

Guide to the Environmental Radiation Protection Standards for Yucca Mountain, Nevada

This finding aid was created by Sarah Jones and Joyce Moore on September 04, 2018.
Persistent URL for this finding aid: <http://n2t.net/ark:/62930/f1n35x>

© 2018 The Regents of the University of Nevada. All rights reserved.

University of Nevada, Las Vegas. University Libraries. Special Collections and Archives.

Box 457010

4505 S. Maryland Parkway

Las Vegas, Nevada 89154-7010

special.collections@unlv.edu

Table of Contents

Summary Information	3
Historical Note	3
Scope and Contents Note	4
Arrangement	4
Administrative Information	5
Related Materials	5
Names and Subjects	5
Document Identification Number	6
Collection Inventory	6
Yucca Mountain, Nevada Draft Environmental Impact Statement	6
Yucca Mountain, Nevada Draft Environmental Impact Statement Supplement	77
Yucca Mountain, Nevada Final Environmental Impact Statement	81
Docket A-95-12: Environmental Protection Standards for Yucca Mountain, Nevada	137
EPA-HQ-OAR-2005-0083	150
Assorted Publications and Correspondence	151

Summary Information

Repository:	University of Nevada, Las Vegas. University Libraries. Special Collections and Archives.
Collector:	United States. Environmental Protection Agency
Title:	Environmental Radiation Protection Standards for Yucca Mountain, Nevada
ID:	MS-00603
Date [inclusive]:	1957-2010
Physical Description:	75.73 Cubic Feet (59 boxes)
Physical Description:	63.92 Linear Feet
Physical Location:	Some materials are stored in the Lied Automated Storage and Retrieval Unit (LASR). Advanced notice may be required to access these materials.
Language of the Material:	English
Abstract:	The Environmental Radiation Protection Standards for Yucca Mountain, Nevada collection (1957-2010) is an information docket established by the U. S. Environmental Protection Agency (EPA). The collection contains documents supporting the development of regulatory decisions by the EPA on radiation protection standards for Yucca Mountain, Nevada, evaluating it as a potential site for a radioactive waste storage repository. The collection includes regulatory notices, technical documents, environmental reports, letters, minutes of meetings, public comments, and other materials.

Preferred Citation Note

Environmental Radiation Protection Standards for Yucca Mountain, Nevada, 1957-2010. MS-00603. Special Collections and Archives, University Libraries, University of Nevada, Las Vegas. Las Vegas, Nevada.

[^ Return to Table of Contents](#)

Historical Note

The Environmental Protection Agency (EPA) was charged by Congress with developing public health and safety standards for radioactive material stored or disposed of in the potential repository at Yucca Mountain, Nevada. The EPA was designed to protect public health and safety, as well as the environment, for present and future generations. In 1995, after publishing a Federal Register notice, the EPA established

an information docket designated as EPA Air Docket A-95-12 located in the main campus library at the University of Nevada, Las Vegas. The official public docket is located at the EPA Headquarters in Washington, D.C. The 2001 official docket for the Yucca Mountain standards is OAR-2001-0007 (formerly called A-95-12). The official docket for the final amendments to the Yucca Mountain standards is EPA-HQ-OAR-2005-0083.

[^ Return to Table of Contents](#)

Scope and Contents Note

The Environmental Radiation Protection Standards for Yucca Mountain, Nevada collection (1957-2010) is an information docket established by the U. S. Environmental Protection Agency (EPA). The collection contains documents supporting the development of regulatory decisions by EPA on radiation protection standards for Yucca Mountain, Nevada, as a potential site for a radioactive waste storage repository. The collection includes regulatory notices, technical documents, environmental reports, letters, minutes of meetings, public comments, and other materials. The collection contains a variety of rulemaking materials relating to the standards, including environmental reports, public comments, Federal agency reports, environmental impact statements, viability assessments, technical reports, and communications such as letters, memoranda, and meeting notices.

[^ Return to Table of Contents](#)

Arrangement

These records are organized into six series:

Series 1. Yucca Mountain, Nevada Draft Environmental Impact Statement, 1962-1999;

Series 2. Yucca Mountain, Nevada Draft Environmental Impact Statement Supplement, 1985-2001;

Series 3. Yucca Mountain, Nevada Final Environmental Impact Statement, 1957-2001;

Series 4. Docket A-95-12: Environmental Protection Standards for Yucca Mountain, Nevada, 1982-2001;

Series 5. EPA-HQ-OAR-2005-0083, 2006;

Series 6. Assorted Publications and Correspondence, 1995-2010.

[^ Return to Table of Contents](#)

Administrative Information

Access Note

Collection is open for research.

Publication Rights

Materials in this collection may be protected by copyrights and other rights. See [Reproductions and Use](#) on the UNLV Special Collections and Archives website for more information about reproductions and permissions to publish.

Acquisition Note

Materials were received periodically from 1995 and 2010 and transferred to UNLV Special Collections in 2014; accession number 2014-001.

Processing Note

Materials were rehoused and inventoried by UNLV staff in 2014. In 2018, as part of an archival backlog elimination project, Sarah Jones and Joyce Moore revised the collection description to bring it into compliance with current professional standards.

[^ Return to Table of Contents](#)

Related Materials

Related Collections

The following resources may provide additional information related to the materials in this collection: Yucca Mountain Environmental Safety Reports Collection, 1970-2011. MS-00786. Special Collections and Archives, University Libraries, University of Nevada, Las Vegas. Las Vegas, Nevada.

[^ Return to Table of Contents](#)

Names and Subjects

- Environmentalism -- Nevada -- Las Vegas
- Environmental impact statements
- Yucca Mountain (Nev.) -- Environmental aspects.

- Radioactive waste repositories laws and legislation
- Radioactive waste repositories
- Environmental policy
- Radioactive waste disposal
- United States. Environmental Protection Agency
- United States, Department of Energy

Document Identification Number

A Department of Energy (DOE) tracking and retrieving document identification number follows the majority of reference citations. The purpose of these numbers is to assist the reader in locating a specific reference. Some references have more than one tracking number, designating multiple volumes or a series of documents that relate to the particular reference.

In an effort to ensure consistency among Yucca Mountain Project documents, the DOE has altered the format of the identification numbers in some of the citations. It is noted at the file level if references are cited differently in other series.

[^ Return to Table of Contents](#)

Collection Inventory

Yucca Mountain, Nevada Draft Environmental Impact Statement, 1962-1999

Physical Description: 35.94 Cubic Feet (28 boxes)

Physical Description: 30 Linear Feet

Scope and Contents Note: The Yucca Mountain, Nevada Draft Environmental Impact Statement series (1962-1999) contains the documents listed in chapters 1-11, appendices A, C, E-L of the following report:

United States. Department of Energy. Office of Civilian Radioactive Waste Management. Draft environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. [Washington, D.C.] : U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, July 1999.

Arrangement Note: Materials are in rough alphabetical order.

Title/Description	Containers
United States Department of Energy Office of Civilian Radioactive Waste Management: Draft Environmental Impact Statement (DEIS)	
AAR (Association of American Railroads), 1996, Railroad Facts, 1996 Edition, Policy, Legislation and Economics Department, Washington. D.C., 1996	box 01
DOE document identification number: TIC.243890	

ACGIH (American Conference of Governmental Industrial Hygienists), 1999, TLVs and BEIs, Threshold Limit Values for Chemical Substances and Physical Agents, Biological Exposure Indices, Cincinnati, Ohio, 1999	box 01
DOE document identification number: TIC.2434761	
ACS (American Cancer Society), 1998. Cancer Facts and Figures - 1998, Surveillance Research, Washington D.C., 1998	box 01
DOE document identification number: TIC.242284	
AEC (American Ecology Corporation), 1998, "1998 News Releases: Nevada Acceptance Makes American Ecology First U.S. Firm to Build. Operate, Successfully Close Radioactive Waste Facility," news release, January 6, Boise, Idaho, 1998	box 01
DOE document identification number: TIC.243770	
AIWS (American Indian Writers Subgroup), 1998. American Indian Perspectives on the Yucca Mountain Site Characterization Project and the Repository Environmental Impact Statement, American Indian Resource Document, Consolidated Group of Tribes and organizations. Las Vegas, Nevada, 1998	box 02
DOE document identification number: MOL.19980420.0041	
United States Court of Appeals for the District of Columbia Circuit. American Trucking Associations v. U.S. Environmental Protection Agency, 1999, No. 97-1440, May 14, District of Columbia Circuit, United States Circuit Court, Washington. D.C., 1999	box 01
DOE document identification number: TIC.244121	
Andrews. R. W., T. F. Dale, and J. A. McNeish, 1994, Total System Performance Assessment - 1993: An Evaluation of the Potential Yucca Mountain Repository. B00000000-01717-2200-00099. Revision 01, Intera. Inc., Las Vegas, Nevada, 1994	box 01
DOE document identification number: ACC: NNA.19940406.0158	
Ardila-Coulson, M. V., 1989, The Statewide Radioactive Materials Transportation Plan, Phase 11, College of Engineering, University of Nevada-Reno, Reno, Nevada, 1989	box 01
DOE document identification number: TIC.222209	
Barrett, L., 1998, "Program Briefing for the U.S. Chamber of Commerce Energy and Natural Resources Committee, November 9, 1998," Office of Civilian Radioactive Waste Management. U.S. Department of Energy, Washington. D.C., 1998	box 01
DOE document identification number: MOL.19990526.0026	
Bauer, D. J., B. J. Foster. J. D. Joyner, and R. A. Swanson, 1996, Water Resources Data for Nevada, Water Year 1995, USGS-WDR NV-95-1, U.S. Geological Survey, U.S. Department of the Interior, Carson City, Nevada, 1996	box 01
DOE document identification number: TIC.234695	

BEA (Bureau of Economic Analysis), 1992, Regional Multipliers: A User Handbook for the Regional Input-Output Modeling System (RIMS II), 2nd Edition, REA 92-01, pages 24, 36, 38, 41, and 45, Economics and Statistics Administration, U.S. Department of Commerce, Washington, D.C., 1992	box 01
DOE document identification number: TIC.242623	
Bechtel Nevada, 1997, Ecological Monitoring and Compliance Program Fiscal Year 1997 Report, Ecological Services, Las Vegas, Nevada, 1997	box 01
DOE document identification number: TIC.243786	
Benson, L. V., and P. W. McKinley, 1985, Chemical Composition of Ground Water in the Yucca Mountain Area, Nevada, 1971-84, OFR-85- 484, U.S. Geological Survey, U.S. Department of the Interior, in cooperation with the Nevada Operations Office, U.S. Department of Energy, Denver, Colorado, 1985	box 01
DOE document identification number: TIC.203181J	
Bland, J., 1999, "Maps Showing Minority and Low-Income Census Block Groups in Nevada and Greater Las Vegas," memorandum with attachments (YMP-98-050_1.2, YMP-98-050_2.2, YMP-98-050_4.3.YMP-98-050_5.2) to File, February 17, Regional Studies Department. U.S. Department of Energy, Las Vegas, Nevada, 1999	box 01
DOE document identification number: MOL.19990223.0199	
Blanton, J. O., III, 1992, Nevada Test Site Flood Inundation Study: Part of a Geological Survey Flood Potential and Debris Hazard Study, Yucca Mountain Site for the U.S. Department of Energy (Office of Civilian Radioactive Waste Management), Bureau of Reclamation, U.S. Department of the Interior, Denver, Colorado, 1992	box 01
DOE document identification number: TIC.230563	
BLM (Bureau of Land Management), 1979, Final Environmental Statement Proposed Domestic Livestock Grazing Management Program for the Caliente Area, Las Vegas District Office, U.S. Department of the Interior, Las Vegas, Nevada, 1972	box 01
DOE document identification number: TIC.231827	
BLM (Bureau of Land Management), 1983, Draft Management Plan and Environmental Impact Statement for the Shoshone-Eureka Resource Area, Nevada, INT DEIS 83-40, Battle Mountain District Office, U.S. Department of the Interior, Battle Mountain, Nevada, 1983	box 01
DOE document identification number: TIC.241518	
BLM (Bureau of Land Management), 1986, Visual Resource Inventory, BLM Manual Handbook 8410-1, U.S. Department of the Interior. Washington, D.C., 1986	box 01
DOE document identification number: TIC.241833	
BLM (Bureau of Land Management), 1988, U.S. Department of the Interior Bureau of Land Management Right of Way Reservation, N-47748, U.S. Department of the Interior, Las Vegas, Nevada, 1988	box 01

DOE document identification number: MOL.19980513.0554

BLM (Bureau of Land Management), 1992, Draft Stateline Resource Management Plan and Environmental Impact Statement, U.S. Department of the Interior, Stateline Resource Area Office, Las Vegas, Nevada, 1992 box 01

DOE document identification number: TIC.206004

BLM (Bureau of Land Management), 1994a, United States Department of the Interior Bureau of Land Management State Office Right- of-Way Reservation, Renewal-Reservation N-48602, Effective July 1, 1994, Expiration January 6, 20pi, Las Vegas District Office, U.S. Department of the Interior. Las Vegas, Nevada, 1994 box 01

DOE document identification number: MOL.19981123.0235

BLM (Bureau of Land Management), 1994b, Proposed Tonopah Resource Management Plan and Final Environmental Impact Statement, Tonopah Resource Area, Battle Mountain District, U.S. Department of the Interior. Tonopah, Nevada, 1994 box 01

DOE document identification number: TIC.241484

BLM (Bureau of Land Management), 1996, Cortez Pipeline Gold Deposit: Final Environmental Impact Statement, Volume I, U.S. Department of the Interior, Battle Mountain District Office, in cooperation with the Nevada Division of Water Resources, Battle Mountain, Nevada, 1996 box 02

DOE document identification number: TIC.242970

BLM (Bureau of Land Management), 1998, Proposed Las Vegas Resource Management Plan and Final Environmental Impact Statement, Las Vegas Field Office, U.S. Department of the Interior, Las Vegas, Nevada. Executive Summary; Volume 1-2, 1998 box 03

DOE document identification number: TIC.239216; 239217; 239218

BLM (Bureau of Land Management), 1999a, Proposed Caliente Management Framework Plan Final Amendment and Environmental Impact Statement for the Management of Desert Tortoise Habitat, Ely Field Office, U.S. Department of the Interior. Ely, Nevada, 1999 box 02

DOE document identification number: TIC.244133

BLM (Bureau of Land Management), 1999b, Cortez Gold Mines, Inc. Pipeline Infiltration Project Environmental Assessment, NV063-EA98- 062, NV64-93-00P (98-1 A), Battle Mountain District Office, U.S. Department of the Interior, Battle Mountain. Nevada, 1999 box 03

DOE document identification number: TIC.243547

BLS (Bureau of Labor Statistics), 1998, "Safety and Health Statistics," <http://stats.bls.gov/news.release/osh.t01.htm>, December 18, U.S. Department of Commerce, Washington. D.C., 1998 box 03

DOE document identification number: TIC.243569

Bodyvarsson. G. S., T. M. Bandurraga, and Y. S. Wu, editors, 1997, The Site-Scale Unsaturated Zone Model of Yucca Mountain, Nevada, for the Viability box 02

Assessment, LBNL-40376, Lawrence Berkeley National Laboratory, Berkeley, California, 1997

DOE document identification number: MOL.19971014.0232

Bonner, L. J., P. E. Elliot, L. P. Etchemendy, and J. R. Swartwood. 1998. Water Resources Data Nevada Water Year 1997, WDR-NV-97-1, in cooperation with the State of Nevada and other agencies. Water Resources Division, U.S. Geological Survey, U.S. Department of the Interior. Carson City, Nevada, 1998	box 03
--	--------

DOE document identification number: TIC.242466

Bostic, R. E., R. L. Kane, K. M. Kipfer, and A. W. Johnson. 1997, Water Resources Data Nevada Water Year 1996, WDR-NV-96-1, in cooperation with the State of Nevada and other agencies. Water Resources Division, U.S. Geological Survey, U.S. Department of the Interior. Carson City, Nevada, 1997	box 04
--	--------

DOE document identification number: TIC.236837

Brattstrom, B. H., and M. C. Bondello. 1983, "Effects of Off-Road Vehicle Noise on Desert Vertebrates," Environmental Effects of Off-Road Vehicles, Impacts and Management in Arid Regions, R. M. Webb and H. G. Wilshire, editors, Springer-Verlag New York, Inc., New York. New York, 1983	box 04
--	--------

DOE document identification number: TIC.221245

Brown-Buntin Associates, Inc., 1997, Background Noise Analysis, Proposed Yucca Mountain Nuclear Depository, Nve County, Nevada, #97-215. Fair Oaks, California, 1997	box 04
--	--------

DOE document identification number: MOL.19980714.0030

BTS (Bureau of Transportation Statistics), 1998, Bureau of Transportation Statistics, Pocket Guide to Transportation, BTS98-S-01, U.S. Department of Transportation, Washington, D.C, 1998	box 04
--	--------

DOE document identification number: TIC.243148

BTS (Bureau of Transportation Statistics), 1999a, "Motor Fuel Use - 1996," Table MF-21, http://www.bts.gov/site/news/fhwa/hwy96/section1.html , April 6, Office of Highway Information, U.S. Department of Transportation, Washington, D.C., 1999	box 04
---	--------

