

Rocky Mountain
Remediation Services, L.L.C.
... protecting the environment

ROCKY FLATS ENVIRONMENTAL TECHNOLOGY SITE

BUILDING 771/774 BASIS FOR OPERATION

REVIEWED FOR CLASSIFICATION/UCNI

By: Kevin D. Howell UCNI

Date: 12/5/99

UNCLASSIFIED CONTROLLED NUCLEAR INFORMATION

NOT FOR PUBLIC DISSEMINATION

Unauthorized dissemination subject to civil and criminal sanctions under
Section 148 of the Atomic Energy Act of 1954, as amended (42 U.S.C. 2168).

Reviewed for Classification and UCNI, UNU, Bea Duran, 8-4-06

CONCURRENCE BY:

D. K. Thistlewood
RMRS Building 771 Work Authorization Team Manager

12-14-99
Date

C. E. Morgan
Building 771/774 Authorization Basis Team Lead

12-14-99
Date

J. G. Hilbig
RMRS Building 771/774 Technical Support Manager

12-14-99
Date

APPROVED BY:

H. C. Wolf
RMRS Building 771/774 Closure Project Manager

12/15/99
Date

R. D. Cronin
RMRS Closure Projects Nuclear Safety Manager

12/14/99
Date

KAISER • HILL
COMPANY

INTEROFFICE MEMORANDUM

DATE: May 10, 2000

TO: Controlled Copyholders of the Building 771/774 Basis For Operation

FROM: Kelly Trice, Acting Project Manager 771 Closure Project, T771A, X6383

SUBJECT: IMPLEMENTATION OF REVISION 3 OF THE BUILDING 771/774 BASIS FOR OPERATION – KDT-020-00

Ref: H. C. Wolf ltr HCW-012-00 to Controlled Copyholders of the Building 771 Basis For Operation, *Revision 3b of the Building 771/774 Basis for Operation*, dated February 17, 2000

PURPOSE

This letter announces the implementation of Revision 3 of the *Building 771/774 Basis For Operation (771/774 BFO)*.

DISCUSSION

Revision 3 of the *771/774 BFO* was approved by the U.S. Department of Energy, Rocky Flats Field Office (DOE) for implementation in Buildings 771 and 774. Controlled distribution of Revision 3b was made on February 17, 2000. At 0001 hours on Thursday, May 11, 2000, Revision 3b of the *771/774 BFO* will be declared to be implemented and effective as the Authorization Basis for Building 771 and 774. Revision 3b replaces Revision 2 (plus revisions) of the *Building 771 Basis For Operation (771 BFO)* as the Authorization Basis for Building 771 and replaces the *Building 774 Final Safety Analysis Report (774 FSAR)* as the authorization basis document for Building 774.

RESPONSE REQUIREMENTS

Please discard your controlled copy of Revision 2 (plus revisions) of the *771/774 BFO* and retain your controlled copy of Revision 3b of the *771/774 BFO*. Please note that Revision 2 (plus revisions) of the *771/774 BFO* and B774 FSAR contain Unclassified Controlled Nuclear Information, and must be destroyed by **shredding**. If you have any questions, contact Calvin Morgan at extension 4635 or pager 303-212-5062.

CEM:jbd

cc:

Tom Forker
Mike Kriz
Calvin Morgan
IP Proof File

LIST OF EFFECTIVE PAGES

PAGES	REVISION NUMBER, DATE
Front cover to page ii	Revision 3, 12/7/99
Pages iii to iv	Revision 3d, 12/20/00
Pages v to xxii	Revision 3, 12/7/99
Chapter 1, pages 1-1 to 1-6	Revision 3, 12/7/99
Chapter 2, pages 2-1 to 2-23	Revision 3, 12/7/99
Chapter 2, pages 2-24 to 2-28	Revision 3b, 2/17/00
Chapter 2, pages 2-29 to 2-30	Revision 3, 12/7/99
Chapter 2, page 2-31	Revision 3b, 2/17/00
Chapter 2, pages 2-32 to 2-82	Revision 3, 12/7/99
Chapter 3, pages 3-1 to 3-124	Revision 3, 12/7/99
Chapter 4, pages 4-1 to 4-73	Revision 3, 12/7/99
Chapter 4, page 4-74	Revision 3b, 2/17/00
Chapter 4, pages 4-75 to 4-82	Revision 3, 12/7/99
Chapter 5, pages 5-1 to 5-79	Revision 3, 12/7/99
Chapter 5, page 5-80	Revision 3b, 2/17/00
Chapter 5, pages 5-81 to 5-104	Revision 3, 12/7/99
Chapter 6, pages 6-1 to 6-8	Revision 3, 12/7/99
Appendix A, title page to page A-16	Revision 3, 12/7/99
Appendix B, title page to page B-32	Revision 3, 12/7/99
Appendix C, title page to page C-14	Revision 3, 12/7/99
Appendix D, title page to page TSRs-49	Revision 3, 12/7/99
Appendix D, page TSRs-50	Revision 3d, 12/20/00
Appendix D, pages TSRs-51to TSRs-54	Revision 3, 12/7/99
Appendix D, page TSRs-55	Revision 3d, 12/20/00
Appendix D, pages TSRs-56to TSRs-70	Revision 3, 12/7/99
Appendix D, pages TSRs-71 to TSRs-72	Revision 3a, 2/1/00
Appendix D, pagesTSRs-73 to TSRs-168	Revision 3, 12/7/99

LIST OF EFFECTIVE PAGES (concluded)

