, and Cementation Process at Rocky Flats	D-217
Table D-211	Summary of the Graphite Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Calcination/Vitrification Process, Blend Down Process, and Cementation Process at Rocky Flats	D-218
Table D-212	Alternative 2 Accident Risks During Graphite Residue Processing	D-219
Table D-213	Graphite Residue Accident Scenario Parameter for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-220
Table D-214	Summary of the Graphite Residue Accident Analysis Doses for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-222
Table D-215	Summary of the Graphite Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-222
Table D-216	Alternative 3 Accident Risks During Mediated Electrochemical Oxidation Processing at Rocky Flats	D-223
Table D-217	Graphite Residue Accident Scenario Parameters for the Mediated Electrochemical Oxidation Process at the Savannah River Site	D-223
Table D-218	Summary of the Graphite Residue Accident Analysis Doses for the Mediated Electrochemical Oxidation Process at the Savannah River Site	D-226
Table D-219	Summary of the Graphite Residue Accident Analysis Risks in Terms of Latent Cancer	

Fatalities per Year for the Mediated Electrochemical Oxidation Process at the Savannah River Site	D-226
---	-------

Table D–220	Alternative 3 Accident Risks During the Mediated Electrochemical Oxidation Process at the Savannah River Site	D-227
Table D–221	Inorganic Residue Accident Scenario Parameters for Repackaging at Rocky Flats	D-228
Table D–222	Summary of the Inorganic Residue Accident Analysis Doses for Repackaging at Rocky Flats	D-229
Table D–223	Summary of the Inorganic Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for Repackaging at Rocky Flats	D-229
Table D–224	Alternative 1 Accident Risks During Inorganic Residue Processing	D-229
Table D–225	Inorganic Residue Accident Scenario Parameters for the Calcination/Vitrification Process and Blend Down Process at Rocky Flats	D-230
Table D–226	Summary of the Inorganic Residue Accident Analysis Doses for the Calcination/Vitrification Process and Blend Down Process at Rocky Flats	D-231
Table D–227	Summary of the Inorganic Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Calcination/Vitrification Process and Blend Down Process at Rocky Flats	D-231
Table D–228	Alternative 2 Accident Risks During Inorganic Residue Processing	D-232
Table D–229	Inorganic Residue Accident Scenario Parameters for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-233
Table D–230	Summary of the Inorganic Residue Accident Analysis Doses for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-234
Table D–231	Summary of the Inorganic Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Mediated Electrochemical Oxidation Process at Rocky Flats	D-234
Table D–232	Alternative 3 Accident Risks During Mediated Electrochemical Oxidation Processing at Rocky Flats	D-235
Table D–233	Inorganic Residue Accident Scenario Parameters for the Mediated Electrochemical Oxidation Process at the Savannah River Site	D-236
Table D–234	Summary of the Inorganic Residue Accident Analysis Doses for the Mediated Electrochemical Oxidation Process at the Savannah River Site	D-238
Table D–235	Summary of the Inorganic Residue Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Mediated Electrochemical Oxidation Process at the Savannah River Site	D-238
Table D–236	Alternative 3 Accident Risks During the Mediated Electrochemical Oxidation Process at the Savannah River Site	D-239
Table D–237	Scrub Alloy Accident Scenario Parameters the Repackaging at Rocky Flats	D-240
Table D–238	Summary of the Scrub Alloy Accident Analysis Doses for Repackaging at Rocky Flats	D-241
Table D–239	Summary of the Scrub Alloy Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for Repackaging at Rocky Flats	D-241
Table D–240	Alternative 1 Accident Risks During Scrub Alloy Processing	D-241
Table D–241	Scrub Alloy Accident Scenario Parameters for the Calcination/Vitrification Process at Rocky Flats	D-242
Table D–242	Summary of the Scrub Alloy Accident Analysis Doses for the Calcination/Vitrification Process at Rocky Flats	D-242
Table D–243	Summary of the Scrub Alloy Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Calcination/Vitrification Process at Rocky Flats	D-243
Table D–244	Alternative 2 Accident Risks During Scrub Alloy Processing	D-243
Table D–245	Scrub Alloy Accident Scenario Parameters for the Purex/Plutonium Metal or Oxide Recovery Process at the Savannah River Site	D-244
Table D–246	Summary of the Scrub Alloy Accident Analysis Doses for the Purex/Plutonium Metal or Oxide Recovery Process at the Savannah River Site	D-246
Table D–247	Summary of the Scrub Alloy Accident Analysis Risks in Terms of Latent Cancer Fatalities per Year for the Purex/Plutonium Metal or Oxide Recovery Process at the Savannah River Site	D-246
Table D–248	Alternative 3 Accident Risks During the Purex/Metal or Oxide Recovery Process at the Savannah River Site	D-247
Table D–249	Stored Material Location Vulnerability to Postulated Accidents	D-248
Table D–250	Alternative 1 Storage Accident Consequences	D-248
Table D–251	Alternative 1 Storage Accident Risks in Terms of Latent Cancer Fatalities per Year	D-249