DOE document identification number: TIC.244074

BTS (Bureau of Transportation Statistics), 1999b, National Transportation Statistics 1998 (downloaded from http://www.bts.gov/ntda/nts/nts.html , March 18, 1999), U.S. Department of Transportation, Washington, D.C., 1999	box 04
---	--------

DOE document identification number: TIC.243149

Buchanan, C. C., 1997, "Final Biological Opinion for Reinitiation of Formal Consultation for Yucca Mountain Site Characterization Studies," letter to W. Dixon (U.S. Department of Energy, Yucca Mountain Site Characterization Office), File No. 1-5-96-F-307R, Fish and Wildlife Service, U.S. Department of the Interior, Nevada State Office, Reno, Nevada, 1997	box 04
--	--------

DOE document identification number: MOL.19980302.0368

Buck, P., and C. D. Powers, 1995, Nevada Work Instructions: Archaeological, Instructions NWI-ARCH 01-08, Yucca Mountain Site Characterization Project, U.S. Department of Energy, Las Vegas, Nevada. [Instruction 01; Instruction 02; Instruction 03; Instruction 04; Instruction 05; Instruction 06; Instruction 07; Instruction 08], 1995 box 04

DOE document identification number: MOL.19951211.0094;
MOL.19951211.0098; MOL.19951211.0102; MOL.19951211.0106;
MOL.19951211.0110; MOL.19951211.0114; MOL.19951211.0118;
MOL.19951211.0122

Bullard, K. L., 1991, Nevada Test Site Probable Maximum Flood Study: Part of a U.S. Geological Survey Flood Potential and Debris Hazard Study, Yucca Mountain Site for United States Department of Energy Office of Civilian Radioactive Waste Management, Bureau of Reclamation, U.S. Department of the Interior, Denver, Colorado, 1991 box 04

DOE document identification number: TIC.205030

Buqo, T. S., 1996, Baseline Water Supply and Demand Evaluation of Southern Nye County, Nevada, Nye County Nuclear Waste Repository Office, Mercury, Nevada, 1996 box 04

DOE document identification number: TIC.235774

Buqo, T. S., 1999, Nye County Perspective: Potential Impacts Associated With the Long-Term Presence of a Nuclear Repository at Yucca Mountain, Nye County Nevada, Nye County Nuclear Waste Repository Office, Pahrump, Nevada, 1999 box 04

DOE document identification number: TIC.244065

Bureau of the Census, 1992h, 1990 Census Population and Housing, Summary Population and Housing Statistics. U.S. Report No. 1990 CPH-1-1, U.S. Department of Commerce. Washington. D.C., 1992 box 04

DOE document identification number: TIC.235257

Bureau of the Census. 1995, Statistical Abstract of the United States 1995, The National Data Book, 115th edition. Economics and Statistics Administration, U.S. Department of Commerce, Washington, D.C., 1995 box 03

DOE document identification number: TIC.243747

Bureau of the Census. 1997, Statistical Abstract of the United States 1997 - The National Data Book, 117th edition. Economics and Statistics Administration, U.S. Department of Commerce, Washington, D.C., 1997 box 04

DOE document identification number: DIRS 18657

Bureau of the Census, 1998, "1990 Census: Housing Data for Selected Counties in Nevada [Clark. Elko, Esmeralda. Lander. Lincoln, and Nye]," Summary Tape File 3A (STF3A), <http://www.venus.census.gov/cdrom/lookup>, December 7. Population Division, U.S. Department of Commerce, Washington. D.C., 1998 box 04

DOE document identification number: TIC.1243201

<p>Bury, R. B., and D. J. Germano, editors, 1994, <i>Biology of North American Tortoises, Fish and Wildlife Research Report 13</i>, pp. 57-72, National Biological Survey, U.S. Department of the Interior, Washington, D.C., 1994</p>	<p>box 04</p>
<p>DOE document identification number: TIC.225209</p>	
<p>Cappaert v. United States, 426 U.S. 128 (1976), Cappaert et al. v. United States et al. No. 74-1107, Argued January 12, 1976, Decided June 7, 1976. U.S. Supreme Court, Washington, D.C., 1976</p>	<p>box 04</p>
<p>DOE document identification number: TIC.243576</p>	
<p>Carr, M. D., S. J. Waddell, G. S. Vick, J. M. Stock, S. A. Monsen, A.G. Harris, B. W. Cork, and F. M. Byers, Jr., 1986, Preliminary Report: Geology of Drillhole UE25p#1: A Test Hole into Pre-Tertiary Rocks Near Yucca Mountain, Southern Nevada, OFR-86-175, U.S. Geological Survey. U.S. Department of the Interior, Denver, Colorado, 1986</p>	<p>box 04</p>
<p>DOE document identification number: HQS.19880517.2633</p>	
<p>CEPA (California Environmental Protection Agency), 1998, Proposed Amendments to the Designation Criteria and to the Area Designations for State Ambient Air Quality Standards and Proposed Maps of the Area Designations for the State and National Ambient Air Quality Standards, Air Resources Board, Technical Support Division, Sacramento, California, 1998</p>	<p>box 04</p>
<p>DOE document identification number: TIC.243397</p>	
<p>CEQ (Council on Environmental Quality), 1997, <i>Considering Cumulative Effects Under the National Environmental Policy Act</i>, Executive Office of the President, Washington. D.C., 1997</p>	<p>box 04</p>
<p>DOE document identification number: TIC.243482</p>	
<p>Cerocke, C., 1998, "Truck Percents," facsimile to R. Best (Jason Technologies Corporation), July 8, Nevada Department of Transportation. Carson City, Nevada, 1998</p>	<p>box 04</p>
<p>DOE document identification number: MOL.19990511.0291</p>	
<p>Chanin, D., and M. L. Young, 1998, Code Manual for MACCS2: Preprocessor Codes for COM IDA2, FGRDCF, 1DCF2, NUREG/CR-6613. SAND97-0594, Volume 2, U.S. Nuclear Regulatory Commission, Washington, D.C., 1998</p>	<p>box 04</p>
<p>DOE document identification number: TIC.243881</p>	
<p>Clark County, 1999, "Sanitation District Board of Trustees," http://www.sandist.co.clark.nv.us/sandist/aboutus.htm. May 5, Las Vegas, Nevada, 1999</p>	<p>box 04</p>
<p>DOE document identification number: TIC.244140</p>	
<p>Clary, S. L., D. R. McClary, R. Whitney, and D. D. Reeves, 1995, <i>Water Resources Data for Nevada Water Year 1994</i>, U.S. Geological Survey, U.S. Department of the Interior, USGS-NV-94-1, Carson City, Nevada, 1995</p>	<p>box 04</p>
<p>DOE document identification number: TIC.236835</p>	

Clinch River MRS Task Force, 1985, Recommendations on the Proposed Monitored Retrievable Storage Facility, Roane County and City of Oak Ridge. Oak Ridge, Tennessee, 1985	box 05
DOE document identification number: TIC.235908	
Covay, K. J., 1997, "Tables of water-quality data collected May 6- 15, 1997," letter with attachments to W. Dixon (U.S. Department of Energy, Yucca Mountain Site Characterization Office), October 6, Nevada District, Water Resources Division, U.S. Geological Survey, U.S. Department of the Interior, Las Vegas, Nevada, 1997	box 04
DOE document identification number: MOL.19981013.0007	
Cowherd. C., G. E. Muleski, and J. S. Kinsey, 1988, Control of Open Fugitive Dust Sources, Final Report, pp. 4.1 to 5.41. EPA-450/3-88-008. Midwest Research Institute. Kansas City, Missouri, 1988	box 04
DOE document identification number: TIC.243438	
Czarnecki, J. B., 1990, Geohydrology and Evapotranspiration at Franklin Lake Playa, Inyo County, California. USGS-OFR-90-356, U.S. Geological Survey, U.S. Department of the Interior. Denver, Colorado, 1990	box 05
DOE document identification number: TIC.201103	
D'Agnese, F. A., C. C. Faunt. A. K. Turner, and M. C. Hill, 1997, Hydrogeologic Evaluation and Numerical Simulation of the Death Valley Regional Ground-Water Flow System, Nevada and California, WRIR 96-43(H), U.S. Geological Survey, U.S. Department of the Interior in cooperation with the U.S. Department of Energy, Denver, Colorado, 1997	box 05
DOE document identification number: MOL.19980306.0253	
D'Azevedo, W. L., editor, 1986, "Key to Tribal Territories," Volume 11, Handbook of North American Indians, page ix, W. C. Sturtevant. general editor, Smithsonian Institution. Washington. D.C., 1986	box 05
DOE document identification number: TIC.243925	
Davies. J. B., and C. B. Archambeau, 1997, "Geohydrological models and earthquake effects at Yucca Mountain, Nevada," Environmental Geology, Volume 32. Number 1. pp. 23-35. New York, New York, 1997	box 05
DOE document identification number: TIC.237118	
Davis. R. G., Jr., 1998, Direct Exposure from Degrading Commercial Spent Nuclear Fuel Storage, Tetra Tech NUS, Inc., Aiken, South Carolina, 1998	box 05
DOE document identification number: TIC.241173	
Day, W. C., C. J. Potter. D. E. Sweetkind, R. P. Dickerson. and C.A. San Juan, 1996. Bedrock Geologic Map of the Central Block Area, Yucca Mountain, Nye County, Nevada, map, USGS-M1-2601. U.S. Geological Survey. U.S. Department of the Interior. Denver, Colorado, 1996	box 05
DOE document identification number: TIC.237019	
DOE (U.S. Department of Energy), 1980, Final Environmental Impact Statement, Management of Commercially Generated Radioactive Waste, DOE/	box 06

EIS-0046F, Assistant Secretary for Nuclear Energy, Office of Nuclear Waste Management, Washington, D.C. [Volume 1-3], 1980

DOE document identification number: HQZ. 19870302.0183; HQZ. 19870302.0184; HQZ. 19870302.0185

DOE (U.S. Department of Energy), 1986a, Nuclear Waste Policy Act (Section 112) Environmental Assessment, Yucca Mountain Site, Nevada Research and Development Area, Nevada, DOE/RW-0073, Office of Civilian Radioactive Waste Management, Washington, D.C., 1986 box 07

DOE document identification number: HQZ. 19870302.0332

DOE (U.S. Department of Energy), 1986b, Monitored Retrievable Storage Submission to Congress, Environmental Assessment for a Monitored Retrievable Storage Facility, DOE/RW-0035/1, Office of Civilian Radioactive Waste Management, Washington, D.C., 1986 box 06

DOE document identification number: HQO.19950815.0019

DOE (U.S. Department of Energy), 1988a, Nuclear Waste Policy Act Section 113 Site Characterization Plan - Yucca Mountain Site, Nevada Research and Development Area, Nevada, DOE/RW-0199, Office of Civilian Radioactive Waste Management, Washington, D.C., 1988 box 08
box 09

DOE document identification number: HQO.19881201.0002

DOE (U.S. Department of Energy), 1988b, Programmatic Agreement Between the United States Department of Energy and the Advisory Council on Historic Preservation for the Nuclear Waste Deep Geologic Repository Program, Yucca Mountain, Nevada, Yucca Mountain Site Characterization Office, Nevada Operations Office, North Las Vegas, Nevada, 1988 box 06

DOE document identification number: HQX.19890426.0057

DOE (U.S. Department of Energy), 1989a, Draft Reclamation Program Plan for Site Characterization, DOE/RW-0244, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Washington, D.C., 1989 box 06

DOE document identification number: HQO.19890803.0001

DOE (U.S. Department of Energy), 1989b, MRS System Study Summary Report, DOE/RW-0235, Office of Civilian Radioactive Waste Management, Washington, D.C., 1989 box 06

DOE document identification number: HQO.19890602.0001

DOE (U.S. Department of Energy), 1990. Research Design and Data Recovery Plan for the Yucca Mountain Project - Permanent Copy, Yucca Mountain Project Office. Las Vegas, Nevada, 1990 box 06

DOE document identification number: NNA.19910107.0105

DOE (U.S. Department of Energy), 1991a, Site Characterization Progress Report: Yucca Mountain, Nevada, October 1, 1990 - March 31, 1991, Number 4, October 1991, DOE/RW-0307P-4, Office of Civilian Radioactive Waste Management, Washington, D.C., 1991 box 06

DOE document identification number: HQO.19910904.0001

DOE (U.S. Department of Energy), 1991b, The Nevada Railroad System: Physical, Operational, and Accident Characteristics, YMP-91-19, Office of Civilian Radioactive Waste Management. Las Vegas, Nevada, 1991	box 06
DOE document identification number: NNA.19920608.0151	
DOE (U.S. Department of Energy), 1992a, Environmental Field Activity Plan for Archaeological Resources, Yucca Mountain Site Characterization Project. Las Vegas, Nevada, 1992	box 06
DOE document identification number: NNA.19921027.00211	
DOE (U.S. Department of Energy), 1992b, Environmental Assessment for the Shipment of Low Enriched Uranium Billets to the United Kingdom from the Hanford Site, Richland. Washington, DOE/EA-0787, Richland, Washington, 1992	box 06
DOE document identification number: TIC.242983	
DOE (U.S. Department of Energy), 1994b, Yucca Mountain Site Characterization Project Socioeconomic Monitoring Program 1994, U.S. Department of Energy/Nevada Survey of Yucca Mountain Site Characterization Project Workforce State and County Data, Las Vegas, Nevada, 1994	box 06
DOE document identification number: MOL.19941214.0038	
DOE (U.S. Department of Energy), 1994d, Greater-Than- Class C Low-Level Radioactive Waste Characterization: Estimated Volumes, Radionuclide Activities, and Other Characteristics, DOE/LLW- 114, Revision 1, Idaho National Engineering Laboratory, Idaho Falls, Idaho, 1994	box 05
DOE document identification number: TIC.231330	
DOE (U.S. Department of Energy), 1995b, Record of Decision - Department of Energy Programmatic Spent Nuclear Fuel Management and the Idaho National Engineering Laboratory Environmental Restoration and Waste Management Programs, Office of Environmental Management, Idaho Operations Office, Idaho Falls, Idaho, 1995	box 06
DOE document identification number: TIC.243787	
DOE (U.S. Department of Energy). 1995f, Final Environmental Assessment for Solid Waste Disposal. Nevada Test Site, Nye County, Nevada, August 1995, including a finding of no significant impact, DOE/EA-1Q97, Nevada Operations Office. Las Vegas, Nevada, 1995	box 06
DOE document identification number: TIC.235646	
DOE (U.S. Department of Energy), 1995g, Reclamation Implementation Plan, YMP/91-14, Revision 1, Las Vegas, Nevada, 1995	box 06
DOE document identification number: MOL.19960222.0218	
DOE (U.S. Department of Energy), 1996g, Yucca Mountain Project Stratigraphic Compendium and Plate 1 - Characteristics of Surficial Geologic Units in the Vicinity of Yucca Mountain, BA0000000- 01717- 5700-00004, Revision 01, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1996	box 06

DOE document identification number: MOL.19970113.0088

DOE (U.S. Department of Energy), 1996h, Yucca Mountain Site Characterization Project Regulated Materials Management Plan, YMP/91-35, Revision 1, Office of Civilian Radioactive Waste Management, Yucca Mountain Site Characterization Office, Las Vegas, Nevada, 1996	box 10
--	--------

DOE document identification number: MOL.19960722.0079

DOE (U.S. Department of Energy), 1997a, Summary of Public Scoping Comments Related to the Environmental Impact Statement for a Geologic Repository for the Disposal of Spent Nuclear Fuel and High-Level Radioactive Waste at Yucca Mountain, Nye County, Nevada, Office of Civilian Radioactive Waste Management, Yucca Mountain Site Characterization Office, North Las Vegas, Nevada, 1997	box 10
---	--------

DOE document identification number: MOL.19970731.0515

DOE (U.S. Department of Energy), 1997c, "Location of Alternative Heavy-Haul Routes and Future Las Vegas Beltway," map, YMP-97-262.0. Office of Civilian Radioactive Waste Management. Yucca Mountain Project Office, Las Vegas, Nevada, 1997	box 10
--	--------

DOE document identification number: MOL.19990610.0306

DOE (U.S. Department of Energy), 1997e, Regional Groundwater Flow and Tritium Transport Modeling and Risk Assessment of the Underground Test Area, Nevada Test Site, Nevada, DOE/NV-477, Nevada Operations Office, Las Vegas, Nevada, 1997	box 10
--	--------

DOE document identification number: TIC.243999

DOE (U.S. Department of Energy), 1997f, Soil Types within the Busted Butte USGS 7.5-Minute Quadrangle, YMP/97-008.1. Office of Civilian Radioactive Waste Management, Yucca Mountain Project, Las Vegas, Nevada, 1997	box 10
---	--------

DOE document identification number: MOL.19990610.0224

DOE (U.S. Department of Energy), 1997h. Waste Minimization and Pollution Prevention Awareness Plan, Approved. YMP/95-01, Revision 1, Yucca Mountain Project Office, Las Vegas, Nevada, 1997	box 10
---	--------

DOE document identification number: MOL.19980224.0441

DOE (U.S. Department of Energy), 1997i, Determination of Importance Evaluation for the Surface Exploratory Studies Facility, BAB000000-01717-2200-00106, Revision 02, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1997	box 05
---	--------