PAGES	REVISION NUMBER, DATE
Appendix D, pagesTSRs-169 to TSRs-171	Revision 3d, 12/20/00
Appendix D, pagesTSRs-172 to TSRs-179	Revision 3, 12/7/99
Appendix D, pagesTSRs-180 to TSRs-182	Revision 3d, 12/20/00
Appendix D, pagesTSRs-183 to TSRs-190	Revision 3, 12/7/99
Appendix D, pageTSRs-191	Revision 3b, 2/17/00
Appendix D, pagesTSRs-192 to TSRs-202	Revision 3, 12/7/99
Appendix D, pageTSRs-203	Revision 3a, 2/1/00
Appendix D, pageTSRs-204	Revision 3, 12/7/99
Appendix D, pageTSRs-205	Revision 3a, 2/1/00
Appendix D, pagesTSRs-206 to TSRs-220	Revision 3, 12/7/99

PGC-771-00.0551-TLF, *Transient Combustible Controls for Docks*, was approved by DOE (AME:NRD:RGB:00-01420) on February 1, 2000, and incorporated into the 771/774 BFO as Revision 3a. This page change affected pages TSRs-71, TSRs-72, TSRs-203, and TSRs-205.

PGC-771-00.0720-TLF, *Minor Changes to the 771/774 BFO*, was approved by Kaiser-Hill on February 17, 2000, and incorporated into the 771/774 BFO as Revision 3b. DOE approval of this page change was not required. This page change affected pages 2-24, 2-25, 2-26, 2-27, 2-28, 2-31, 4-74, 5-80, and TSRs-191.

PGC-771-00.1845-TLF, *Deletion of Radios as a Compensatory Measure for Criticality Accident Alarm System Inaudible Areas*, was approved by Kaiser-Hill on August 16, 2000, and incorporated into the 771/774 BFO as Revision 3c. DOE approval of this page change was not required. This page change affected pages TSRs-171 and TSRs-182.

PGC-771-01.0400-TLF, *Compensatory Measures for Criticality Accident Alarm System Annunciation Deficiencies*, was approved by Kaiser-Hill on December 20, 2000, and incorporated into the 771/774 BFO as Revision 3d. This page change was directed and approved in advance by DOE (AME:NRD:EJW:00-03557) on September 14, 2000. This page change affected pages TSRs-50, TSRs-55, TSRs-169, TSRs-170, TSRs-171, TSRs-180, TSRs-181, and TSRs-182.

TABLE OF CONTENTS

1. INTRODUCTION.....	1-1
1.1 PURPOSE.....	1-1
1.2 BACKGROUND.....	1-1
1.3 SCOPE.....	1-2
1.4 ORGANIZATION OF BFO.....	1-3
1.5 FACILITY MISSION.....	1-4
1.6 STRATEGIC CONSIDERATIONS IN BFO DEVELOPMENT.....	1-5
1.6.1 USE OF NECESSARY AND SUFFICIENT PROCESS	1-5
1.6.2 CHARACTERIZATION OF THE AS-FOUND CONDITION	1-5
1.6.3 EMPHASIS ON PREVENTION TO ASSURE WORKER AND NON-WORKER SAFETY	1-6
1.6.4 CONDUCT OF OPERATIONS APPROACH.....	1-6
2. BUILDING/ACTIVITY CHARACTERIZATION	2-1
2.1 SUMMARY BUILDING CHARACTERIZATION	2-1
2.1.1 BUILDING DESCRIPTIONS	2-1
2.1.1.1 Building 771 Description.....	2-1
2.1.1.2 Building 774 Description.....	2-9
2.1.2 OPERATIONAL HISTORY	2-13
2.1.2.1 Building 771 Operational History	2-13
2.1.2.2 Building 774 Operational History.....	2-14
2.1.3 SYSTEMS DESCRIPTIONS.....	2-16
2.1.3.1 Heating, Ventilating, and Air-Conditioning System	2-16
2.1.3.2 Criticality Accident Alarm System.....	2-23
2.1.3.3 Fire Detection and Alarm System.....	2-29
2.1.3.4 Fire Suppression System.....	2-30
2.1.3.5 Fire Barriers.....	2-33
2.1.3.6 Lightning Protection	2-36
2.1.3.7 Electrical Power System	2-36
2.1.3.8 Health-Physics Vacuum.....	2-40
2.1.3.9 Continuous Air Monitoring (CAM)/Selective Alpha Air Monitoring (SAAM) Systems	2-40
2.1.3.10 Life Safety/Disaster Warning	2-40
2.1.3.11 Glovebox System.....	2-41
2.1.3.12 CC Cell and Drum Lid Retainer Press.....	2-41
2.1.3.13 Storage Tanks and Containers for Radiological Solutions	2-41
2.1.3.14 Purging and Venting Systems (Building 771).....	2-42

TABLE OF CONTENTS (continued)