Table D–252	Alternative 2 Storage Accident Consequences	D-251
Table D–253	Alternative 2 Storage Accident Risks in Terms of Latent Cancer Fatalities per Year	D-251
Table D–254	Stored Material Location Vulnerability to Postulated Accidents	D-252
Table D–255	Storage Accident Consequences	D-252
Table D–256	Storage Accident Risks	D-253
Table D–257	Stored Material Location Vulnerability to Postulated Accidents	D-255
Table D–258	Storage Accident Consequences	D-255
Table D–259	Storage Accident Risks	D-255
Table D–260	Stored Material Location Vulnerability to Postulated Accidents	D-256
Table D–261	Storage Accident Consequences	D-256
Table D–262	Storage Accident Risks	D-256
Table D–263	Stored Material Location Vulnerability to Postulated Accidents	D-257
Table D–264	Storage Accident Consequences	D-257
Table D–265	Storage Accident Risks	D-257
Table D–266	Stored Material Location Vulnerability to Postulated Accidents	D-258
Table D–267	Alternative 4 Storage Accident Consequences	D-258
Table D–268	Alternative 4 Storage Accident Risks in Terms of Latent Cancer Fatalities per Year	D-259
Table D–269	Savannah River Site Noncancer Risk Estimates (Hazard Quotient and Hazard Index Values)	D-262
Table D–270	Chemical Emissions from the Processing of Plutonium Residues and Scrub Alloy at Rocky Flats	D-264
Table D–271	Chemical Emissions from the Processing of Plutonium Residues and Scrub Alloy at the Savannah River Site	D-264
Table D–272	Impacts of Nitric Acid Storage Tank Release at Rocky Flats Building 371/374*	D-265
Table D–273	Impacts of Potential Nonseismic Initiated Releases of Hazardous Chemicals in F-Area of the Savannah River Site *	D-266
Table D–274	Impacts of Potential Seismic Initiated Releases of Hazardous Chemicals in F-Area of the Savannah River Site	D-266
Table D–275	Impacts of Potential Nonseismic Initiated Releases of Hazardous Chemicals in H-Area of the Savannah River Site	D-266
Table D–276	Impacts of Potential Seismic Initiated Releases of Hazardous Chemicals in H-Area of the Savannah River Site	D-266
Table E–1	Summary of Material Shipping Requirements	E-18
Table E–2	Summary of Route Distances and Population Distributions	E-19
Table E–3	Incident-Free Radiological Doses per Shipment for All Material Types (Person-rem/Shipment)	E-22
Table E–4	Accident Radiological Dose Risk per Shipment for Each Material Type (Person-rem/Shipment)	E-22
Table E–5	Vehicle-Related (Nonradiological) Risk Factors per One-Way Shipment (Fatalities/Shipment)	E-22
Table E–6	Overland Transportation Risks for All Materials	E-23
Table E–7	Estimated Dose to Maximally Exposed Individuals During Incident-Free Transportation Conditions	E-24
Table E–8	Estimated Dose to Maximally Exposed Individuals and the Population During the Specific Accident Conditions	E-25
Table E–9	Comparison of RADTRAN and Analysis of Dispersal Risk Occurring in Transport	E-25
Table E–10	Comparison of Accident “Risks” per Shipment	E-26
Table E–11	Shipment Summary for Contact-Handled Transuranic Waste	E-27
Table E–12	Cumulative Transportation-Related Radiological Collective Doses and Latent Cancer Fatalities (1943 to 2035)	E-28
Table F–1	Minority Populations Residing Within and Near Potentially Affected Areas	F-2
Table F–2	Racial and Ethnic Composition of Minority Populations Residing Within 80 km (50 mi) of Potential Sites	F-7
Table F–3	Low-Income Populations Residing Within and Near Potentially Affected Areas	F-7

Table F-4	Minority Populations Residing Near Highway Routes from Rocky Flats to Candidate Management Sites	F-7
Table F-5	Low-Income Populations Residing Along Highway Routes from Rocky Flats to Candidate Management Sites	F-7
Table G-1	Facilities Required for No Action Alternative	G-3
Table G-2	Development And Testing Costs for Rocky Flats and Los Alamos National Laboratory Processing Technologies	G-3
Table G-3	Exposure-Years, Person-Year Multiplier, Allocable Labor Costs (\$M) at Rocky Flats	G-4
Table G-4	Exposure-Years, Person-Year Multiplier, Allocable Labor Costs (\$M) at Savannah River Site	G-8
Table G-5	Transuranic Waste—Cost Factors	G-10
Table G-6	Transuranic Waste Packaging, Characterizing, Shipping, and Disposal Cost by Site (Dollars in Millions)	G-11
Table G-7	Low-Level Waste Costs and Cost Factors (Rocky Flats and the Los Alamos National Laboratory)	G-17
Table G-8	Other Storage and Shipping Costs	G-18
Table G-9	Long-Duration Activities, Years for Longest Phase at Critical Path Facilities	G-19
Table G-10	Duration of Longest Phase at Primary and Secondary Facility, by Material (Same Phase, Potential Critical Path Secondary Facilities Only)	G-19
Table G-11	Durations of Strategic Management Approaches	G-24
Table G-12	Individually Allocable Absolute and Incremental Costs, Millions of Undiscounted 1997 Dollars (Excluding Itemized, Shared Equipment)	G-30