DOE document identification number: MOL.19971001.0281

DOE (U.S. Department of Energy), 1997j, Determination of Importance Evaluation for the Subsurface Exploratory Studies Facility, BAB000000-01717-2200-00005, Revision 06, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1997	box 05
--	--------

DOE document identification number: MOL.19971001.0663

DOE (U.S. Department of Energy), 1997k, Land Withdrawal Area, map, YMP-97-317.0, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1997	box 10
DOE document identification number: MOL.19990602.0178	
DOE (U.S. Department of Energy), 1997n, Record of Decision for the Storage and Disposition of Weapons-Usable Fissile Materials, Final Programmatic Environmental Impact Statement, Washington, D.C., 1997	box 10
DOE document identification number: TIC.239425	
DOE (U.S. Department of Energy), 1997p, Integrated Data Base for 1996: U.S. Spent Nuclear Fuel and Radioactive Waste Inventories, Projections, and Characteristics, DOE/RW-0006, Revision 13, Office of Environmental Management, Oak Ridge National Laboratories, Oak Ridge, Tennessee, 1997	box 10
DOE document identification number: TIC.242471	
DOE (U.S. Department of Energy), 1998a, Viability Assessment of a Repository at Yucca Mountain, DOE/RW-0508, Office of Civilian Radioactive Waste Management, Washington, D.C. [U.S. Government Printing Office [Overview; Volume 1-5], 1998	box 10
DOE document identification number: MOL.19981007.0027; MOL.19981007.0028; MOL.19981007.0029; MOL.19981007.0030; MOL.19981007.0031; MOL.19981007.0032	
DOE (U.S. Department of Energy), 1998d, "Nevada Routes for Legal- Weight Truck Shipments of SNF and HLW to Yucca Mountain," map, YMP-97-310.3, Office of Civilian Radioactive Waste Management. Yucca Mountain Project Office, Las Vegas, Nevada, 1998	box 10
DOE document identification number: MOL.19990526.0033	
DOE (U.S. Department of Energy), 1998e, "Potential Rail Corridors," map, YMP-98-179.0, Office of Civilian Radioactive Waste Management. Yucca Mountain Project Office, Las Vegas, Nevada, 1998	box 10
DOE document identification number: MOL.19990526.0032	
DOE (U.S. Department of Energy), 1998f, "Potential Rail Alignments." map, YMP-98-104.0, Office of Civilian Radioactive Waste Management. Yucca Mountain Project Office, Las Vegas, Nevada, 1998	box 10
DOE document identification number: MOL.19990526.0034	
DOE (U.S. Department of Energy), 1998g, "Nevada Routes for Heavy- Haul Truck Shipments of SNF and HLW to Yucca Mountain," map, YMP 97-263.9, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1998	box 10
DOE document identification number: MOL.9990526.0035	
DOE (U.S. Department of Energy), 1998h, Disturbances at Yucca Mountain Since June 21, 1991, map, YMP-97-160.2, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1998	box 10
DOE document identification number: MOL.19990610.0319	

DOE (U.S. Department of Energy), 1998m. Intermodal Transportation of Low-level Radioactive Waste to the Nevada Test Site, Preapproval Draft Environmental Assessment, Nevada Operations Office, Las Vegas, Nevada, 1998	box 10
DOE document identification number: TIC.2439411	
DOE (U.S. Department of Energy), 1999a, Reference Design Description for a Geologic Repository, B000000000-01717-5707- 00002, Revision 2, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1999	box 10
DOE document identification number: MOL.19990301.0225	
DOE (U.S. Department of Energy), 1999c. "CAIRS Database, DOE and Contractor Injury and Illness Experience by Operation Type by Year and Quarter, 1993 through 1998," http://tis.eh.doe.gov/cairs/cairs/dataqtr/q984a.htm . May 22, Washington, D.C., 1999	box 10
DOE document identification number: TIC.244036	
DOE (U.S. Department of Energy), 1999f, Record of Decision for a Multipurpose Canister or Comparable System for Idaho National Engineering and Environmental Laboratory Spent Nuclear Fuel, Office of the Assistant Secretary for Environmental Management. Washington, D.C., 1999	box 10
DOE document identification number: TIC.244224	
Dublyansky, Y. V., 1998, Fluid inclusion studies of samples from the Exploratory Study Facility, Yucca Mountain, Nevada, Institute for Energy and Environmental Research. Takoma Park. Maryland, 1998	box 10
DOE document identification number: HQO.19990201.0012	
Dudley, W. W., Jr., and J. D. Larson, 1976, Effect of Irrigation Pumping on Desert Pupfish Habitats in Ash Meadows, Nye County, Nevada, Professional Paper 927, U.S. Geological Survey, U.S. Department of the Interior, Washington, D.C., 1976	box 11
DOE document identification number: TIC.219489	
Eckerman, K. F., and J. C. Ryman, 1993, External Exposure to Radionuclides in Air, Water, and Soil, Exposure-to-Dose Coefficients for General Application, Based on the 1987 Federal Radiation Protection Guidance: Federal Guidance Report No. 12, EPA 402-R-93-081, Office of Radiation and Indoor Air, U.S. Environmental Protection Agency, Washington D.C., 1993	box 12
DOE document identification number: TIC.225472	
Eckerman, K. F., A. B. Wolbarst, and A. C. B. Richardson, 1988, Limiting Values of Radionuclide Intake and Air Concentration and Dose Conversion Factors for Inhalation, Submersion, and Ingestion, Federal Guidance Report No. 11, EPA-520/1-88-020, U.S. Environmental Protection Agency, Office of Radiation Programs, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1988	box 12
DOE document identification number: TIC.203350	

Elston. R. B., 1986. "Prehistory of the Western Area." Volume 11, Handbook of North American Indians, pp. 135-148, W. C. Sturtevant, general editor, Smithsonian Institution, Washington. D.C., 1986	box 12
DOE document identification number: TIC.243924	
EPA (U.S. Environmental Protection Agency), 1974, Information on Levels of Environmental Noise Requisite to Protect Public Health and Welfare with an Adequate Margin of Safety, Report 550/9-74-004, Office of Noise Abatement and Control, Arlington. Virginia, 1974	box 12
DOE document identification number: TIC.221144	
EPA (U.S. Environmental Protection Agency), 1993, Drinking Water Regulations and Health Advisories, Washington, D.C., 1993	box 12
DOE document identification number: NNA.19940510.0010	
EPA (U.S. Environmental Protection Agency), 1995, User's Guide for Industrial Source Complex (ISC3) Dispersion Models, EPA-454/B-95- 003a, Emissions, Monitoring, and Analysis Division, Office of Air Quality Planning and Standards, Research Triangle Park, North Carolina, 1995	box 11
DOE document identification number: TIC.243563	
EPA (U.S. Environmental Protection Agency), 1996a, Ambient Levels and Noncancer Health Effects of Inhaled Crystalline and Amorphous Silica: Health Issue Assessment, EPA/600/R-95/115, National Center for Environmental Assessment. Office of Research and Development, Washington, D.C., 1996	box 11
DOE document identification number: TIC.243562	
EPA (U.S. Environmental Protection Agency), 1996b, National Capacity Assessment Report: Capacity > Planning Pursuant to CERCLA Section 104(c)(9), EPA530-R-95-016, Office of Solid Waste, Washington, D.C., 1996	box 11
DOE document identification number: TIC.242975	
EPA (U.S. Environmental Protection Agency), 1998a, Toxicological Review of Hexavalent Chromium (CAS No. 18540-29-9), Washington, D.C., 1998	box 12
DOE document identification number: TIC.243147	
EPA (U.S. Environmental Protection Agency), 1999a. "Nevada Class I Areas," http://www.epa.gov/region09/air/maps/r9_no2.html , March 18, Washington. D.C., 1999	box 12
DOE document identification number: TIC.243566	
EPA (U.S. Environmental Protection Agency), 1999b, "California Federal Class I Areas," http://www.epa.gov/region09/air/maps/ , March 18, Washington. D.C., 1999	box 12
DOE document identification number: TIC.243573	
EPA (U.S. Environmental Protection Agency), 1999c, "Region 9," http://www.epa.gov/region09/air/maps/r9_o3.html , r9_co.html , r9_pml0.html , r9_no2.html . March 18. Washington. D.C., 1999	box 12
DOE document identification number: TIC.243571; TIC.243565; TIC.243567; TIC.243572	

<p>ETS Pacific, Inc., 1989, Evaluate Alternative Rail Corridor Routes Through Lincoln Co., NV, to Yucca Mountain, NV, Portland, Oregon, 1989</p> <p>DOE document identification number: NNA.19890828.00361</p>	box 12
<p>Fabryka-Martin, J. T., Ak V. Wolfsberg, S. S. Levy, K. Campbell, P. Tseng, J. L. Roach, and L. E. Wolfsberg, 1998, Evaluation of Flow and Transport Models of Yucca Mountain, Based on Chlorine-36 and Chloride Studies for FY98, BA0000000-01717-5700-00007, Revision 00, TRW Environmental Safety Systems Inc. and Los Alamos National Laboratory, Las Vegas, Nevada, and Albuquerque, New Mexico, 1998</p> <p>DOE document identification number: MOL.19981208.0119</p>	box 12
<p>FBI (Federal Bureau of Investigation), 1996, "Uniform Crime Reporting Program Press Release" (downloaded from http://www.fbi.gov/ucr/ucr95prs.htm, April 8), October 16, U.S. Department of Justice, Washington, D.C., 1996</p> <p>DOE document identification number: TIC.243835</p>	box 12
<p>FEMA (Federal Emergency Management Agency), 1988a, Flood Insurance Rate Map (FIRM), Lincoln County, Nevada (Unincorporated Areas), Panel 3006 of 5525, Community-Panel Number 320014 3006 C, Washington, D.C., 1988</p> <p>DOE document identification number: TIC.243867</p>	box 12
<p>FEMA (Federal Emergency Management Agency), 1988b, Flood Insurance Rate Map (FIRM), Lincoln County, Nevada, Panel 3008 of 5525, Community-Panel Number 320014 3008 C, Washington, D.C., 1988</p> <p>DOE document identification number: TIC.243866</p>	box 12
<p>FEMA (Federal Emergency Management Agency), 1995a, Flood Insurance Rate Map (FIRM), Clark County, Nevada, and Incorporated Areas, Panel 3125 of 4090, Map Number 32003C3125 D, Washington, D.C., 1995</p> <p>DOE document identification number: TIC.243864</p>	box 12
<p>FEMA (Federal Emergency Management Agency), 1995b, Flood Insurance Rate Map (FIRM), Clark County, Nevada, and Incorporated Areas, Map Index, Map Number 32003C0(XX), Washington, D.C., 1995</p> <p>DOE document identification number: TIC.244000</p>	box 12
<p>FEMA (Federal Emergency Management Agency), 1995c, Flood Insurance Rate Map (FIRM), Clark County, Nevada, and Incorporated Areas, Panel 1450 of 4090, Map Number 32003C1450 D, Washington, D.C., 1995</p> <p>DOE document identification number: TIC.243865</p>	box 12
<p>FHWA (Federal Highway Administration), 1996, Northern and Western Las Vegas Beltway, Clark County, Nevada: Tier 1 Final Environmental Impact Statement and Corridor Location Study, FHWA-NV-EIS-95-01-F, U.S. Department of Transportation, Carson City, Nevada, 1996</p> <p>DOE document identification number: TIC.242309</p>	box 12

<p>Flint, A. L., J. A. Hevesi, and L. E. Flint, 1996, Draft Conceptual and Numerical Model of Infiltration for the Yucca Mountain Area, Nevada, in cooperation with the Nevada Operations Office, U.S. Department of Energy, U.S. Geological Survey, U.S. Department of the Interior, Denver, Colorado, 1996</p> <p>DOE document identification number: MOL.19970409.0087</p>	<p>box 11</p>
<p>Fosmire, C., 1999, "Location of Sloan and Apex IMT with respect to LV Air Basin," electronic communication to J. Jessen (Jason Technologies Corporation), TRW Environmental Safety Systems Inc., Las Vegas, Nevada, 1999</p> <p>DOE document identification number: MOL.1999051.1.03761</p>	<p>box 12</p>
<p>Fowler, D. D., and D. B. Madsen, 1986, "Prehistory of the Southeastern Area," Volume 11, Handbook of North American Indians, pp. 173-182. W. C. Sturtevant, general editor, Smithsonian Institution, Washington, D.C., 1986</p> <p>DOE document identification number: TIC.243926</p>	<p>box 12</p>
<p>Fowler, D. D., D. B. Madsen, E. M. Hattori, F. W. Sharrock, H. C. Cutler, and L. W. Blake, 1973, Prehistory of Southeastern Nevada, Desert Research Institute Publications in the Social Sciences, No. 6, Reno, Nevada, 1973</p> <p>DOE document identification number: TIC.243691</p>	<p>box 12</p>
<p>FWS (Fish and Wildlife Service), 1996, Railroad Valley Springfish, <i>Crenichthys nevadae</i>, Recovery Plan, U.S. Department of the Interior, Region 1, Portland, Oregon, 1996</p> <p>DOE document identification number: TIC.241499</p>	<p>box 12</p>
<p>FWS (Fish and Wildlife Service), 1998, Recovery Plan for the Aquatic and Riparian Species of Pahrnagat Valley, Region 1, U.S. Department of the Interior, Portland, Oregon, 1998</p> <p>DOE document identification number: TIC.240435</p>	<p>box 12</p>
<p>Geomatrix and TRW (Geomatrix Consultants, Inc., and TRW Environmental Safety Systems Inc.), 1996, Probabilistic Volcanic Hazard Analysis for Yucca Mountain, Nevada, BA0000000-01717-2200-00082. Revision 0, San Francisco, California, 1996</p> <p>DOE document identification number: MOL.19961119.0034</p>	<p>box 11</p>
<p>Geomatrix and TRW (Geomatrix Consultants, Inc., and TRW Environmental Safety Systems Inc.), 1998, Saturated Zone Flow and Transport Expert Elicitation Project, San Francisco, California, and Las Vegas, Nevada, 1998</p> <p>DOE document identification number: MOL.19980825.00081</p>	<p>box 12</p>
<p>Hansen, D. J., P. D. Greger, C. A. Wills, and W. K. Ostler, 1997, Nevada Test Site Wetlands Assessment, DOE/NV/11718-124, Ecological Services, Bechtel Nevada Corporation, Las Vegas, Nevada, 1997</p> <p>DOE document identification number: TIC.242338</p>	<p>box 12</p>
<p>Hanson, C. E., H. J. Saurenman, and D. A. Towers, 1991, "Rail Transportation Noise and Vibration," Chapter 46, Handbook of Acoustical Measurements and</p>	<p>box 12</p>

Noise Control, Third Edition, C. M. Harris, editor, McGraw-Hill, Inc., New York, New York, 1991

DOE document identification number: TIC.244002

Flow Systems in the Great Basin Region of Nevada. Utah and Adjacent States (Map)," U.S. Geological Survey Hydrologic Investigations Atlas, HA-694-C, Reston, Virginia, 1988

box 12

DOE document identification number: TIC.239034

Harris, M. W., 1998, "Transmittal of Biennial Hazardous Waste Report," letter to W. R. Dixon (Yucca Mountain Site Characterization Office, U.S. Department of Energy), January 29, TRW Environmental Safety Systems Inc., Las Vegas, Nevada, 1998

box 12

DOE document identification number: MOL.19980421.0346;
MOL.19980421.0347

Henderson, Charles R., Major General, USAF, 1997, "Offer to Meet and Discuss Potential Transport of Spent Fuel to Yucca Mountain," letter to R. Guida (Naval Nuclear Propulsion Program), Director of Operations and Training, DCS/Air and Space Operations, U.S. Department of the Air Force, Washington, D.C., 1997

box 12

DOE document identification number: MOL.19990303.0505

WAPD-T-3173, Bettis Atomic Power Laboratory, West Mifflin, Pennsylvania, 1998

box 12

DOE document identification number: TIC.237127

Holmes and Narver, Inc., 1962, Feasibility Study for Transportation Facilities to Nevada Test Site, Los Angeles, California, 1962

box 12

DOE document identification number: MOL.19950509.0039

Horton, G., 1997, "Repository EIS Contact Report to Collect Information About Water Use in Clark County, Lincoln, and Nye Counties," facsimile to S. LeStrange (Science Applications International Corporation), November 12, Nevada Division of Water Planning, Carson City, Nevada, 1997

box 12

DOE document identification number: MOL.19990513.00461

Hoskins, R. E., 1990, Nuclear Waste Management Systems Issues Related to Transportation Cask Design: At-Reactor Spent Fuel Storage, Monitored Retrievable Storage and Modal Mix, NWPO-TN-003-90, State of Nevada Agency for Nuclear Waste Projects, Nuclear Waste Project Office, Carson City, Nevada, 1990

box 12

DOE document identification number: NNA.19910510.0131

Houghton, J. G., C. M. Sakamoto, and R. O. Gifford, 1975, Nevada's Weather and Climate, Special Publication No. 2, Nevada Bureau of Mines and Geology and MacKay School of Mines, University of Nevada-Reno, Reno, Nevada, 1975

box 12

DOE document identification number: TIC.225666

Humphreys, S. L., J. A. Rollstin, and J. N. Ridgely, 1997, SECPOP90: Sector Population, Land Fraction, and Economic Estimation Program, NUREG/

box 12

CR-6525, SAND93-4032, Sandia National Laboratories, Albuquerque, New Mexico, for Division of Systems Technology, Office of Nuclear Regulatory Research, U.S. Nuclear Regulatory Commission, Washington D.C., 1997