2.1.3.15	Vacuum Transfer System.....	2-42
2.1.3.16	Plant and Instrument Air.....	2-42
2.1.3.17	Breathing Air.....	2-43
2.1.3.18	Steam Supply and Condensate Return.....	2-43
2.1.3.19	Eyewashes and Safety Showers.....	2-43
2.1.3.20	Pressure Relief Valves.....	2-43
2.1.3.21	Storage Racks in Former Vaults (Building 771).....	2-43
2.1.3.22	Utilities Control Room.....	2-44
2.2	BASELINE ACTIVITIES.....	2-48
2.3	MISSION PROGRAM ACTIVITIES.....	2-52
2.3.1	ACTIVITY NUMBER 771/774-MP-01: BAGGING BOTTLES.....	2-55
2.3.2	ACTIVITY NUMBER 771/774-MP-02: BOTTLE SAMPLING AND ANALYSIS.....	2-55
2.3.3	ACTIVITY NUMBER 771/774-MP-03: PACKING AND REPACKING HAZARDOUS MATERIAL DRUMS.....	2-55
2.3.4	ACTIVITY NUMBER 771/774-MP-04: PROVIDE SUPPORT FOR MISSION PROGRAM ACTIVITIES.....	2-56
2.3.5	ACTIVITY NUMBER 771-MP-05: DELETED.....	2-57
2.3.6	ACTIVITY NUMBER 771-MP-06: DELETED.....	2-57
2.3.7	ACTIVITY NUMBER 771-MP-07: DELETED.....	2-57
2.3.8	ACTIVITY NUMBER 771-MP-08: DELETED.....	2-57
2.3.9	ACTIVITY NUMBER 771-MP-09: DELETED.....	2-57
2.3.10	ACTIVITY NUMBER 771/774-MP-10: PACKING AND REPACKING OF BOTTLES.....	2-57
2.3.11	ACTIVITY NUMBER 771-MP-11: DELETED.....	2-57
2.3.12	ACTIVITY NUMBER 771/774-MP-12: SAMPLE MISCELLANEOUS UNKNOWN LIQUIDS IN PROCESSES & EQUIPMENT.....	2-57
2.3.13	ACTIVITY NUMBER 771-MP-13: DELETED.....	2-58
2.3.14	ACTIVITY NUMBER 771/774-MP-14: DRUM FILTER FLOW TESTING.....	2-58
2.3.15	ACTIVITY NUMBER 771/774-MP-15: POST-FILTER HEADSPACE GAS SAMPLING ON DRUMS.....	2-58
2.3.16	ACTIVITY NUMBER 771-MP-16: DELETED.....	2-58
2.3.17	ACTIVITY NUMBER 771/774-MP-17: CONTAMINATION AND/OR HOLDUP CHARACTERIZATION.....	2-58
2.3.18	ACTIVITY NUMBER 771/774-MP-18: SNM CONTAINER MOVEMENT AND PACKING/ UNPACKING.....	2-60
2.3.19	ACTIVITY NUMBER 771-MP-19: DELETED.....	2-60

TABLE OF CONTENTS (continued)

2.3.20	ACTIVITY NUMBER 771-MP-20: DELETED	2-60
2.3.21	ACTIVITY NUMBER 771/774-MP-21: CHARACTERIZATION AND DISPOSITION OF EXCESS CHEMICALS	2-60
2.3.22	ACTIVITY NUMBER 771/774-MP-22: DEACTIVATION AND REMOVAL OF UNUSED EQUIPMENT	2-61
2.3.23	ACTIVITY NUMBER 771-MP-23: DELETED	2-61
2.3.24	ACTIVITY NUMBER 771/774-MP-24: TAP AND DRAIN	2-61
2.3.25	ACTIVITY NUMBER 774-MP-25: DELETED	2-62
2.3.26	ACTIVITY NUMBER 774-MP-26: SECOND-STAGE CARRIER PRECIPITATION	2-62
2.3.27	ACTIVITY NUMBER 774-MP-27: MISCELLANEOUS AQUEOUS WASTE HANDLING AND SOLIDIFICATION PROCESS—BOTTLEBOX CEMENTATION	2-62
2.3.28	ACTIVITY NUMBER 774-MP-28: WASTE OIL COLLECTION	2-65
2.3.29	ACTIVITY NUMBER 771/774-MP-29 DELETED	2-67
2.3.30	ACTIVITY NUMBER 771/774-MP-30: DECONTAMINATION AND/OR HOLDUP REMOVAL	2-67
2.3.31	ACTIVITY NUMBER 771/774-MP-31: DELETED	2-78
2.3.32	ACTIVITY NUMBER 771/774-MP-32: DISMANTLING, SEGMENTING, AND SIZE REDUCTION	2-78
2.3.33	ACTIVITY NUMBER 771/774-MP-33: COMPACTING AND SHREDDING	2-81
2.3.34	ACTIVITY NUMBER 774-MP-34: ORGANIC AND SLUDGE IMMOBILIZATION SYSTEM	2-82
3.	HAZARDS ASSESSMENT	3-1
3.1	Assessment Methodology	3-1
3.1.1	OVERVIEW	3-1
3.1.2	DEFINITION OF BUILDING TEMPOS	3-3
3.1.3	HAZARDS IDENTIFICATION PROCESS	3-4
3.1.4	SCENARIO DEVELOPMENT	3-4
3.1.5	DEVELOPMENT OF SCENARIOS OF CONCERN	3-6
3.1.6	FREQUENCY CONSIDERATIONS, EVALUATION GUIDELINES, AND IMPLICATIONS OF APPROACH	3-7
3.1.7	DERIVATION OF TECHNICAL SAFETY REQUIREMENTS	3-9
3.2	HAZARDS IDENTIFICATION AND EVENT SCENARIOS	3-11
3.3	EVALUATION OF SCENARIOS OF CONCERN	3-11
3.3.1	PREDICTED CONSEQUENCES OF SCENARIOS OF CONCERN	3-12
3.3.2	ANALYSIS OF SCENARIOS OF CONCERN	3-80

TABLE OF CONTENTS (continued)

3.3.2.1	Scenarios of Concern in Low Tempo	3-80
3.3.2.2	Scenarios of Concern in Medium Tempo	3-94
3.3.2.3	Scenarios of Concern in High Tempo.....	3-102
3.4	GOAL TREE ANALYSIS FOR CONTROL SET DEVELOPMENT	3-108
3.5	RISK IMPLICATIONS OF SCENARIOS OF CONCERN.....	3-109
3.5.1	COMPARISON OF SOC CONSEQUENCES TO DOSE EVALUATION GUIDELINES	3-109
3.5.2	EVALUATION OF THE SOCS WHICH EXCEEDED THE DOSE EVALUATION GUIDELINES	3-109
4.	OPERATIONAL CONTROLS.....	4-1
4.1	METHODOLOGY	4-1
4.2	GOAL TREE TABLES	4-2
4.3	SOC/TSR Matrix	4-74
5.	SAFETY MANAGEMENT PROGRAMS	5-1
5.1	INTRODUCTION.....	5-1
5.1.1	PROGRAM ASSESSMENT	5-2
5.1.2	PROGRAM MANAGEMENT.....	5-3
5.2	INTEGRATED SAFETY MANAGEMENT.....	5-5
5.2.1	CRITICALITY SAFETY	5-7
5.2.1.1	General Program Description And Key Functional Elements	5-7
5.2.1.2	Criticality Safety Program Credited Attributes	5-8
5.2.1.3	Exemptions.....	5-9
5.2.1.4	Programmatic Assessment Requirements.....	5-9
5.2.1.5	Results of Assessments	5-9
5.2.1.6	Justification for Program Adequacy	5-13
5.2.2	RADIATION PROTECTION.....	5-14
5.2.2.1	General Program Description and Key Functional Elements	5-14
5.2.2.2	Radiation Protection Program Credited Attributes.....	5-14
5.2.2.3	Exemptions.....	5-15
5.2.2.4	Programmatic Assessment Requirements.....	5-15
5.2.2.5	Results of Assessments	5-15
5.2.2.6	Justification for Program Adequacy	5-19
5.2.3	HAZARDOUS MATERIAL PROTECTION.....	5-20
5.2.3.1	General Program Description and Key Functional Elements	5-20
5.2.3.2	Hazardous Material Protection Program Credited Attributes	5-22
5.2.3.3	Exemptions.....	5-22

TABLE OF CONTENTS (continued)

5.2.3.4	Programmatic Assessment Requirements.....	5-22
5.2.3.5	Results of Assessments	5-23
5.2.3.6	Justification for Program Adequacy	5-25
5.2.4	WASTE MANAGEMENT AND ENVIRONMENTAL PROTECTION	5-26
5.2.4.1	General Program Description and Key Functional Elements	5-26
5.2.4.2	Waste Management and Environmental Protection Program Credited Attributes.....	5-27
5.2.4.3	Exemptions.....	5-27
5.2.4.4	Programmatic Assessment Requirements.....	5-28
5.2.4.5	Results of Assessments	5-28
5.2.4.6	Justification for Program Adequacy	5-32
5.2.5	TESTING, SURVEILLANCE, AND MAINTENANCE.....	5-32
5.2.5.1	General Program Description and Key Functional Elements	5-32
5.2.5.2	Testing, Surveillance, and Maintenance Program Credited Attributes.....	5-33
5.2.5.3	Exemptions.....	5-33
5.2.5.4	Programmatic Assessment Requirements.....	5-33
5.2.5.5	Results of Assessments	5-34
5.2.5.6	Justification for Program Adequacy	5-38
5.2.6	CONDUCT OF OPERATIONS	5-38
5.2.6.1	General Program Description and Key Functional Elements	5-38
5.2.6.2	Conduct of Operations Program Credited Attributes	5-39
5.2.6.3	Exemptions.....	5-40
5.2.6.4	Programmatic Assessment Requirements.....	5-40
5.2.6.5	Results of Assessments	5-40
5.2.6.6	Justification for Program Adequacy	5-44
5.2.7	FIRE PROTECTION	5-44
5.2.7.1	General Program Description and Key Functional Elements	5-44
5.2.7.2	Fire Protection Program Credited Attributes	5-45
5.2.7.3	Exemptions.....	5-46
5.2.7.4	Programmatic Assessment Requirements.....	5-47
5.2.7.5	Results of Assessments	5-47
5.2.7.6	Justification for Program Adequacy	5-54
5.2.8	INDUSTRIAL SAFETY	5-55
5.2.8.1	General Program Description and Key Functional Elements	5-55
5.2.8.2	Industrial Safety Program Credited Attributes.....	5-57
5.2.8.3	Exemptions.....	5-57
5.2.8.4	Programmatic Assessment Requirements.....	5-57
5.2.8.5	Results of Assessments	5-58

TABLE OF CONTENTS (continued)