DOE document identification number: TIC.241168

IAEA (International Atomic Energy Agency), 1992, Effects of Ionizing Radiation on Plants and Animals at Levels Implied by Current Radiation Protection Standards, Technical Reports Series No. 332. Vienna, Austria, 1992 box 12

DOE document identification number: TIC.243768

IARC (International Agency for Research on Cancer), 1987, Silica and Some Silicates, World Health Organization, United Nations, Lyon, France, 1987 box 12

DOE document identification number: TIC.226502

IARC (International Agency for Research on Cancer), 1997, IARC Monographs on the Evaluation of Carcinogenic Risks to Humans, Silica, Some Silicates, Coal Dust and para-A ramid Fibrils, Volume 68, IARC Working Group on the Evaluation of Carcinogenic Risks to Humans. World Health Organization. United Nations. Lyon. France, 1997 box 12

DOE document identification number: TIC.236833

ICC (Interstate Commerce Commission), 1992, Draft Environmental Impact Statement, Finance Docket No. 30186 (Sub-No. 2), Tongue River Railroad Company - Construction and Operation of an Additional Rail Line from Ashland to Decker, Montana, Section of Energy and Environment, Office of Economics, Washington, D.C., 1992 box 12

DOE document identification number: MOL.19990511.0395

ICRP (International Commission on Radiological Protection), 1991, 1990 Recommendations of the International Commission on Radiological Protection. Publication 60, Volume 21, Numbers 1-3, Pergamon Press. Elmsford, New York, 1991 box 12

DOE document identification number: TIC.235864

ICRP (International Commission on Radiological Protection), 1994, Protection Against Radon-222 at Home and at Work, Publication 65. Pergamon Press. Oxford, Great Britain, 1994 box 12

DOE document identification number: TIC.236754

JAI Corporation, 1996, Shipping and Storage Cask Data For Commercial Spent Nuclear Fuel, Fairfax, Virginia, 1996 box 13

DOE document identification number: TIC.232956

Jessen, J.. 1999a, "Final Closure Phase Years based on March 99 EF's," electronic communication to Ikenberry et al., Jason Technologies Corporation. Las Vegas, Nevada, 1999 box 13

DOE document identification number: MOL.19990526.0030

Johnson. P. E., D. S. Joy, D. B. Clarke, and J. M. Jacobi, 1993a. HIGHWAY 3.1 - An Enhanced Highway Routing Model: Program Description. Methodology, and Revised User's Manual, Revision I. ORNL/TM-12124, Oak Ridge National Laboratory, Oak Ridge, Tennessee., 1993 box 13

DOE document identification number: MOV.19960711.0024

Johnson, P. E., D. S. Joy, D. B. Clarke, and J. M. Jacobi, 1993b. INTERLINE 5.0 - An Expanded Railroad Routing Model: Program Description, Methodology, and Revised User's Manual, ORNL/TM- 12090, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1993

DOE document identification number: MOV.19960711.0014

Karl, A. E., 1980, "Distribution and Relative Densities of the Desert Tortoise in Nevada," Proceedings of the Desert Tortoise Council Symposium, 1980, pp. 75-87, Desert Tortoise Council, Long Beach, California, 1980

DOE document identification number: TIC.240684

Karl, A. E., 1981, "Distribution and Relative Densities of the Desert Tortoise, Gopherus agassizii, in Lincoln and Nye Counties, Nevada," Proceedings of the Desert Tortoise Council Symposium, 1981, pp. 76-92, Bureau of Land Management, U.S. Department of the Interior, Denver, Colorado, 1981

DOE document identification number: TIC.243166

Kautz, R. R., and J. W. Oothoudt, 1992. A Cultural Resources Survey of the Caliente Wastewater Treatment Project, Lincoln County, Nevada, Project #827, Mariah Associates, Inc., Reno, Nevada, 1992

DOE document identification number: TIC.243954

Kelderhouse, S., 1999, "LWT, HH and Rail transportation graphics," electronic communication with attachment to R. Best (Jason Technologies Corporation), JAI Corporation, Las Vegas, Nevada, 1999

DOE document identification number: MOL.19990526.0027

Kersting, A. B., D. W. Efurud, D. L. Finnegan, D. J. Rokop, D. K. Smith, and J. L. Thompson, 1999, "Migration of plutonium in ground water at the Nevada Test Site," Nature, Volume 397, pp. 56 to 59, January 7, Macmillan Publishers, Great Britain, 1999

DOE document identification number: TIC.243597

Koppenaar, T., 1998b, "Waste Questions." memorandum to M. Hoganson (Tetra Tech NUS, Inc.), April 30, Science Applications International Corporation, Las Vegas, Nevada, 1998

DOE document identification number: MOL.19990511.0380

La Camera, R. J., and G. L. Locke, 1997. Selected Ground-Water Data for Yucca Mountain Region, Southern Nevada and Eastern California, Through December 1996, OFR-97-821, in cooperation with the Nevada Operations Office of the U.S. Department of Energy, U.S. Geological Survey, U.S. Department of the Interior, Denver, Colorado, 1997

DOE document identification number: TIC.236683

La Camera, R. J., G. L. Locke, and R. N. Munson, 1999, Selected Ground-Water Data for Yucca Mountain Region, Southern Nevada and Eastern California, Through December 1997, OFR-98-628, in cooperation with the Nevada Operations Office of the U.S. Department of Energy, U.S. Geological Survey, U.S. Department of the Interior, Denver, Colorado, 1999

DOE document identification number: TIC.244201

La Camera, R. J., C. L. Westenburg, and G. L. Locke, 1996, Selected Ground-Water Data for Yucca Mountain Region, Southern Nevada and Eastern California, Through December 1995, OFR-96-553, in cooperation with the Nevada Operations Office of the U.S. Department of Energy, U.S. Geological Survey, U.S. Department of the Interior, Carson City, Nevada, 1996

box 13

DOE document identification number: MOL.19990513.0041

Las Vegas Review-Journal, 1998, "Sizzling heat near all-time high predicted for coming five days," July 16, Las Vegas, Nevada, 1998

box 13

DOE document identification number: TIC.244132

LeFever, C., 1998a, "OCRWM Project Rail Route Evaluation - Total Estimated Water Usage," Data Request #004, Revision 01 - "Rail Construction Water Needs," internal electronic communication to B. Fogdall, August 18, Science Applications International Corporation. Las Vegas, Nevada, 1998

box 13

DOE document identification number: MOL.19990322.0266

LeFever, C., 1998b. "RTEF Data Request #045," internal electronic communication to B. Fogdall, August 17, Science Applications International Corporation. Las Vegas, Nevada, 1998

box 13

DOE document identification number: MOL.19990616.0158

Lehman, L. L., and T. P. Brown, 1996, "Nuclear Waste Technical Review Board Winter Board Meeting January 20-21, 1997 - Summary of State of Nevada-Funded Studies of the Saturated Zone at Yucca Mountain, Nevada Performed by L. Lehman," paper presented at the Nuclear Waste Technical Review Board public meeting, Amargosa Valley, Nevada, L. Lehman and Associates. Inc., Burnsville, Minnesota, 1996

box 13

DOE document identification number: TIC.231894

Lemons, J. and C. R., Malone, 1989, "Siting America's Geologic Repository for High-Level Nuclear Waste: Implications for Environmental Policy," Environmental Management, 13:435-441, 1989

box 13

DOE document identification number: TIC.241782

Levy, S. S., D. S. Sweetkind, J. Fabryka-Martin, P. Dixon, J. Roach, L. Wolfsberg, D. Elmore, and P. Sharma, 1997, unpublished. Investigations of Structural Controls and Mineralogic Associations of Chlorine-36 Fast Pathways in the ESF, LA-EES-1-TIP-97-004, YMP Milestone Report SP2301M4, Los Alamos National Laboratory, Los Alamos, New Mexico, 1997

box 14

DOE document identification number: MOL.19971119.0044

Luckey, R. R., P. Tucci, C. C. Faunt, E. M. Ervin, W. C. Steinkampf, F. A. D'Agnesi, and G. L. Patterson, 1996, Status of Understanding of the Saturated-Zone Ground-Water Flow System at Yucca Mountain, Nevada, As of 1995, USGS/WRIR96-4077, U.S. Geological Survey in cooperation with U.S. Department of Energy, Denver, Colorado, 1996

box 13

DOE document identification number: TIC.227084

LVCVA (Las Vegas Convention and Visitors Authority), 1999, "Clark County Visitor Statistics 1970-1998," http://www.lasvegas24hours.com/general/gen_vstat.html. April 30, Las Vegas, Nevada, 1999

box 13

DOE document identification number: TIC.244070

Malmberg, G. T., and T. E. Eakin, 1962, Ground-Water Appraisal of Sarcobatus Flat and Oasis Valley, Nye and Esmeralda Counties, Nevada, Ground-Water Resources - Reconnaissance Series. Report 10, Nevada Department of Conservation and Natural Resources in cooperation with the U.S. Geological Survey, U.S. Department of the Interior, Carson City, Nevada, 1962

box 13

DOE document identification number: TIC.208666

Malone, C. R., 1989, "Environmental Review and Regulation for Siting a Nuclear Waste Repository at Yucca Mountain, Nevada," Environmental Impact Assessment Review, Number 9, pp. 77-95, Plenum Press, New York, New York, 1989

box 13

DOE document identification number: TIC.241459

Malone, C. R., 1995, "Ecology, Ethics, and Professional Environmental Practice: The Yucca Mountain Nevada Project as a Case Study," Environmental Professional, 17:271 -284, 1995

box 13

DOE document identification number: TIC.240317

MARAD (U.S. Maritime Administration), 1998, "Waterborne Commerce at U.S. Ports," <http://marad.dot.gov/arpt2slb.htm>, March 24, Washington, D.C., 1998

box 13

DOE document identification number: TIC.243778

McCauley, J., 1997, "The Challenge of Supplying Power In Booming Pahrump Valley," Pahrump Valley Magazine, Eighth Annual Edition, pp. 54-55, Pahrump Valley Chamber of Commerce, Pahrump, Nevada, 1997

box 13

DOE document identification number: TIC.240471

McKenzie, D., 1998. "Erionite Encounters in Expanded Layouts," electronic mail to D. Walker (Jason Technologies Corporation), December 21, Morrison Knudsen Corporation, Las Vegas, Nevada, 1998

box 13

DOE document identification number: MOL.19990511.0294

MIMS (Manifest Information Management Systems), 1999, "Annual Volume and Activity Summary," <http://mims.inel.gov/web/owa/vol.report>, May 23, Idaho National Engineering and Environmental Laboratory, Idaho Falls, Idaho, 1999

box 13

DOE document identification number: TIC.244119

Mishima, J., 1998, "Potential Airborne Release of Particulate Materials During Degradation of Commercial Spent Nuclear Fuel," personal communication with E. Rollins (Tetra Tech NUS, Inc.), August 20, Jason Technologies Corporation, Las Vegas, Nevada, 1998

box 13

DOE document identification number: TIC.241186

<p>Napier, B. A., D. L. Strenge, R. A. Peloquin, J. V. Ramsdell, and P. D. Rittmann, 1997, RSICC Computer Code Collection, GENII 1.485, Environmental Radiation Dosimetry Software System, CCC-601, PNL- 6584, Radiation Safety Information Computational Center, Oak Ridge National Laboratory, Hanford, Washington, 1997</p>	<p>box 14</p>
<p>DOE document identification number: TIC.2068981</p>	
<p>National Research Council, 1990, Rethinking High-Level Radioactive Waste Disposal, A Position Statement of the Board on Radioactive Waste Management, Commission on Geosciences, Environment, and Resources, National Academy Press. Washington, D.C., 1990</p>	<p>box 13</p>
<p>DOE document identification number: TIC.2051531</p>	
<p>National Research Council, 1992, Groundwater at Yucca Mountain: How High Can It Rise?, National Academy Press. Washington. D.C., 1992</p>	<p>box 13</p>
<p>DOE document identification number: TIC.2049311</p>	
<p>National Research Council, 1995, Technical Bases for Yucca Mountain Standards, Committee on Technical Bases for Yucca Mountain Standards, Board on Radioactive Waste Management, Commission on Geosciences, Environment, and Resources, National Academy Press. Washington. D.C., 1995</p>	<p>box 13</p>
<p>DOE document identification number: TIC.217588</p>	
<p>National Research Council, 1996, Nuclear Wastes, Technologies for Separations and Transmutation, Committee on Separations Technology and Transmutation Systems, Board on Radioactive Waste Management, Commission on Geosciences, Environment, and Resources. National Academy Press, Washington, D.C., 1996</p>	<p>box 13</p>
<p>DOE document identification number: TIC.226607</p>	
<p>NCHS (National Center for Health Statistics), 1993, "Advance report of final mortality statistics, 1990," Monthly Vital Statistics Report, Volume 41. No. 7, Supplement, Public Health Service. Centers for Disease Control and Prevention. U.S. Department of Health and Human Services, Hyattsville, Maryland, 1993</p>	<p>box 13</p>
<p>DOE document identification number: TIC.241180</p>	
<p>NCRP (National Council on Radiation Protection and Measurements), 1987, Ionizing Radiation Exposure of the Population of the United States: Recommendations of the National Council on Radiation Protection and Measurements, Report No. 93, Bethesda, Maryland, 1987</p>	<p>box 13</p>
<p>DOE document identification number: TIC.229033</p>	
<p>NCRP (National Council on Radiation Protection and Measurements), 1993a, Limitation of Exposure to Ionizing Radiation: Recommendations of the National Council on Radiation Protection and Measurements, Report No. 116, Bethesda, Maryland, 1993</p>	<p>box 13</p>
<p>DOE document identification number: TIC.207090</p>	

NCRP (National Council on Radiation Protection and Measurements), 1993b, Risk Estimates for Radiation Protection, Report No. 115, Bethesda, Maryland, 1993	box 13
DOE document identification number: TIC.232971	
NCRP (National Council on Radiation Protection and Measurements), 1996, Screening Models for Releases of Radionuclides to Atmosphere, Surface Water, and Ground, Recommendations of the National Council on Radiation Protection and Measurements, Report No. 123, Bethesda, Maryland, 1996	box 13
DOE document identification number: TIC.225158; TIC.234986	
NDCNR (Nevada Department of Conservation and Natural Resources), 1971, Water for Nevada Report No. 3 Water Planning Report, State Engineer's Office, Division of Water Resources, Carson City, Nevada, 1971	box 13
DOE document identification number: TIC.217668	
NDCNR (Nevada Department of Conservation and Natural Resources), 1996, "Class II Air Quality Operating Permit," No. AP9611-0573, Bureau of Air Quality, Division of Environmental Protection, Carson City, Nevada, 1996	box 13
DOE document identification number: MOL.19960812.0465	
NDCNR (Nevada Department of Conservation and Natural Resources), 1998, "1997 Ground Water Pumpage Inventory," Southern Nevada Branch Office, Division of Water Resources, Las Vegas, Nevada, 1998	box 13
DOE document identification number: TIC.243820	
NDCNR (Nevada Department of Conservation and Natural Resources), 1999, State of Nevada Bureau of Air Quality 1988-1997 Trends Report, Bureau of Air Quality, Division of Environmental Protection, Carson City, Nevada, 1999	box 13
DOE document identification number: TIC.243946	
NDOT (Nevada Department of Transportation), 1997, 1996 Annual Traffic Report, Research Division, Nevada Department of Transportation in cooperation with the U.S. Department of Transportation Federal Highway Administration, Carson City, Nevada, 1997	box 14
DOE document identification number: TIC.2429731	
NDWP (Nevada Division of Water Planning), 1992, Nevada Water Facts 1992, Carson City, Nevada, 1992	box 13
DOE document identification number: TIC.241353	
NDWP (Nevada Division of Water Planning), 1999a, "Nevada Water Facts, Surface and Groundwater Quality," http://www.state.nv.us/cnr/ndwp/wat-fact/sgwq.htm , April 21, Carson City, Nevada, 1999	box 13
DOE document identification number: TIC.244073	
NDWP (Nevada Division of Water Planning), 1999b, "Nevada Hydrographic Regions/Basins," http://www.state.nv.us/cnr/ndwp/basins/hydro-nv.htm , April 21, Carson City, Nevada, 1999	box 13
DOE document identification number: TIC.244047	