5.2.8.6	Justification for Program Adequacy	5-60
5.2.9	WORK CONTROL	5-61
5.2.9.1	General Program Description and Key Functional Elements	5-61
5.2.9.2	Work Control Program Credited Attributes	5-63
5.2.9.3	Exemptions	5-63
5.2.9.4	Programmatic Assessment Requirements	5-63
5.2.9.5	Results of Assessments	5-63
5.2.9.6	Justification for Program Adequacy	5-66
5.2.10	PROCEDURES	5-66
5.2.10.1	General Program Description and Key Functional Elements	5-66
5.2.10.2	Procedures Program Credited Attributes	5-67
5.2.10.3	Exemptions	5-67
5.2.10.4	Programmatic Assessment Requirements	5-67
5.2.10.5	Results of Assessments	5-68
5.2.10.6	Justification for Program Adequacy	5-71
5.2.11	TRAINING	5-71
5.2.11.1	General Program Description and Key Functional Elements	5-71
5.2.11.2	Training Program Credited Attributes	5-72
5.2.11.3	Exemptions	5-72
5.2.11.4	Programmatic Assessment Requirements	5-72
5.2.11.5	Results of Assessments	5-73
5.2.11.6	Justification for Program Adequacy	5-75
5.2.12	QUALITY ASSURANCE	5-75
5.2.12.1	General Program Description and Key Functional Elements	5-75
5.2.12.2	Quality Assurance Program Credited Attributes	5-76
5.2.12.3	Exemptions	5-76
5.2.12.4	Programmatic Assessment Requirements	5-76
5.2.12.5	Results of Assessments	5-77
5.2.12.6	Justification for Program Adequacy	5-79
5.2.13	EMERGENCY PREPAREDNESS	5-79
5.2.13.1	General Program Description and Key Functional Elements	5-79
5.2.13.2	Emergency Preparedness Program Credited Attributes	5-80
5.2.13.3	Exemptions	5-80
5.2.13.4	Programmatic Assessment Requirements	5-80
5.2.13.5	Results of Assessments	5-81
5.2.13.6	Justification for Program Adequacy	5-85
5.2.14	ORGANIZATION AND MANAGEMENT	5-85
5.2.14.1	General Program Description and Key Functional Elements	5-85
5.2.14.2	Organization and Management Program Credited Attributes	5-88

TABLE OF CONTENTS (continued)

5.2.14.3 Exemptions.....	5-88
5.2.14.4 Programmatic Assessment Requirements.....	5-88
5.2.14.5 Results of Assessments.....	5-88
5.2.14.6 Justification for Program Adequacy.....	5-91
5.2.15 CONFIGURATION MANAGEMENT.....	5-91
5.2.15.1 General Program Description and Key Functional Elements.....	5-91
5.2.15.2 Configuration Management Program Credited Attributes.....	5-92
5.2.15.3 Exemptions.....	5-92
5.2.15.4 Programmatic Assessment Requirements.....	5-92
5.2.15.5 Results of Assessments.....	5-93
5.2.15.6 Justification for Program Adequacy.....	5-95
5.2.16 NUCLEAR SAFETY.....	5-95
5.2.16.1 General Program Description and Key Functional Elements.....	5-95
5.2.16.2 Nuclear Safety Program Credited Attributes.....	5-96
5.2.16.3 Exemptions.....	5-96
5.2.16.4 Programmatic Assessment Requirements.....	5-96
5.2.16.5 Results of Assessments.....	5-97
5.2.16.6 Justification for Program Adequacy.....	5-100
5.2.17 OCCURRENCE REPORTING.....	5-100
5.2.17.1 General Program Description and Key Functional Elements.....	5-100
5.2.17.2 Occurrence Reporting Program Credited Attributes.....	5-101
5.2.17.3 Exemptions.....	5-101
5.2.17.4 Programmatic Assessment Requirements.....	5-101
5.2.17.5 Results of Assessments.....	5-102
5.2.17.6 Justification for Program Adequacy.....	5-102
6. REFERENCES.....	6-1
APPENDIX A, DEFINITIONS, ACRONYMS AND ABBREVIATIONS	
A.1 DEFINITIONS.....	A-1
A.2 ACRONYMS AND ABBREVIATIONS.....	A-11
APPENDIX B, FACILITY HISTORY	
B.1 INTRODUCTION.....	B-1
B.2 BUILDING 771 HISTORY.....	B-1
B.3 BUILDING 774 HISTORY.....	B-6
B.4 PAST PLUTONIUM PROCESSING.....	B-11
B.5 AUTHORIZATION BASIS HISTORY.....	B-15

TABLE OF CONTENTS (continued)

B.6 REFERENCES.....	B-31
APPENDIX C, CONSEQUENCE ANALYSIS METHODOLOGY	
C.1 INTRODUCTION.....	C-1
C.2 NON-CRITICALITY RADIOLOGICAL ACCIDENTS.....	C-1
C.2.1 RADIOLOGICAL ACCIDENTS INVOLVING AGED WEAPON-GRADE PLUTONIUM RELEASES.....	C-2
C.2.2 RADIOLOGICAL ACCIDENTS INVOLVING AMERICIUM.....	C-3
C.3 CRITICALITY ACCIDENTS.....	C-11
C.4 CHEMICAL ACCIDENTS.....	C-12
C.5 REFERENCES.....	C-14
APPENDIX D, TECHNICAL SAFETY REQUIREMENTS FOR BUILDINGS 771 AND 774	
TABLE OF CONTENTS.....	TSRs-i
1.0 USE AND APPLICATION.....	TSRs-1
1.1 DEFINITIONS.....	TSRs-1
1.2 ACRONYMS.....	TSRs-8
2.0 SAFETY LIMITS.....	TSRs-10
2.1 BUILDINGS 771 AND 774 SAFETY LIMITS.....	TSRs-10
3.0/4.0 APPLICABILITY.....	TSRs-11
3.0 LIMITING CONDITIONS FOR OPERATION.....	TSRs-11
4.0 SURVEILLANCE REQUIREMENTS.....	TSRs-16
3.1/4.1 CONFINEMENT.....	TSRs-18
3.1.1 BUILDING 771 OPERATIONAL AREA PRESSURE DIFFERENTIAL.....	TSRs-18
4.1.1 SURVEILLANCE REQUIREMENTS.....	TSRs-23
3.1.2 BUILDING 771 OPERATIONAL AREA EXHAUST FILTRATION.....	TSRs-24
4.1.2 SURVEILLANCE REQUIREMENTS.....	TSRs-25
3.1.3 BUILDING 774 OPERATIONAL AREA PRESSURE DIFFERENTIAL.....	TSRs-26
4.1.3 SURVEILLANCE REQUIREMENTS.....	TSRs-30
3.1.4 BUILDING 774 OPERATIONAL AREA EXHAUST FILTRATION.....	TSRs-31
4.1.4 SURVEILLANCE REQUIREMENTS.....	TSRs-33

TABLE OF CONTENTS (continued)

3.2/4.2	FIRE PROTECTION	TSRs-34
3.2.1	BUILDING 771 EXHAUST FILTER PLENUM FIRE SUPPRESSION	TSRs-34
4.2.1	SURVEILLANCE REQUIREMENTS	TSRs-36
3.2.2	BUILDING 771 FIRE DETECTION, ALARM TRANSMITTAL, AND SUPPRESSION	TSRs-37
4.2.2	SURVEILLANCE REQUIREMENTS	TSRs-40
3.2.3	BUILDING 774 FILTER PLENUM FIRE SUPPRESSION	TSRs-41
4.2.3	SURVEILLANCE REQUIREMENTS	TSRs-43
3.2.4	BUILDING 774 FIRE DETECTION, ALARM TRANSMITTAL, AND SUPPRESSION	TSRs-44
4.2.4	SURVEILLANCE REQUIREMENTS	TSRs-46
3.3/4.3	NUCLEAR CRITICALITY SAFETY	TSRs-47
3.3.1	BUILDING 771 NUCLEAR CRITICALITY DETECTION AND ALARM.....	TSRs-47
4.3.1	SURVEILLANCE REQUIREMENTS	TSRs-51
3.3.2	BUILDING 774 NUCLEAR CRITICALITY DETECTION AND ALARM.....	TSRs-52
4.3.2	SURVEILLANCE REQUIREMENTS	TSRs-56
5.0	ADMINISTRATIVE CONTROLS - USE AND APPLICATION	TSRs-57
5.1	DISCRETE ADMINISTRATIVE CONTROL REQUIREMENTS	TSRs-60
5.2	PROGRAMMATIC ADMINISTRATIVE CONTROL REQUIREMENTS	TSRs-62
5.3	MAINTENANCE OF BFO AND SUPPORTING AUTHORIZATION BASIS DOCUMENTS	TSRs-63
5.4	ORGANIZATION AND MANAGEMENT	TSRs-64
5.5	INVENTORY CONTROL AND MATERIAL MANAGEMENT	TSRs-66
5.6	CONTROL OF COMBUSTIBLE MATERIALS AND IGNITION SOURCES	TSRs-71
5.7	MAINTENANCE AND SURVEILLANCE OF FSSs (SC-3 SSCs).....	TSRs-78
5.8	EMERGENCY RESPONSE.....	TSRs-88
5.9	SAFETY MANAGEMENT PROGRAMS	TSRs-89
6.0	DESIGN FEATURES.....	TSRs-90

TABLE OF CONTENTS (continued)

B 3.0/4.0	APPLICABILITY	TSRs-91
B 3.0	BASES FOR LIMITING CONDITIONS FOR OPERATION.....	TSRs-91
B 4.0	BASES FOR SURVEILLANCE REQUIREMENTS	TSRs-101
B 3.1/4.1	CONFINEMENT	TSRs-104
B 3.1.1	BASES FOR BUILDING 771 OPERATIONAL AREA PRESSURE DIFFERENTIAL.....	TSRs-104
B 3.1.2	BASES FOR BUILDING 771 OPERATIONAL AREA EXHAUST FILTRATION	TSRs-114
B 3.1.3	BASES FOR BUILDING 774 OPERATIONAL AREA PRESSURE DIFFERENTIAL.....	TSRs-121
B 3.1.4	BASES FOR BUILDING 774 OPERATIONAL AREA EXHAUST FILTRATION	TSRs-131
B 3.2/4.2	FIRE PROTECTION	TSRs-138
B 3.2.1	BASES FOR BUILDING 771 EXHAUST FILTER PLENUM FIRE SUPPRESSION	TSRs-138
B 3.2.2	BASES FOR BUILDING 771 FIRE DETECTION, ALARM TRANSMITTAL, AND SUPPRESSION	TSRs-142
B 3.2.3	BASES FOR BUILDING 774 FILTER PLENUM FIRE SUPPRESSION	TSRs-150
B 3.2.4	BASES FOR BUILDING 774 FIRE DETECTION, ALARM TRANSMITTAL, AND SUPPRESSION	TSRs-154
B 3.3/4.3	NUCLEAR CRITICALITY SAFETY	TSRs-162
B 3.3.1	BASES FOR BUILDING 771 NUCLEAR CRITICALITY DETECTION AND ALARM	TSRs-162
B 3.3.2	BASES FOR BUILDING 774 NUCLEAR CRITICALITY DETECTION AND ALARM	TSRs-173
B 5.0	USE AND APPLICATION BASES.....	TSRs-184
B 5.1	BASES FOR DISCRETE ADMINISTRATIVE CONTROL REQUIREMENTS	TSRs-187
B 5.2	BASES FOR PROGRAMMATIC ADMINISTRATIVE CONTROL REQUIREMENTS	TSRs-188
B 5.3	BASES FOR MAINTENANCE OF BFO AND SUPPORTING AUTHORIZATION BASIS DOCUMENTS	TSRs-189
B 5.4	BASES FOR ORGANIZATION AND MANAGEMENT	TSRs-190
B 5.5	BASES FOR INVENTORY CONTROL AND MATERIAL MANAGEMENT	TSRs-194
B 5.6	BASES FOR CONTROL OF COMBUSTIBLE MATERIALS AND IGNITION SOURCES	TSRs-201