Neuhauser, K. S., and F. L. Kanipe, 1992, Users Guide for RADTRAN 4, Volume 3, SAND89-2370, Sandia National Laboratories, Albuquerque, New Mexico, 1992	box 13
DOE document identification number: TIC.206629	
NHTSA (National Highway and Traffic Safety Administration), 1998, Traffic Safety Facts 1997: A Compilation of Motor Vehicle Crash Data from the Fatality Analysis Reporting System and the General Estimates System, DOT HS 808 806, National Center for Statistics and Analysis, U.S. Department of Transportation, Washington, D.C., 1998	box 13
DOE document identification number: TIC.243959	
Nimz, G. J., and J. L. Thompson, 1992, Underground Radionuclide Migration at the Nevada Test Site, DOE/NV-346, Information Products Section, Reynolds Electrical Engineering Co., Inc., Las Vegas, Nevada, 1992	box 13
DOE document identification number: TIC.233802	
NLCB (Nevada Legislative Counsel Bureau), 1996, Local Financial Reporting, Statewide Summary Report: Counties, Cities, School Districts; Revenues and Expenditures FY 1993-94 (Actual) - FY 1996-97 (Budget), Fiscal Analysis Division, Carson City, Nevada, 1996	box 13
DOE document identification number: TIC.243144	
NNHP (Nevada Natural Heritage Program), 1997, Element Occurrence Database: February 20, 1997, Nevada Department of Conservation and Natural Resources, Carson City, Nevada, 1997	box 15
DOE document identification number: DTN.MO9903YMP99EBF.000	
NPC (Nevada Power Company), 1997, Nevada Power Company 1997 Resource Plan, Executive Summary, Volume 1, Las Vegas, Nevada, 1997	box 14
DOE document identification number: TIC.243146	
NRC (U.S. Nuclear Regulatory Commission), 1995, "Interim NRR Procedure for Environmental Reviews," Office of Nuclear Materials Safety and Safeguards, Washington, D.C., 1995	box 15
DOE document identification number: TIC.243843	
NRC (U.S. Nuclear Regulatory Commission), 1997b, Environmental Report, Private Fuel Storage Facility, Docket No. 72-22, Revision 0, Private Fuel Storage L.L.C., Skull Valley Indian Reservation, Utah, 1997	box 15
DOE document identification number: TIC.242887	
NRC (U.S. Nuclear Regulatory Commission), 1998, "NRC Issues Certificate to General Atomics for Transportation Cask for Spent Nuclear Fuel," news release, October 30, Office of Public Affairs, Washington, D.C., 1998	box 15
DOE document identification number: TIC.243426	
NSHD (Nevada State Health Division), 1999, "Low-Level Waste Site Post-Closure Activities," http://www.state.nv.us/health/bhps/raddocs/lowste.htm , February 16,	box 15

Bureau of Health Protection Services. State of Nevada. Carson City, Nevada, 1999

DOE document identification number: TIC.243845

NWPO (Nuclear Waste Project Office), 1997, "Public Inquiry - Various Concerns," letter with Attachments 1 and 2 to W. Barnes (Yucca Mountain Project Office, Department of Energy), February 6, Carson City, Nevada, 1997 box 15

DOE document identification number: MOL.19970718.0117;
MOL.19970718.0118; MOL.19970718.0119

OECD (Organisation for Economic Co-Operation and Development), 1997, Lessons Learnt From Ten Performance Assessment Studies, No. 79979, Working Group on Integrated Performance Assessments of Deep Repositories, Nuclear Energy Agency, Paris, France, 1997 box 15

DOE document identification number: TIC.243964

OMB (Office of Management and Budget), 1999. "Definition of Poverty for Statistical Purposes, Statistical Policy Directive No. 14 [May 1978], <http://www.census.gov/hhes/poverty/povmeas/ombdir14.html>, May 4, Washington, D.C., 1999 box 15

DOE document identification number: TIC.243151

ORNL (Oak Ridge National Laboratory), 1999, Technical Appendix, Our Nation's Travel, 1995 NPTS Early Results Report, Center for Transportation Analysis, Oak Ridge, Tennessee, 1999 box 15

DOE document identification number: TIC.244043

Orthen, R. F., Jr., 1999, Health, Safety, and Environmental Impacts During Controlled Long-Term Storage of Spent Nuclear Fuel And High- Level Radioactive Waste in the United States, Tetra Tech NUS, Inc., Aiken, South Carolina, 1999 box 15

DOE document identification number: MOL.19990608.0047

Oversby, V. M., 1987, "Spent fuel as a waste form - data needs to allow long term performance assessment under repository disposal conditions," Scientific Basis for Nuclear Waste Management: symposium held December 1-4, 1986, J. K. Bates and W. B. Seefeldt, editors. Volume 10, pp. 87-101, Materials Research Society, Pittsburgh, Pennsylvania., 1987 box 15

DOE document identification number: TIC.2438741

PGE (Portland General Electric), 1996, Trojan Independent Spent Fuel Storage Installation Safety Analysis Report, Oregon, 1996 box 15

DOE document identification number: TIC.243815

Poe, W. L., Jr., 1998b, Final Regional Binning for Continued Storage Of Spent Nuclear Fuel and High-Level Wastes, Revision 1. Tetra Tech NUS, Inc., Aiken, South Carolina, 1998 box 15

DOE document identification number: TIC.244049

Poe, W. L., Jr., 1999, Long Term Environmental Analysis of Total Inventory of Spent Nuclear Fuel and High-Level Waste for No-Action Alternative of box 15

Yucca Mountain Environmental Impact Statement, Tetra Tech NUS, Inc.,
Aiken, South Carolina, 1999

DOE document identification number: MOL.19990513.0042

Rautenstrauch, K. R., and T. P. O'Farrell. 1998, "Relative Abundance of Desert Tortoises on the Nevada Test Site," *Southwestern Naturalist*, Volume 43, Number 3, pp. 407-411, 1998

DOE document identification number: TIC.242257

Rautenstrauch, K. R., G. A. Brown, and R. G. Goodwin. 1994, *The Northern Boundary of the Desert Tortoise Range on the Nevada Test Site, Report 11265-1103*, EGandG Energy Measurements, Inc.. Las Vegas, Nevada, 1994

DOE document identification number: TIC.240498

Raytheon Services Nevada. 1994, *Draft White Paper Subject: High Speed Surface Transportation Between Las Vegas and the Nevada Test Site (NTS)*, Draft, Las Vegas, Nevada, 1994

DOE document identification number: MOL.19950721.0007

REMI (Regional Economic Models, Inc.), 1999, "Product Information and Pricing," http://www.remi.com/html/product_info.html, April 14, Amherst, Maryland, 1999

DOE document identification number: TIC.243947

Resource Concepts, Inc., 1989, "Soil Survey of Yucca Mountain Study Area, Nye County, Nevada," Carson City, Nevada, 1989

DOE document identification number: TIC.2062271

Rodefer, T. (editor), S. Selmi, J. Butler, and M. Naroll, 1996, *Nevada Statistical Abstract 1996*, Nevada Department of Administration, Carson City, Nevada, 1996

DOE document identification number: TIC.2439611

Ross, S., 1998, "Cask Fleet Size for Mostly LWT Scenario," with attachment, internal electronic communication to K. House, Battelle Memorial Institute, Albuquerque, New Mexico, 1998

DOE document identification number: MOL.19990511.0388

Rush, F. E., 1970, *Regional Ground-Water Systems in the Nevada Test Site Area, Nye, Lincoln, and Clark Counties, Nevada, Water Resources - Reconnaissance Series Report 54*, Division of Water Resources, Department of Conservation and Natural Resources in cooperation with the U.S. Geological Survey, U.S. Department of the Interior, Carson City, Nevada, 1970

DOE document identification number: HQS.19880517.18341

Saricks, C. L., and M. M. Tompkins, 1999, *State-Level Accident Rates of Surface Freight Transportation: A Re-Examination*, ESD/TM-150, Argonne National Laboratory, Argonne, Illinois, 1999

DOE document identification number: TIC.243751

Savage, J. C., M. Lisowski, W. K. Gross, N. E. King, and J. L. Svarc, 1994, "Strain Accumulation Near Yucca Mountain, Nevada, 1983-1993," *Journal of*

Geophysical Research, Volume 99, Number B9, pp. 18,103-18,107, American Geophysical Union. Washington. D.C., 1994

DOE document identification number: TIC.235681

Sawyer, D. A., R. J. Fleck, M. A. Lanphere, R. G. Warren, D. E. Broxton, and M. R. Hudson, 1994, "Episodic Caldera Volcanism in the Miocene Southwestern Nevada Volcanic Field: Revised Stratigraphic Framework. 40-Ar/39-Ar Geochronology. and Implications for Magmatism and Extension," Geological Society of America - Bulletin, 106, pp. 1,304-1,318. Geological Society of America. Boulder, Colorado, 1994

box 15

DOE document identification number: TIC.222523

Schneider, K. J., W. A. Ross, R. I. Smith, P. M. Daling, R. B. Grinde, C. J. Hostick, R. W. Peterson, D. L. Stiles, S. A. Weakley, and J. R. Young, 1987, Analysis of Radiation Doses from Operation of Postulated Commercial Spent Fuel Transportation Systems, Main Report, DOE/CH/TPO-OO1, Pacific Northwest Laboratory, U.S. Department of Energy, Richland, Washington, 1987

box 14

DOE document identification number: TIC.208877

Scott, R. B., and J. Bonk, 1984, Preliminary Geological Map of Yucca Mountain, Nye County, Nevada, with Geologic Sections, OFR-84-494, U.S. Geological Survey, U.S. Department of the Interior, Denver, Colorado, 1984

box 15

DOE document identification number: HQS.19880517.1443

Sherwood, M., 1998, "Telephone Conversation to Nevada Ready Mix in Regards to Looking for Numbers on Concrete Not Cement," personal communication with M. Bauhaus (Science Applications International Corporation), August 7, Nevada Ready Mix, Las Vegas, Nevada, 1998

box 15

DOE document identification number: MOL.19990511.0382

Simonds, F. W., J. W. Whitney, K. F. Fox, A. R. Ramelli, J. C. Yount, M. D. Carr, C. M. Menges, R. P. Dickerson, and R. B. Scott, 1995, Map Showing Fault Activity in the Yucca Mountain Area, Nye County, Nevada, Map 1-2520, U.S. Geological Survey, U.S. Department of the Interior, Denver, Colorado, 1995

box 15

DOE document identification number: MOL.19980618.0033

Smith, R. I., P. M. Daling, and D. W. Faletti, 1992, Analysis of Radiation Doses from Operation of Postulated Commercial Spent Fuel Transportation Systems, Analysis of a System Containing a Monitored Retrievable Storage Facility, DOE-CH/TPO-OO1, Addendum 1, Pacific Northwest Laboratory, Richland, Washington, 1992

box 15

DOE document identification number: HQX.19920604.0012

SNWA (Southern Nevada Water Authority), 1997, "Groundwater Protection Bill Drafted," Water Wise, Winter, Las Vegas, Nevada, 1997

box 15

DOE document identification number: TIC.240485

SNWA (Southern Nevada Water Authority), 1999, "Water Resources Frequently Asked Questions," <http://www.lvvwd.com/snwa/waters/resfaq.html>, April 13, Las Vegas. Nevada, 1999

box 15

DOE document identification number: TIC.243918

Souleyrette, Jr., R. R., S. K. Sathisan, and R. di Bartolo, 1991, Yucca Mountain Transportation Routes: Preliminary Characterization and Risk Analysis, Volume I: Research Report, UNLV/TRC/RR-91/02, Transportation Research Center, University of Nevada-Las Vegas, Las Vegas, Nevada, 1991

box 14

DOE document identification number: TIC.210900

Spotila, J. R., L. C. Zimmerman, C. A. Binckley, J. S. Grumbles, D. C. Rostal, A. List, Jr., E. C. Beyer, K. M. Phillips, and S. J. Kemp, 1994, "Effects of Incubation Conditions on Sex Determination, Hatching Success, and Growth of Hatchling Desert Tortoises, *Gopherus agassizii*," Herpetological Monographs, Number 8, pp. 103-116, 1994

box 15

DOE document identification number: TIC.242868

Squires, R. R., and R. L. Young, 1984, Flood Potential of Fortymile Wash and Its Principal Southwestern Tributaries, Nevada Test Site, Southern, Nevada, WRI-834001, U.S. Geological Survey, U.S. Department of the Interior, Carson City, Nevada, 1984

box 15

DOE document identification number: TIC.2032141

Stoffle, R. W., 1987, Native Americans and Nuclear Waste Storage at Yucca Mountain, Nevada: Potential Impacts of Site Characterization Activities, Institute for Social Research, University of Michigan, Ann Arbor, Michigan, 1987

box 15

DOE document identification number: MOL.19980610.03521

Stoffle, R. W., M. J. Evans, D. B. Haimo, and W. E. Niles, 1989. Native American Plant Resources in the Yucca Mountain Area, Nevada, Interim Report, Institute for Social Research, University of Michigan, Ann Arbor, Michigan, 1989

box 15

DOE document identification number: TIC.200466

Stoffle, R. W., D. B. Halmo, J. E. Olmsted, and M. J. Evans, 1990, Native American Cultural Resource Studies at Yucca Mountain, Nevada, Institute for Social Research, University of Michigan, Ann Arbor, Michigan, 1990

box 15

DOE document identification number: TIC.201417

Stoffle, R. W., M. J. Evans, and C. J. Harshbarger, 1989, Native American Interpretation of Cultural Resources in the Area of Yucca Mountain, Nevada, U.S. Department of Energy, Yucca Mountain Site Characterization Office, Las Vegas, Nevada, 1989

box 15

DOE document identification number: NNA.19890406.0052

Stoffle, R. W., J. E. Olmsted, and M. J. Evans, 1990, Literature Review and Ethnohistory of Native American Occupancy and Use of the Yucca Mountain Region, Institute for Social Research, University of Michigan, Ann Arbor, Michigan, 1990

box 15

DOE document identification number: NNA.19900516.0216

Striffler, P., G. M. O'Brien, T. Oliver, and P. Burger, 1996, Draft Perched Water Characteristics and Occurrences, Yucca Mountain, Nevada, in

box 15

cooperation with the U.S. Department of Energy, U.S. Geological Survey, U.S. Department of the Interior, Denver, Colorado (MOL.19980224.01051, 1996

DOE document identification number: MOL.19990511.0375

Sygitowicz, L. S., 1998, "Annual Nevada Test Site (NTS) Solid Waste Disposal (SWD) Reports - 1997," letter to K. A. Hoar (Nevada Operations Office, U.S. Department of Energy), February 3, Bechtel Nevada. Las Vegas, Nevada, 1998 box 16

Szymanski, J. S., 1989, "Conceptual considerations of the Yucca Mountain groundwater system with special emphasis on the adequacy of this system to accommodate a high-level nuclear waste repository," Yucca Mountain Project Office, U.S. Department of Energy, Las Vegas, Nevada, 1989 box 16

DOE document identification number: NNA.19890831.0152

Tappen, J. J., and W. B. Andrews, 1990, Preliminary Rail Access Study, DOE/YMP-89-16, Technical and Management Support Services Contractor, Yucca Mountain Project Office, Nevada Operations Office, U.S. Department of Energy, Las Vegas, Nevada., 1990 box 16

DOE document identification number: MOL.9980817.0094

Thiel (Thiel Engineering Consultants), 1997, Data Assessment (£ Water Rights/Resource Analysis of: Hydrographic Region No. 14, Death Valley Basin, Reno, Nevada, 1997 box 14

DOE document identification number: MOL.19990617.0239

Thomas, B. E., H. W. Hjalmarson, and S. D. Waltemeyer, 1997, Methods for Estimating Magnitude and Frequency of Floods in the Southwestern United States, USGS Water Supply Paper 2433, U.S. Geological Survey, U.S. Department of the Interior, Denver, Colorado, 1997 box 16

DOE document identification number: TIC.243122

Thomas, D. H., L. S. A. Pendleton, and S. C. Cappannari. 1986. "Western Shoshone," Volume 11. Handbook of North American Indians, pp. 262- 283. W. C. Sturtevant, general editor, Smithsonian Institution. Washington. D.C., 1986 box 16

DOE document identification number: TIC.243801

Thomas, J. M., A. H. Welch, and M. D. Dettinger, 1996, Geochemistry and isotope hydrology of representative aquifers in the Great Basin region of Nevada, Utah, and adjacent States: regional aquifer-system analysis. Professional Paper 1409-C, U.S. Geological Survey, U.S. Department of the Interior, Denver, Colorado, 1996 box 16

DOE document identification number: TIC.235070

Thurman, K., 1997, internal personal communication with S. LeStrange, December 9, Science Applications International Corporation, Las Vegas, Nevada, 1997 box 16

DOE document identification number: MOL.19990224.0384

Timbisha Shoshone Tritx; and DOI (U.S. Department of the Interior), 1999, The Timbisha Shoshone Tribal Homeland: A Draft Secretarial Report to box 16

Congress to Establish a Permanent Tribal Land Base and Related Cooperative Activities, Death Valley Junction, California, 1999

DOE document identification number: TIC.244061

Toblin, A. L., 1998, Final Radionuclide Transport and Dose Commitment From Drinking Water from Continued Storage and Degradation of Spent Nuclear Fuel and High-Level Waste Materials Under Loss of Institutional Control, Tetra Tech NUS, Inc., Gaithersburg, Maryland, 1998	box 16
---	--------

DOE document identification number: TIC.244116

Demographic Forecasting and Simulation Model," International Regional Science Review, Volume 14, Number 3, pp. 221-253, Morgantown, West Virginia, 1992	box 16
---	--------

DOE document identification number: TIC.242687

TRW (TRW Environmental Safety Systems Inc.), 1993, Repository Subsurface Layout Options and ESF Interface, B00000000-01717-5705-00009, Revision 00, Las Vegas, Nevada, 1993	box 16
---	--------