TABLE OF CONTENTS (concluded)

B 5.7	BASES FOR MAINTENANCE AND SURVEILLANCE OF FSSs (SC-3 SSCs).....	TSRs-211
B 5.8	BASES FOR EMERGENCY RESPONSE	TSRs-216
B 5.9	BASES FOR SAFETY MANAGEMENT PROGRAMS	TSRs-218
7.0	REFERENCES	TSRs-219

(This page intentionally left blank.)

LIST OF FIGURES

Figure 2-1	Site Plan with Buildings 771 and 774 Noted	2-2
Figure 2-2	Building 771/774 Complex.....	2-3
Figure 2-3	Building 771 Layout Showing the Credited Structure	2-5
Figure 2-4	Building 771 Layout Showing the Operational Area Boundary	2-6
Figure 2-5	Building 774 Operational Area First and Second Floors.....	2-11
Figure 2-6	Building 774 Operational Area Third and Fourth Floors	2-12
Figure 2-9	Building 771 HVAC System Schematic.....	2-17
Figure 2-10	Building 771 Annex HVAC System Schematic	2-18
Figure 2-11	Building 774 Zone I/IA and Zone II Ventilation Systems.....	2-21
Figure 2-12	Building 774 Exhaust Filter Plenum FP-203	2-22
Figure 2-13	Building 771 Criticality Accident Alarm System Schematic	2-24
Figure 2-14	Building 771 Neutron Detector and Beacon Light Locations.....	2-25
Figure 2-15	Building 774 Criticality Accident Alarm System Diagram.....	2-26
Figure 2-16	Building 774 Criticality Detector Locations on the First and Second Floors.....	2-27
Figure 2-17	Building 774 Criticality Detector Locations on the Third and Fourth Floors	2-28
Figure 2-18	Typical Filter Plenum Deluge System Schematic.....	2-34
Figure 2-19	Building 771 Layout Showing the Egress Fire Barriers.....	2-35
Figure 2-20	Site Electrical Distribution System	2-38
Figure 2-21	Building 771 Uninterruptible Power Supply System	2-39
Figure 2-22	Building 774 Second-Stage Carrier Precipitation Process	2-64
Figure 2-23	Building 774 Waste Oil Collection Process.....	2-66
Figure 3-1	Dose Consequence Evaluation Guidelines	3-10
Figure 4-1	Goal Tree	4-2
Figure 5-1	DOE Order Compliance Structure	5-2
Figure 5-2.	ISM Wheel	5-62
Figure 5-3	Building 771/774 Complex Line and Functional Responsibilities	5-86

(This page intentionally left blank.)

LIST OF TABLES

Table 2-1	Utilities Control Room Control Functions/ Associated Indicators.....	2-44
Table 2-2	Utilities Control Room Indications and Alarms	2-48
Table 2-3	Baseline Activities for Buildings 771 and 774.....	2-49
Table 2-4	Mission Program Activities for Building 771 and/or Building 774	2-53
Table 3-1	Hazard Identification and Event Scenarios – Low Tempo	3-13
Table 3-2	Hazard Identification and Event Scenarios – Medium Tempo	3-28
Table 3-3	Hazard Identification and Event Scenarios – High Tempo.....	3-44
Table 3-4	Predicted Consequences for Scenarios of Concern	3-72
Table 3-5	Comparison of Scenarios of Concern	3-110
Table 3-6	Scenarios of Concern Above Evaluation Guidelines.....	3-112
Table 4-1	Goal Tree Control Reference for SOC 1: <i>Passive Drips, Leaks, and Small Spills (B771 & B774)</i>	4-3
Table 4-2	Goal Tree Control Reference for SOC 2A: <i>Earthquake (B771)</i>	4-4
Table 4-3	Goal Tree Control Reference for SOC 2b: <i>Earthquake (B774)</i>	4-5
Table 4-4	Goal Tree Control Reference for SOC 3: <i>Internal Flooding (B771 & B774)</i>	4-6
Table 4-5	Goal Tree Control Reference for SOC 4: <i>Airplane Crash (B771 & B774)</i>	4-7
Table 4-6	Goal Tree Control Reference for SOC 5: <i>Latent Fire, Chemical Release (B771 & B774)</i>	4-8
Table 4-7	Goal Tree Control Reference for SOC 6aa: <i>Latent Fire in a Waste Storage Area in Building (B771 & B774)</i>	4-10
Table 4-8	Goal Tree Control Reference for SOC 6b: <i>Latent Fire in Building 771 Annex or Building 771/774 Dock (B771 & B774)</i>	4-12
Table 4-9	Goal Tree Control Reference for SOC 6c: <i>Latent Fire in Building 774 Room 210 (B774)</i>	4-14
Table 4-10	Goal Tree Control Reference for SOC 8: <i>Benelex Fire (B771)</i>	4-17
Table 4-11	Goal Tree Control Reference for SOC 9: <i>Overpressurization in SWB Due to Hydrogen Generation and Auto-Ignition, no Fire (B771 & B774)</i>	4-19
Table 4-12	Goal Tree Control Reference for SOC 10: <i>Powder Spill in Glovebox (B771)</i>	4-21

LIST OF TABLES (continued)

Table 4-13	Goal Tree Control Reference for SOC 11: <i>Maintenance-Induced Spill of a Tank or Solution in Transfer Lines (B771 & B774)</i>	4-23
Table 4-14	Goal Tree Control Reference for SOC 12: <i>Maintenance-Induced Spill of a Chemical Tank or Process Lines (B771 & B774)</i>	4-25
Table 4-15	Goal Tree Control Reference for SOC 13: <i>Spill of Chemical during Handling on Dock (B771 & B774)</i>	4-27
Table 4-16	Goal Tree Control Reference for SOC 15: <i>Maintenance-Induced Hydrogen Explosion in Tank (B771 & B774)</i>	4-28
Table 4-17	Goal Tree Control Reference for SOC 16b: <i>Overpressurization in an SWB Due to Hydrogen Generation and Auto-Ignition, no Fire (B771 & B774)</i>	4-30
Table 4-18	Goal Tree Control Reference for SOC 17aa: <i>Maintenance-Induced Fire in Waste Storage Area in Building (B771 & B774)</i>	4-32
Table 4-19	Goal Tree Control Reference for SOC 17b: <i>Maintenance-Induced Fire in Building 771 Annex or Building 771/774 Dock (B771 & B774)</i>	4-34
Table 4-20	Goal Tree Control Reference for SOC 17c: <i>Maintenance-Induced Fire in Building 774 Room 210 (B774)</i>	4-36
Table 4-21	Goal Tree Control Reference for SOC 18b: <i>Repack of Damaged or Degraded TRU Waste Drums in CC Cell (B771)</i>	4-39
Table 4-22	Goal Tree Control Reference for SOC 19a: <i>Misconfiguration of Material Leading to Criticality (Solution Bottles) (B771 & B774)</i>	4-41
Table 4-23	Goal Tree Control Reference for SOC 19b: <i>Misconfiguration of Material Leading to Criticality (Dry Holdup) (B771)</i>	4-43
Table 4-24	Goal Tree Control Reference for SOC 21: <i>Drum Fire While Repacking Filter Media (B771)</i>	4-45
Table 4-25	Goal Tree Control Reference for SOC 22: <i>Solution Spill During Tap and Drain (B771 & B774)</i>	4-47
Table 4-26	Goal Tree Control Reference for SOC 23: <i>Cyclic Criticality Resulting from Mis-Transfer of High-Level Solution (B771)</i>	4-49
Table 4-27	Goal Tree Control Reference for SOC 25: <i>Spill During Tank Draining into Bottles inside Glovebox (B771 & B774)</i>	4-51
Table 4-28	Goal Tree Control Reference for SOC 26: <i>Spill During Bottlebox Operations (B774)</i>	4-53

LIST OF TABLES (concluded)

Table 4-29	Goal Tree Control Reference for SOC 28: <i>Spill of Nitric Acid (B771 & B774)</i>	4-55
Table 4-30	Goal Tree Control Reference for SOC 29: <i>Latent Fire of HEPA Filter Coffin In Building 771 Room 283 or in Building 774 Rooms 341 or 441 (B771 & B774)</i>	4-56
Table 4-31	Goal Tree Control Reference for SOC 30: <i>Pu Powder Spill During Dismantling and Segmenting (B771)</i>	4-58
Table 4-32	Goal Tree Control Reference for SOC 32: <i>Wind-Generated Missiles (B774)</i>	4-60
Table 4-33	Goal Tree Control Reference for SOC 33a: <i>Latent Large Fire in Building 774 Room 210 (B774)</i>	4-61
Table 4-34	Goal Tree Control Reference for SOC 33b: <i>Maintenance-Induced Large Fire in Building 774 Room 210 (B774)</i>	4-63
Table 4-35	Goal Tree Control Reference for SOC 34: <i>Release from LLW/LLMW Crate in Outside Storage (B771 & B774)</i>	4-65
Table 4-36	Goal Tree Control Reference for SOC 36: <i>High-WinD/Tornado Impact on LLW/LLMW Crates in Outside Storage (B771 & B774)</i>	4-66
Table 4-37	Goal Tree Control Reference for SOC 37b: <i>Glovebox Dismantling/ Segmenting Activity Resulting in a Fire Involving One Glovebox Line Only - Mitigated Case (B771)</i>	4-67
Table 4-38	Goal Tree Control Reference for SOC 38a: <i>TRU Waste Drum Spill in the Building 771 Annex or on a Building 771/774 Dock (B771 & B774)</i>	4-70
Table 4-39	Goal Tree Control Reference for SOC 38b: <i>TRU Waste Drum Spill in Operational Area (B771 & B774)</i>	4-72
Table 4-40	SOC/TSR Matrix	4-75
Table B-1	USQ and JCO Evaluations and Technical Direction Significant to Building 771/ 774	B-17
Table C-1	Radiological Accident Consequence Calculation Parameters.....	C-4
Table C-2	Building 771 Hazard Evaluation Chemical Consequence Results	C-13

(This page intentionally left blank.)