DOE document identification number: NNA.19940124.0036

TRW (TRW Environmental Safety Systems Inc.), 1994a, Socioeconomic Monitoring Program 1994, U.S. Department of Energy/Nevada Employee Survey Data Report - Executive Summary, Las Vegas, Nevada, 1994	box 16
--	--------

DOE document identification number: MOL.19950518.0077

TRW (TRW Environmental Safety Systems Inc.), 1994b, Health and Safety Impacts Analysis for the Multi-Purpose Canister System and Alternatives, A00000000-01717-0200-00006, Revision 2, Vienna, Virginia, 1994	box 14
---	--------

DOE document identification number: MOV.19950217.0043

TRW (TRW Environmental Safety Systems Inc.), 1995a, Nevada Potential Repository Preliminary Transportation Strategy, Study 1, B00000000-01717-4600-00023, Revision 01, Las Vegas, Nevada, 1995	box 14
--	--------

DOE document identification number: MOL.19960729.0195

TRW (TRW Environmental Safety Systems Inc.), 1995b, Total System Performance Assessment - 1995, An Evaluation of the Potential Yucca Mountain Repository, B00000000-01717-2200-00136, Revision 01, Las Vegas, Nevada, 1995	box 17
--	--------

DOE document identification number: MOL.19960724.01881

TRW (TRW Environmental Safety Systems Inc.), 1996, Nevada Potential Repository Preliminary Transportation Strategy, Study 2, B00000000-01717-4600-00050, Revision 01, Las Vegas, Nevada, 1996	box 17
---	--------

DOE document identification number: MOL.19960724.0199;
MOL.19960724.0200

TRW (TRW Environmental Safety Systems Inc.), 1997a, Engineering Design Climatology and Regional Meteorological Conditions Report, B00000000-01717-5707-00066, Revision 00, Las Vegas, Nevada, 1997	box 17
--	--------

DOE document identification number: MOL.19980304.0028

TRW (TRW Environmental Safety Systems Inc.), 1997b. The Distribution and Relative Abundance of Desert Tortoises at Yucca Mountain, B00000000-01717-5705-00033, Las Vegas, Nevada, 1997	box 16
DOE document identification number: MOL.19980123.0643	
TRW (TRW Environmental Safety Systems Inc.), 1998b, Radioactivity in FY 1997 Groundwater Samples from Wells and Springs Near Yucca Mountain, Revision 00, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19990218.0213	
TRW (TRW Environmental Safety Systems Inc.), 1998c, Classification and Map of Vegetation at Yucca and Little Skull Mountains, B00000000-01717-5705-00083, Revision 00B, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19990211.0519	
TRW (TRW Environmental Safety Systems Inc.), 1998e, Off-site Utilities Preliminary Assessment, B00000000-01717-5705-00091, Revision 00, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19980519.0235	
TRW (TRW Environmental Safety Systems Inc.), 1998h, Efficacy of Relocating Desert Tortoises for the Yucca Mountain Site Characterization Project, B00000000-01717-5705-00032, Revision 00, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19981014.03091	
TRW (TRW Environmental Safety Systems Inc.), 1998j, 1998 Waste Acceptance, Storage, and Transportation Life Cycle Cost Report, A10000000-01717-5708-00003, Revision 00, Vienna, Virginia, 1998	box 16
DOE document identification number: MOV.19980814.0005	
TRW (TRW Environmental Safety Systems Inc.), 1998k, "Chapter 6: Waste Form Degradation. Radionuclide Mobilization and Transport through the Engineered Barrier System," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00000000-01717-4301-00006, Revision 01, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19981008.0006	
TRW (TRW Environmental Safety Systems Inc.), 1998m, "Chapter 1: Introduction," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00000000-01717-4301-00001, Revision 01, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19981008.0001	
TRW (TRW Environmental Safety Systems Inc.), 1998n. "Chapter 2: Unsaturated Zone Hydrology Model," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00002. Revision 01, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19981008.0002	

TRW (TRW Environmental Safety Systems Inc.), 1998o, "Chapter 3: Thermal Hydrology," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00000000-01717-4301-00003, Revision 01, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19981008.0003	
TRW (TRW Environmental Safety Systems Inc.), 1998p, "Chapter 4: Near-Field Geochemical Environmental," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301 -00004, Revision 01, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19981008.0004	
TRW (TRW Environmental Safety Systems Inc.), 1998q, "Chapter 5: Waste Package Degradation Modeling Abstraction," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00000000-01717-4301 -00005, Revision 01, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19981008.0005	
TRW (TRW Environmental Safety Systems Inc.), 1998r, "Chapter 7: Unsaturated Zone Radionuclide Transport," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00007, Revision 01, Las Vegas, Nevada, 1998	box 16
DOE document identification number: MOL.19981008.0007	
TRW (TRW Environmental Safety Systems Inc.), 1998s, "Chapter 8: Saturated Zone Flow Transport," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00008. Revision 01, Las Vegas, Nevada, 1998	box 18
DOE document identification number: MOL.19981008.00081	
TRW (TRW Environmental Safety Systems Inc.), 1998t, "Chapter 9: Biosphere," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00000000- 01717-4301-00009, Revision 01, Las Vegas, Nevada, 1998	box 18
DOE document identification number: MOL.19981008.00091	
TRW (TRW Environmental Safety Systems Inc.), 1998u. "Chapter 10: Disruptive Events," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00000000-01717-4301-00010, Revision 01. Las Vegas, Nevada, 1998	box 18
DOE document identification number: MOL.19981008.0010	
TRW (TRW Environmental Safety Systems Inc.), 1998v, "Chapter 11: Summary and Conclusion," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00000000-01717-4301-00011, Revision 01, Las Vegas, Nevada, 1998	box 18
DOE document identification number: MOL.19981008.0011	
TRW (TRW Environmental Safety Systems Inc.), 1999d, Nevada Transportation Engineering File, Las Vegas, Nevada, 1999	box 18

DOE document identification number: MOL.19990324.0257

TRW (TRW Environmental Safety Systems Inc.), 1999e, Environmental Impact Statement Cost Summary Report, B00000000-01717-5700-00029, Revision 01, Las Vegas, Nevada, 1999	box 18
--	--------

DOE document identification number: MOL.19990622.0313

TRW (TRW Environmental Safety Systems Inc.), 1999f, Environmental Baseline File for Land Use, B000000000-01717-5705-00115, Revision 00, Las Vegas, Nevada, 1999	box 18
---	--------

DOE document identification number: MOL.19990302.0178

TRW (TRW Environmental Safety Systems Inc.), 1999g, Environmental Baseline File for Meteorology and Air Quality, B00000000-01717-5705-00126, Revision 00, Las Vegas, Nevada, 1999	box 18
---	--------

DOE document identification number: MOL.19990302.0186

TRW (TRW Environmental Safety Systems Inc.), 1999h, Geology/Hydrology Environmental Baseline File, B00000000-01717- 5700-00027, Revision 01, DCN1, Las Vegas, Nevada, 1999	box 19
--	--------

DOE document identification number: MOL.19990609.0156

TRW (TRW Environmental Safety Systems Inc.), 1999i, Environmental Baseline File for Water Resources, B00000000-01717- 5705-00118, Revision 01, Las Vegas, Nevada, 1999	box 19
--	--------

DOE document identification number: MOL.19990608.0036

TRW (TRW Environmental Safety Systems Inc.), 1999k, Environmental Baseline File for Biological Resources, B000000000- 01717-5700-00009, Revision 00, Las Vegas, Nevada, 1999	box 19
--	--------

DOE document identification number: MOL.19990302.0181;
MOL.19990330.0560

TRW (TRW Environmental Safety Systems Inc.), 1999l, Environmental Baseline File for Soils, B00000000-01717-5700-00007, Revision 00, Las Vegas, Nevada, 1999	box 18
---	--------

DOE document identification number: MOL.19990302.0180

TRW (TRW Environmental Safety System Inc.), 1999m, Environmental Baseline File for Archaeological Resources, B000000000-01717-5705- 00122, Revision 00, Las Vegas, Nevada, 1999	box 18
---	--------

DOE document identification number: MOL.19990302.0187

TRW (TRW Environmental Safety Systems Inc.), 1999n, Yucca Mountain Site Characterization Project Environmental Baseline File for Socioeconomics, B00000000-01717-5705-00125, Revision 01, Las Vegas, Nevada, 1999	box 18
---	--------

DOE document identification number: MOL.19990608.0037

TRW (TRW Environmental Safety Systems Inc.), 1999o, Environmental Baseline File for Human Health, B00000000-01717-5705- 00114, Revision 01, Las Vegas, Nevada, 1999	box 18
---	--------

DOE document identification number: MOL.19990608.0035

TRW (TRW Environmental Safety Systems Inc.), 1999p, Environmental Baseline File: Aesthetics, B000000000-01717-5705-00082, Revision 00, Las Vegas, Nevada, 1999 box 18

DOE document identification number: MOL.19990302.0179

TRW (TRW Environmental Safety Systems Inc.), 1999q, Environmental Baseline File for Environmental Justice, B000000000- 01717-5705-00123, Revision 01, Las Vegas, Nevada, 1999 box 18

DOE document identification number: MOL.19990608.0038

TRW (TRW Environmental Safety Systems Inc.), 1999r, Impact of Radioactive Waste Heat on Soil Temperatures, BA00000000-01717-5700-00030, Revision 0, Las Vegas, Nevada, 1999 box 18

DOE document identification number: MOL.19990309.0403

TRW (TRW Environmental Safety Systems Inc.), 1999s, Final Report: Plant and Soil Related Processes Along a Natural Thermal Gradient at Yucca Mountain, Nevada, B000000000-01717-5705-00109, Revision 00, Las Vegas, Nevada, 1999 box 18

DOE document identification number: MOL.19990513.00371

TRW (TRW Environmental Safety Systems Inc.), 1999t, Safety and Health Plan, B000000000-01717-4600-00016, Revision 3, Management and Operating Contractor, Las Vegas, Nevada, 1999 box 18

DOE document identification number: MOL.19990513.0069

TRW (TRW Environmental Safety Systems Inc.), 1999u, Environmental Baseline File for National Transportation, with Data Files, B000000000-01717-5705-00116, Revision 01, Las Vegas, Nevada, 1999 box 18

DOE document identification number: MOL.19990608.0033

Turnipseed, R. M., 1992, "Transmittal of Official Ruling in matter of Application 52338 - Forty-mile Canyon-Jackass Flats Groundwater Basin, Nye County, NV," R. Michael Turnipseed, P. E, State Engineer, March 2, Office of the State Engineer of the State of Nevada, Carson City, Nevada, 1992 box 18

DOE document identification number: HQX.19930511.0006

United States v. Dann. 1985, 470 U.S. 39 (1985), United States Supreme Court. Washington, D.C., 1985 box 18

DOE document identification number: TIC.243427

USAF (U.S. Air Force), 1999, Renewal of the Nellis Air Force Range Land Withdrawal: Legislative Environmental Impact Statement, Air Combat Command, U.S. Department of the Air Force, U. S. Department of Defense. Nellis Air Force Base, Nevada, 1999 box 18

DOE document identification number: TIC.243264

USGS (U.S. Geological Survey), 1993. What is Ground Water?, OFR-93-643, Water Fact Sheet, U.S. Department of the Interior. Washington, D.C., 1993 box 18

DOE document identification number: TIC.243570

USGS (United States Geological Survey), 1998. Probabilistic Seismic Hazard Analyses for Fault Displacement and Vibratory Ground Motion at Yucca Mountain, Nevada, Final Report, U.S. Department of the Interior, Oakland, California, 1998

box 20

DOE document identification number: MOL.19980619.0640

USN (U.S. Navy), 1997a, Record of Decision for a Dry Storage Container System for the Management of Naval Spent Nuclear Fuel, Naval Sea Systems Command, U.S. Department of the Navy, U.S. Department of Defense, Arlington, Virginia, 1997

box 18

DOE document identification number: TIC.244223

USN (U.S. Navy), 1997b, Second Record of Decision for a Dry Storage Container System for the Management of Naval Spent Nuclear Fuel, Naval Sea Systems Command, U.S. Department of the Navy, U.S. Department of Defense, Arlington, Virginia, 1997

box 18

DOE document identification number: TIC.244225

Utah State University, 1996, Nevada GAP Analysis Project, Geographic Information System Coverage, Utah Cooperative Fish and Wildlife Research Unit, Logan, Utah, 1996

box 18

DOE document identification number: DTN. MO9901COV97208.0001

Waddell, R. K., 1982, Two-Dimensional, Steady-State Model of Ground-Water Flow, Nevada Test Site and Vicinity, Nevada-California, WRI-82-4085, U.S. Geological Survey, U.S. Department of the Interior in cooperation with the U.S. Department of Energy, Denver, Colorado, 1982

box 18

DOE document identification number: TIC.203212

Walker, G. E., and T. E. Eakin, 1963. Ground-Water Resources - Reconnaissance Series Report 14, Geology and Ground Water of Amargosa Desert, Nevada-California, in cooperation with the U.S. Geological Survey, U.S. Department of the Interior, Nevada Department of Conservation and Natural Resources, Carson City, Nevada, 1963

box 18

DOE document identification number: TIC.208665

Weiss, S. I., D. C. Noble, and L. T. Larson, 1996, "Hydrothermal Origin and Significance of Pyrite in Ash-Flow Tuffs at Yucca Mountain, Nevada," Economic Geology, Volume 90. pp. 2,081-2,090, Economic Geology Publishing Co., El Paso, Texas, 1996

box 18

DOE document identification number: TIC.234950

Wernicke, B., J. L. Davis, R. A. Bennett, P. Elosegui, M. J. Abolins, R. J. Brady, M. A. House, N. A. Niemi, and J. K. Snow, 1998, "Anomalous Strain Accumulation in the Yucca Mountain Area, Nevada," Science, Volume 279, March 27. pp. 2096-2100, 1998

box 18

DOE document identification number: TIC.235956

United States District Court, District of Nevada, Western Shoshone National United States 1997 Council et al. v. United States of America et al., 1997,

box 18

"Plaintiffs Opposition to Defendants' Motion to Dismiss," No.: CV-S-97-327-HDM (RLH), District of Nevada, United States District Court (downloaded from http://www.nativeweb.org/pages/legal/shoshone/dismiss_opp.htm, March 11,1999), 1997

DOE document identification number: TIC.243975

Wilson, M. L., J. H. Gauthier, R. W. Barnard, G. E. Barr, H. A. Dockery, E. Dunn, R. R. Eaton, D. C. Guerin, N. Lu, M. J. Martinez, R. Nilson, C. A. Rautman, T. H. Robey, B. Ross, E. E. Ryder, A. R. Schenker, S. A. Shannon, L. H. Skinner, W. G. Halsey, J. D. Gansemer, L. C. Lewis, A. D. Lamont, I. R. Triay, A. Meijer, and D. E. Morris, 1994, Total-System Performance Assessment for Yucca Mountain - SNL Second Iteration (TSPA-1993), Volume 2, Sandia National Laboratories, Albuquerque, New Mexico, 1994

box 21

DOE document identification number: NNA.19940112.0123

Hydrogeologic and 1975 Hydrochemical Framework, South- Central Great Basin, Nevada-California, with Special Reference to the Nevada Test Site, Professional Paper 712-C, U.S. Geological Survey, U.S. Department of the Interior, Washington, D.C., 1975

box 19

DOE document identification number: NNA.9870406.0201

Yuan, Y. C., S. Y. Chen, B. M. Biwer, and D. J. LePoire, 1995, RISKIND - A Computer Program for Calculating Radiological Consequences and Health Risks from Transportation of Spent Nuclear Fuel, ANL/EAD-1, Environmental Assessment Division, Argonne National Laboratory, Argonne, Illinois, 1995

box 19

DOE document identification number: TIC.241380

Zocher, M., 1998, "Telephone Log for Railroad Materials Availability," personal communication with G. Brennon (Pacific Northern Rail Contractors Corporation), July 1, Jason Technologies Corporation, Las Vegas, Nevada, 1998

box 18

DOE document identification number: MOL.19990415.01521

DEIS Appendix A References

Cole, B., 1998b, "Stainless Steel Clad SNF," memorandum to J. Rivers (Jason Associates, Inc.), U.S. Department of Energy, Washington, D.C., 1998

box 20

DOE document identification number: MOL.19990511.0302

Davis, N. R., and M. N. Wells, 1997, High-Level Waste System Plan Revision 8, HLW-OVP-97-0068, High-Level Waste Management Division, Westinghouse Savannah River Company, Aiken, South Carolina, 1997

box 20

DOE document identification number: TIC.243431

Dirkmaat, P. J., 1998a, "Response to Repository Environmental Impact Statement (EIS) Draft Appendix A. Review Action Items; Additional Comments," interoffice memorandum to K. Skipper (Yucca Mountain Site Characterization Office), Idaho Operations Office, U.S. Department of Energy, Idaho Falls, Idaho, 1998

box 20

DOE document identification number: TIC.241196

Dirkmaat, P. J., 1998b, "Response to U.S. Department of Energy (DOE) Appendix A MEPAS Input Parameters Review, and Miscellaneous [sic]

box 20

Data - Yucca Mountain Repository Environmental Impact Statement (EIS)," interoffice memorandum to K. Skipper (Office of Civilian Radioactive Waste Management), OPE-SFP-98-171, U.S. Department of Energy, Idaho Operations Office. Idaho Falls, Idaho, 1998

DOE document identification number: MOL.19990511.0295

DOE (U.S. Department of Energy), 1985, An Evaluation of Commercial Repository Capacity for the Disposal of Defense High-Level Waste, DOE/DP/0020/1, Director of Defense Waste and Byproducts, Deputy Assistant Secretary for Nuclear Materials, Assistant Secretary for Defense Programs, Washington. D.C., 1985 box 20

DOE document identification number: TIC.235263

DOE (U.S. Department of Energy), 1992, Characteristics of Potential Repository Wastes, DOE/RW-0184-R1, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1992 box 20

DOE document identification number: HQO.19920827.0001; HQO.19920827.0002 ;HQO.19920827.0003; HQO.19920827.0004

DOE (U.S. Department of Energy), 1994 Greater-Than-Class C Low- Level Radioactive Waste Characterization: Estimated Volumes, Radionuclide Activities, and Other Characteristics, DOE/LLW-114. Revision 1, Idaho National, Engineering Laboratory, Idaho Falls, Idaho, 1994 box 20

DOE document identification number: TIC.231330

DOE (U.S. Department of Energy), 1995b, Record of Decision - Department of Energy Programmatic Spent Nuclear Fuel Management and the Idaho National Engineering Laboratory Environmental Restoration and Waste Management Programs, Office of Environmental Management. Idaho Operations Office. Idaho Falls, Idaho, 1995 box 20

DOE document identification number: TIC.243787

DOE (U.S. Department of Energy), 1996, "Amendment to the Record of Decision for the Department of Energy (DOE) Programmatic Spent Nuclear Fuel Management and Idaho National Engineering Laboratory (INEL) Environmental Restoration and Waste Management Programs Environmental Impact Statement (EIS)," Idaho Operations Office, Idaho Falls, Idaho, 1996 box 20

DOE document identification number: TIC.243792

DOE (U.S. Department of Energy), 1997, Nuclear Power Generation and Fuel Cycle Report 1997, DOE/EIA-0436 (97), Office of Coal, Nuclear, Electric and Alternate Fuels, Energy Information Administration, Washington. D.C., 1997 box 20

DOE document identification number: TIC.243940

DOE (U.S. Department of Energy), 1997b. Integrated Data Base for 1996: U.S. Spent Nuclear Fuel and Radioactive Waste Inventories, Projections, and Characteristics, DOE/RW-0006. Revision 13, Office of Environmental Management. Oak Ridge National Laboratories, Oak Ridge, Tennessee, 1997 box 20

DOE document identification number: TIC.242471

DOE (U.S. Department of Energy), 1998b, Viability Assessment of a Repository at Yucca Mountain, DOE/RW-0508, Office of Civilian Radioactive box 20

Waste Management. Washington. D.C. [U.S. Government Printing Office, Volume 1-5], 1998

DOE document identification number: MOL.19981007.0027;
MOL.19981007.0028; MOL.19981007.0029; MOL.19981007.0030;
MOL.19981007.0031; MOL.19981007.0032

Dreyfus, D. A., 1995, "Proposed Mix Of DOE-Owned High Level Waste And Spent Nuclear Fuel," interoffice memorandum to J. E. Lytle (Office of Environmental Management), November 9, Office of Civilian Radioactive Waste Management, U.S. Department of Energy, Washington, D.C., 1995

box 20

DOE document identification number: MOL.19990319.0341

Fillmore, D. L., 1998, Parameter Selection For Department of Energy Spent Nuclear Fuel To Be Used in the Yucca Mountain Viability Assessment, INEEL/EXT-98-00666, Idaho National Engineering and Environmental Laboratory, Lockheed Martin Idaho Technologies Corporation, Idaho Falls, Idaho, 1998

box 20

DOE document identification number: MOL.19990511.02961

Fowler, J. R., R. E. Edwards, S. L. Marra. and M. J. Plodinec, 1995, Chemical Composition Projections for the DWPF Product (U), WSRCIM-91-116-1, Revision 1, Westinghouse Savannah River Company, Aiken, South Carolina, 1995

box 21

DOE document identification number: TIC.2327311

Goff, K. M., 1998a, "Revision to Original INEEL Response to Yucca Mountain Site Characterization Office Data Call for High-Level Waste," memorandum to M. B. Heiser (Lockheed Martin Idaho Technologies Corporation), Argonne National Laboratory-West, Idaho Falls, Idaho, 1998

box 20

DOE document identification number: MOL.19990608.0032

Goff, K. M., 1998b, "ANL-West Comments from Review of Appendix A - Yucca Mountain Repository Environmental Impact Statement," memorandum to M. B. Heiser (Lockheed Martin Idaho Technologies Corporation), Argonne National Laboratory-West, Idaho Falls, Idaho, 1998

box 20

DOE document identification number: MOL.19990511.0377

Heiser, M. B., 1998, " I N E L H L W vit Breakdown," facsimile to J. Rivers (Jason Associates, Inc.), March 5, Lockheed Martin Idaho Technologies Corporation, Idaho Falls, Idaho, 1998

box 20

DOE document identification number: MOL.19990511.0370

Knecht, D. A., J. H. Valentine. A. J. Luptak, M.D. Staiger. H. H. Loo, and T. L. Wichmann, 1999, Options for Determining Equivalent MTHM for DOE High-Level Waste. INEEL/EXT-99-00317, Revision 1, Lockheed Martin Idaho Technologies Company, Idaho Falls, Idaho, 1999

box 20

DOE document identification number: TIC.244063

LMIT (Lockheed Martin Idaho Technologies Corporation), 1997, DOE National Spent Nuclear Fuel Database, Version 3.2, Idaho Falls. Idaho, 1997

box 20

DOE document identification number: DTN. M09906DQESFVER32.000

<p>LMIT (Lockheed Martin Idaho Technologies Corporation), 1998. Accelerating Cleanup: Paths to Closure, Idaho Operations Office, PNL-177, Idaho National Engineering and Environmental Laboratory, Idaho Falls, Idaho, 1998</p> <p>DOE document identification number: TIC.243437</p>	<p>box 20</p>
<p>Lytle, J. E., 1995, "Disposal of DOE-owned High Level Waste and Spent Nuclear Fuel," interoffice memorandum to D. A. Dreyfus (Office of Civilian Radioactive Waste Management), Office of Environmental Management, U.S. Department of Energy. Washington, D.C., 1995</p> <p>DOE document identification number: HQO.19951116.0015</p>	<p>box 20</p>
<p>Marra, S. L. , J. R. Harbour, and M. J. Plodinec, 1995, DWPF Canister Procurement, Control, Drop-Test, and Closure (U), WSRC-IM-91-116-8, Revision 1, Westinghouse Savannah River Company, Aiken. South Carolina, 1995</p> <p>DOE document identification number: TIC.2407971</p>	<p>box 20</p>
<p>Murphy, B. D., 1998, "EIS, Jason requests," internal memorandum to K. A. Williams, June 4, Computational Physics and Engineering Division, Oak Ridge National Laboratory. Oak Ridge, Tennessee, 1998</p> <p>DOE document identification number: MOL.19990511.0288</p>	<p>box 20</p>
<p>Palmer, W. B., 1997, "Clarification to Yucca Mountain Site Characterization Office Data Call for High Level Waste-WBP-13-97," memorandum to T. L. Wichman (Idaho Operations Office, U.S. Department of Energy), November 13, Lockheed Martin Idaho Technologies Company, Idaho Falls, Idaho, 1997</p> <p>DOE document identification number: MOL.19990526.0031</p>	<p>box 20</p>
<p>Pearson. W. D. , 1998, "SRS Data Request Followup," electronic communication to J. Rivers (Jason Associates Corporation), February 18, U.S. Department of Energy. Savannah River Site, Aiken. South Carolina, 1998</p> <p>DOE document identification number: MOL.19990511.02811</p>	<p>box 20</p>
<p>Person. R.. 1998, "Status of MOx in RFP." memorandum to J. Rivers (Jason Associates Corporation). May 4. U.S. Department of Energy. Office of Fissile Material Disposition. Washington. D.C., 1998</p> <p>DOE document identification number: MOL.19990511.0286</p>	<p>box 20</p>
<p>Picha, K. G., Jr., 1997, "Response to Repository Environmental Impact Statement Data Call for High-Level Waste," interoffice memorandum to W. Dixon (Yucca Mountain Site Characterization Office), September 5, Office of Waste Management, U.S. Department of Energy, Washington. D.C., 1997</p> <p>DOE document identification number: MOL.19970917.0273</p>	<p>box 20</p>
<p>Picha, K. G., Jr., 1998a, "Clarification of High-Level Waste and Special Performance Assessment Required Data for Repository Environmental Impact Statement," interoffice memorandum with attachments to K. Skipper (Yucca Mountain Site Characterization Office), May 8, Office of Waste Management, U.S. Department of Energy, Washington, D.C., 1998</p> <p>DOE document identification number: MOL.19990610.0297</p>	<p>box 20</p>

<p>Picha, K. G., Jr., 1998b, "Special Performance Assessment Required Waste Supplement for the Yucca Mountain Repository Environmental Impact Statement," interoffice memorandum with attachments to W. Dixon (Yucca Mountain Site Characterization Office), May 8, Office of Waste Management, U.S. Department of Energy, Washington, D.C., 1998</p> <p>DOE document identification number: MOL.19990319.0330; MOL.19990319.0332</p>	box 20
<p>Picha, K. G., Jr., 1998c, "Follow Up Response to Repository EIS Data Call for High-Level Waste," interoffice memorandum to W. Dixon, U.S. Department of Energy, Office of Waste Management, Washington, D.C., 1998</p> <p>DOE document identification number: MOL.19981006.0206</p>	box 20
<p>Ryman, J. C., O. W. Hermann, and B. D. Murphy, 1998, Characteristics of Spent Fuel from Plutonium Disposition Reactors, Volumes 2 and 3, ORNL/TM-13170/V2 and V3, Computational Physics and Engineering Division, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1998</p> <p>DOE document identification number: TIC.239236; TIC.237138</p>	box 21
<p>Stevenson, B., 1997, "Delivery of Data Reports," interoffice memorandum to W. Dixon (Yucca Mountain Site Characterization Office), U.S. Department of Energy, Office of Fissile Materials Disposition. Washington, D.C., 1997</p> <p>DOE document identification number: MOL.19971119.0155</p>	box 20
<p>TRW (TRW Environmental Safety Systems Inc.), 1997, Waste Quantity, Mix and Throughput Study Report, B00000000-01717-5705-00059, Revision 01. TRW, Las Vegas, Nevada, 1997</p> <p>DOE document identification number: MOL.19971210.0628</p>	box 21
<p>WVNS (West Valley Nuclear Services, Inc.), 1996, WVDP Waste Form Qualification Report, WVDP-186. Revision 1. West Valley, New York, 1996</p> <p>DOE document identification number: TIC.242094</p>	box 20
<p>DEIS Appendix C References</p>	
<p>AIWS (American Indian Writers Subgroup), 1998, American Indian Perspectives on the Yucca Mountain Site Characterization Project and the Repository Environmental Impact Statement, American Indian Resource Document, Consolidated Group of Tribes and Organizations. Las Vegas, Nevada, 1998</p> <p>DOE document identification number: MOL.19980420.00411</p>	box 21
<p>Barnes, W. E., 1995a, "Nye County's Request for Cooperating Agency Designation," letter to The Honorable Cameron McRae (Nye County Commissioners, Tonopah, Nevada), November 21, Office of Civilian and Radioactive Waste Management, U.S. Department of Energy, Las Vegas, Nevada, 1995</p> <p>DOE document identification number: MOL.19960424.01821</p>	box 21
<p>Barnes, W. E., 1995b, letter to L. Bradshaw (Nuclear Waste Repository Project Office, Tonopah, Nevada), December 1, Office of Civilian and Radioactive Waste Management, U.S. Department of Energy, Las Vegas, Nevada, 1995</p>	box 21

DOE document identification number: MOL.19960425.0310

Barnes, W. E., 1995c, "Proposed Memorandum Of Understanding (MOU) Regarding The U.S. Department Of Energy's (DOE) Preparation Of An Environmental Impact Statement (EIS) For A Potential Repository At Yucca Mountain, Nevada," letter to J. Regan (Office of the Churchill County Commissioners, Fallon Nevada), July 21, Office of Civilian and Radioactive Waste Management, U.S. Department of Energy, Las Vegas, Nevada, 1995

box 21

DOE document identification number: MOL.19951220.0136

Barnes, W. E., 1996, letter to R. F. Boland (The Timbisha Shoshone – Death Valley Land Restoration Project, Death Valley, California), November 12, Office of Civilian Radioactive Waste Management, U.S. Department of Energy, Las Vegas, Nevada, 1996

box 21

DOE document identification number: MOL.19970210.0099

Barrett, L. H., 1998, letter to L. W. Bradshaw (Department of Natural Resources and Federal Facilities, Nuclear Waste Repository Project Office, Pahrump, Nevada), September 24, Office of Civilian and Radioactive Waste Management, U.S. Department of Energy, Washington, D.C., 1998

box 21

DOE document identification number: MOL.19990610.0300

Benson, A. B., 1996, letter to The Honorable Edward E. Wright (Lincoln County Commissioner), August 2, Office of Public Affairs. Office of Civilian Radioactive Waste Management, U.S. Department of Energy, Las Vegas, Nevada, 1996

box 21

DOE document identification number: MOL.19961115.0045

Boland, R. F., 1996, "Yucca Mountain High Level Nuclear Waste Depository Siting In Nevada Threatens Native American Cultural Resources And Adversely Affects Public Health and Safety," letter to Bill Clinton (President of the United States), August 14, The Timbisha Shoshone – Death Valley Land Restoration Project, Death Valley, California, 1996

box 21

DOE document identification number: HQ0.19961112.0018

Bradshaw, L. W., 1995, letter to Dr. D. Dreyfus (Office of Civilian and Radioactive Waste Management, U.S. Department of Energy). October 4, Nuclear Waste Repository Project Office, Tonopah, Nevada, 1995

box 21

DOE document identification number: MOL.19990319.0217

Bradshaw, L. W., 1998, "Request for Cooperating Agency Status in the Preparation of the Yucca Mountain (YM) Environmental Impact Statement (EIS)," letter to L. Barrett (Office of Civilian and Radioactive Waste Management, U.S. Department of Energy, Washington D.C.), July 30, Department of Natural Resources and Federal Facilities, Nuclear Waste Repository Project Office. Pahrump, Nevada, 1998

box 21

DOE document identification number: MOL.19980903.0847

Buchanan, C. C., 1997, "Final Biological Opinion for Reinitiation of Formal Consultation for Yucca Mountain Site Characterization Studies," letter to W. Dixon (U.S. Department of Energy, Yucca Mountain Site Characterization Office), File No. 1-5-96-F-307R., Fish and Wildlife Service, U.S. Department of the Interior, Nevada State Office, Reno, Nevada, 1997

box 21

DOE document identification number: MOL.19980302.03681

Burnell. J. R., 1996, letter to J. Chirieleison (Office of Civilian Radioactive Waste Management. U.S. Department of Energy), June 19, Council of Energy Resource Tribes, Denver, Colorado, 1996 box 21

DOE document identification number: MOL.19961002.0379;
MOL.19961002.0380

Dixon, W. R., 1995a, "Proposal To Participate as A Cooperating Agency In The Yucca Mountain Site Characterization Office's (YMSCO) Preparation Of An Environmental Impact Statement (EIS) For A Potential Repository At Yucca Mountain, Nevada," interoffice letter to R. Guida, (Office of Naval Reactors), July 10, Office of Civilian and Radioactive Waste Management. U.S. Department of Energy, Las Vegas, Nevada, 1995 box 21

DOE document identification number: MOL.19990610.0298

Dixon. W. R ., 1995b, "Letter Requesting Cooperating Agency Involvement In The Repository Environmental Impact Statement (EIS)," letter to R. Martin, (Death Valley National Park, National Park Service, U.S. Department of the Interior), November 14, Office of Civilian and Radioactive Waste Management, U.S. Department of Energy, Las Vegas, Nevada, 1995 box 21

DOE document identification number: MOL.19960419.0246

Dixon, W. R.. 1996, letter to J. Burnell (Council of Energy Resource Tribes), July 26. Office of Civilian Radioactive Waste Management, U.S. Department of Energy. Las Vegas, Nevada, 1996 box 21

DOE document identification number: MOL.19961015.0306

DOE (U.S. Department of Energy), 1988, Programmatic Agreement Between the United States Department of Energy and the Advisory Council on Historic Preservation for the Nuclear Waste Deep Geologic Repository Program, Yucca Mountain, Nevada, Yucca Mountain Site Characterization Office, Nevada Operations Office, North Las Vegas, Nevada, 1988 box 21

DOE document identification number: HQX.19890426.0057

DOE (U.S. Department of Energy), 1997, Summary of Public Scoping Comments Related to the Environmental Impact Statement for a Geologic Repository for the Disposal of Spent Nuclear Fuel and High-Level Radioactive Waste at Yucca Mountain, Nye County, Nevada, Office of Civilian Radioactive Waste Management, Yucca Mountain Site Characterization Office, North Las Vegas, Nevada, 1997 box 21

DOE document identification number: MOL.19970731.0515

Esmond. M. R.. Major General, USAF. 1997, letter to R. Loux (Agency for Nuclear Projects. Nevada Nuclear Waste Project Office), September 4, Department of the Air Force, Nellis Airforce Base, Nevada, 1997 box 21

DOE document identification number: MOL.19971124.0417

Gaiashkibos. 1995, letter to H. O'Leary (U.S. Department of Energy), March 1, National Congress of American Indians, Washington, D.C., 1995 box 21

DOE document identification number: MOL.19990610.0304

<p>Guida, R. A., 1995, "Comments On Notice Of Intent For Repository EIS," interoffice letter to L. Barrett (Office of Civilian and Radioactive Waste Management), May 23, Office of Naval Reactors. U.S. Department of Energy, Washington, D.C., 1995</p> <p>DOE document identification number: HQO.19950712.0020</p>	<p>box 21</p>
<p>Holonich, J. J., 1995, "Identification Of Lead Contact In Nuclear Regulatory Commission's Review And Comment Of U.S. Department Of Energy's Draft Environmental Impact Statement," letter to R. Milner (Office of Civilian Radioactive Waste Management^U.S. Department of Energy), March 1, High-Level Waste and Uranium Recovery Projects Branch, Division of Waste Management, Office of Nuclear Material Safety and Safeguards, U.S. Nuclear Regulatory Commission, Washington, D.C., 1995</p> <p>DOE document identification number: MOL.19990610.0301</p>	<p>box 21</p>
<p>Martin, R. H., 1995, letter to W. Dixon (Office of Civilian and Radioactive Waste Management, U.S. Department of Energy), September 21, Death Valley National Park, National Park Service, U.S. Department of the Interior, Death Valley, California, 1995</p> <p>DOE document identification number: MOL.19960312.0266</p>	<p>box 21</p>
<p>McRae, C., 1995, "Cooperating Agency Designation for Nye County in the Preparation of the Yucca Mountain Environmental Impact Statement (EIS)," letter to D. Dreyfus (Office of Civilian and Radioactive Waste Management, U.S. Department of Energy), August 15, Nye County Commission, Tonopah, Nevada, 1995</p> <p>DOE document identification number: MOL.19960321.0319</p>	<p>box 21</p>
<p>Nissley, C., 1995, letter to W. Dixon (Office of Civilian Radioactive Waste Management, U.S. Department of Energy), October 12, Advisory Council on Historic Preservation. Washington, D.C., 1995</p> <p>DOE document identification number: MOL.19990319.0206</p>	<p>box 21</p>
<p>Regan, J., 1995, letter to M. Powell (U.S. Department of Energy), May 30, Office of the Churchill County Commissioners, Fallon, Nevada, 1995</p> <p>DOE document identification number: MOL.19990610.0299</p>	<p>box 21</p>
<p>Stablein, N. K., 1997, "Information On Naval Spent Fuel Request," letter to R. Guida, (Naval Nuclear Propulsion Program, U.S. Department of the Navy), August 22, Office of Nuclear Material Safety and Safeguards, U.S. Nuclear Regulatory Commission, Washington, D.C., 1997</p> <p>DOE document identification number: MOL.19990610.0302</p>	<p>box 21</p>
<p>USAF (U.S. Air Force), 1999, Renewal of the Nellis Air Force Range Land Withdrawal: Legislative Environmental Impact Statement, Air Combat Command, U.S. Department of the Air Force, U. S. Department of Defense, Nellis Air Force Base, Nevada, 1999</p> <p>DOE document identification number: TIC.243264</p>	<p>box 21</p>
<p>Wright, E. E., 1996, "Proposal for Lincoln County to Provide input into DOE's Preliminary Transportation Strategies," letter to W. Barnes (Office of Civilian</p>	<p>box 21</p>

Radioactive Waste Management, U.S. Department of Energy), April 22,
Lincoln County Board of County Commissioners, Pioche, Nevada, 1996

DOE document identification number: MOL.19960905.0149

DEIS Appendix E References

DOE (U.S. Department of Energy), 1998, Viability Assessment of a Repository at Yucca Mountain, DOE/RW-0508. Office of Civilian Radioactive Waste Management, Washington, D.C. [U.S. Government Printing Office Volume 1-5], 1998 box 21

DOE document identification number: MOL.19981007.0027;
MOL.19981007.0028; MOL.19981007.0029; MOL.19981007.0030;
MOL.19981007.0031; MOL.19981007.0032

DEIS Appendix F References

DOE (U.S. Department of Energy), 1995, YMP Erionite Control Protocol, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1995 box 21

DOE document identification number: MOL.19950925.0124

DOE (U.S. Department of Energy), 1998a, Implementation Guide for use with DOE Order 440.1 Occupational Exposure Assessment, DOE G 440.1-3, Department of Energy, Office of Worker Health and Safety, Washington, D.C., 1998 box 21

DOE document identification number: TIC.240305

DOE (U.S. Department of Energy), 1998b, Air Quality Control Design Analysis, BCAD00000-01717-0200-00008, Revision 00, Office of Civilian Radioactive Waste Management, Washington, D.C., 1998 box 22

DOE document identification number: MOL.19980729.0044

DOE (U.S. Department of Energy), 1999, "CAIRS Database, DOE and Contractor Injury and Illness Experience by Operation Type by Year and Quarter, 1993 through 1998," <http://tis.eh.doe.gov/cairs/cairs/dataqtr/q984a.htm>. May 22, Washington, D.C., 1999 box 22

DOE document identification number: TIC.244036

Eckerman, K. F., and J. C. Ryman, 1993, External Exposure to Radionuclides in Air, Water, and Soil, Exposure-to-Dose Coefficients for General Application, Based on the 1987 Federal Radiation Protection Guidance: Federal Guidance Report No. 12, EPA 402-R-93-081, Office of Radiation and Indoor Air, U.S. Environmental Protection Agency, Washington D.C., 1993 box 22

DOE document identification number: TIC.225472

Eckerman, K. F., A. B. Wolbarst, and A. C. B. Richardson, 1988, Limiting Values of Radionuclide Intake and Air Concentration and Dose Conversion Factors for Inhalation, Submersion, and Ingestion, Federal Guidance Report No. 11, EPA-520/1-88-020, U.S. Environmental Protection Agency, Office of Radiation Programs, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1988 box 22

DOE document identification number: TIC.203350

EPA (U.S. Environmental Protection Agency), 1996, Ambient Levels and Noncancer Health Effects of Inhaled Crystalline and Amorphous Silica: Health Issue Assessment, EPA/600/R-95/115, National Center for Environmental Assessment. Office of Research and Development. Washington, D.C., 1996	box 22
DOE document identification number: TIC.243562	
Gotchy, R. L., 1987, Potential Health and Environmental Impacts Attributable to the Nuclear and Coal Fuel Cycles, NUREG-0332, Office of Nuclear Reactor Regulation. U.S. Nuclear Regulatory Commission, Washington, D.C., 1987	box 22
DOE document identification number: TIC.234603	
I A R C (International Agency for Research on Cancer), 1987, Silica and Some Silicates, World Health Organization, United Nations, Lyon, France, 1987	box 22
DOE document identification number: TIC.226502	
IARC (International Agency for Research on Cancer), 1997, /ARC Monographs on the Evaluation of Carcinogenic Risks to Humans, Silica, Some Silicates, Coal Dust and para-Aramid Fibrils, Volume 68, IARC Working Group on the Evaluation of Carcinogenic Risks to Humans, World Health Organization, United Nations, Lyon, France, 1997	box 22
DOE document identification number: TIC.236833	
ICRP (International Commission on Radiological Protection), 1977, Recommendations of the International Commission on Radiological Protection, ICRP Publication 26. Pergamon Press, Elmsford. New York, 1977	box 22
DOE document identification number: TIC.221568	
ICRP (International Commission on Radiological Protection), 1991, 1990 Recommendations of the International Commission on Radiological Protection, Publication 60, Volume 21, Numbers 1-3, Pergamon Press. Elmsford, New York, 1991	box 22
DOE document identification number: TIC.235864	
ICRP (International Commission on Radiological Protection), 1994, Protection Against Radon-222 at Home and at Work, Publication 65. Pergamon Press, Oxford, Great Britain, 1994	box 22
DOE document identification number: TIC.2367541	
Jessen, J., 1999, "Final Closure Phase Years based on March 99 EF's," electronic communication to Ikenberry et al., Jason Technologies Corporation, Las Vegas, Nevada, 1999	box 22
DOE document identification number: MOL.19990526.0030	
Kamrin, M. A., 1988, Toxicology - A Primer on Toxicology Principles and Applications: Indoor and Outdoor Air, Drinking Water, Food, Workplace Environment, Lewis Publishers, Inc.. Chelsea, Michigan, 1988	box 22
DOE document identification number: TIC.243888	
Maheras, S. J., and D. J. Thorne, 1993, New Production Reactor Exposure Pathways at the Idaho National Engineering Laboratory, NPR-8957, EGandG Idaho, Inc.. Idaho Falls, Idaho, 1993	box 22

DOE document identification number: TIC.243737

McKenzie, D., 1998, "Erionite Encounters in Expanded Layouts," electronic mail to D. Walker (Jason Technologies Corporation), December 21, Morrison Knudsen Corporation, Las Vegas, Nevada, 1998 box 22

DOE document identification number: MOL.19990511.02941

Mettler, F. A., Jr., and A. C. Upton, 1995, Medical Effects of Ionizing Radiation, Second Edition, W. B. Saunders Company, Philadelphia, Pennsylvania, 1995 box 22

DOE document identification number: TIC.244122

MSHA (Mine Safety and Health Administration), 1999, "Table 6. - Number of Contractor Injuries, Injury-Incidence Rates, Average Numbers of Employees, and Employee Hours, by Work Location and Mineral Industry," <http://www.msha.gov.stats/wq964+06.htm>, March 11, Washington, D.C., 1999 box 22

DOE document identification number: TIC.2435681

NCRP (National Council on Radiation Protection and Measurements), 1987, Ionizing Radiation Exposure of the Population of the United States: Recommendations of the National Council on Radiation Protection and Measurements, Report No. 93, Bethesda. Maryland, 1987 box 22

DOE document identification number: TIC.229033

NCRP (National Council on Radiation Protection and Measurements), 1993, Risk Estimates for Radiation Protection, Report No. 115. Bethesda, Maryland, 1993 box 22

DOE document identification number: TIC.232971

NCRP (National Council on Radiation Protection and Measurements), 1996, Screening Models for Releases of Radionuclides to Atmosphere, Surface Water, and Ground, Recommendations of the National Council on Radiation Protection and Measurements, Report No. 123, Bethesda, Maryland, 1996 box 22

DOE document identification number: TIC.225158; TIC.234986

NIOSH (National Institute for Occupational Safety and Health), 1996, "Silica, crystalline (as respirable dust), IDLH Documentation" (downloaded from <http://www.cdc.gov/niosh/idlh/14808607.html>, April 8, 1999), Washington, D.C., 1996 box 22

DOE document identification number: TIC.243424

NJDHSS (New Jersey Department of Health and Senior Services), 1996. "Hazardous Substance Fact Sheet - Silica. Cristobalite." Trenton, New Jersey, 1996 box 22

DOE document identification number: TIC.243425

Rasmussen, D. G., 1998a, "Radiation exposure information," electronic communication with J. Jessen (Jason Technologies Corporation), July 22, TRW Environmental Safety Systems Inc., Las Vegas, Nevada, 1998 box 22

DOE document identification number: MOL.19990526.0029

Rasmussen, D., 1999, "Additional matrix," electronic communication with attachment to D. Walker (Jason Technologies Corporation). January 27. TRW Environmental Safety Systems Inc.. Las Vegas, Nevada, 1999	box 22
DOE document identification number: MOL.19990602.0180	
Stewart B., 1998. "YMP EIS Information Request - CAIRS Statistics for Construction and Non-Construction Activities During TBM Operations."electronic communication with attachment to J. Steinhoff (TRW Environmental Safety Systems Inc.), December 17, Las Vegas, Nevada, 1998	box 22
DOE document identification number: MOL.19990511.0298	
Technical Resources, Inc., 1994, Seventh Annual Report on Carcinogens 1994, Rockville, Maryland, 1994	box 23
DOE document identification number: TIC.243694	
TRW (TRW Environmental Safety Systems Inc.), 1999a, Environmental Baseline File for Human Health, B00000000-01717-5705-00114. Revision 01, Las Vegas, Nevada, 1999	box 22
DOE document identification number: MOL.19990608.0035	
DEIS Appendix G References	
Cowherd, C., G. E. Muleski, and J. S. Kinsey, 1988, Control of Open Fugitive Dust Sources, Final Report, pp. 4.1 to 5.41, EPA-450/3-88-008, Midwest Research Institute, Kansas City, Missouri, 1988	box 22
DOE document identification number: TIC.243438	
DOE (U.S. Department of Energy), 1997c, Yucca Mountain Site Characterization Project - Map for Contaminated Areas, map. YMP-97- 022.0, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1997	box 22
DOE document identification number: MOL.19990511.0292	
DOE (U.S. Department of Energy), 1998, Air Quality Control Design Analysis, BCAD00000-01717-0200-00008, Revision 00, Office of Civilian Radioactive Waste Management, Washington. D.C., 1998	box 22
DOE document identification number: MOL.19980729.0044	
EPA (U.S. Environmental Protection Agency), 1987. On-Site Meteorological Program Guidance for Regulatory Modeling Applications, Wordperfect® reissue of the June 1987 EPA document. EPA-450/4-87- 013, Office of Air Quality Planning and Standards, Office of Air and Radiation, Research Triangle Park, North Carolina, 1987	box 22
DOE document identification number: TIC.210292	
EPA (U.S. Environmental Protection Agency), 1988, Gap Filling PM ₁₀ Emission Factors for Selected Open Area Dust Sources, EPA-450/4-88-003, Midwest Research Institute, Kansas City, Missouri, 1988	box 22
DOE document identification number: TIC.243553	

EPA (U.S. Environmental Protection Agency), 1991, Compilation of Air Pollutant Emission Factors, Volume II: Mobile Sources, AP-42, Supplement A, Washington. D.C., 1991	box 22
DOE document identification number: TIC.243439	
EPA (U.S. Environmental Protection Agency), 1995a, User's Guide for Industrial Source Complex (ISC3) Dispersion Models. EPA-454/B-95- 003a, Emissions, Monitoring, and Analysis Division, Office of Air Quality Planning and Standards. Research Triangle Park. North Carolina, 1995	box 22
DOE document identification number: TIC.243563	
EPA (U.S. Environmental Protection Agency), 1995b, Compilation of Air Pollutant Emission Factors, Fifth Edition, AP-42, Volume I: Stationary Point and Area Sources, Research Triangle Park. North Carolina, 1995	box 22
DOE document identification number: TIC.226367	
EPA (U.S. Environmental Protection Agency), 1996, Ambient Levels and Noncancer Health Effects of Inhaled Crystalline and Amorphous Silica: Health Issue Assessment, EPA/600/R-95/115, National Center for Environmental Assessment. Office of Research and Development. Washington, D.C., 1996	box 22
DOE document identification number: TIC.243562	
Fransioli, P., 1999, "Telephone Log for Number of Days with Precipitation Greater Than 0.1 Inches," internal personal communication with C. Fosmire, February 4, T RW Environmental Safety Systems Inc., Las Vegas, Nevada, 1999	box 22
DOE document identification number: MOL.19990511.0282	
ICRP (International Commission on Radiological Protection), 1994, Protection Against Radon-222 at Home and at Work, Publication 65, Pergamon Press, Oxford, Great Britain, 1994	box 22
DOE document identification number: TIC.236754	
Napier, B. A., D. L. Strenge, R. A. Peloquin, J. V. Ramsdell, and P. D. Rittmann, 1997, RSICC Computer Code Collection, GENII 1.485, Environmental Radiation Dosimetry Software System, CCC-601, PNL- 6584, Radiation Safety Information Computational Center, Oak Ridge National Laboratory, Hanford, Washington, 1997	box 22
DOE document identification number: TIC.206898	
NCRP (National Council on Radiation Protection and Measurements), 1996, Screening Models for Releases of Radionuclides to Atmosphere, Surface Water, and Ground, Recommendations of the National Council on Radiation Protection and Measurements, Report No. 123, Bethesda, Maryland, 1996	box 22
DOE document identification number: TIC.225158; TIC.234986	
Seinfeld, J. H., 1986, Atmospheric Chemistry and Physics of Air Pollution, pp. 26-31, John Wiley and Sons, Inc., New York, New York, 1986	box 22
DOE document identification number: TIC.243754	

<p>Smith, A., 1999, "Telephone Log for Disturbed Area of Muck Pile in a Given Year," personal communication with C. Fosmire (PNNL), February 4, Argonne National Laboratory, Argonne, Illinois, 1999</p> <p>DOE document identification number: MOL.19990511.0283</p>	<p>box 22</p>
<p>TRW (TRW Environmental Safety Systems Inc.), 1999c, Environmental Baseline File for Meteorology and Air Quality. B000000000-01717-5705-00126. Revision 00. Las Vegas, Nevada, 1999</p> <p>DOE document identification number: MOL.19990302.0186</p>	<p>box 22</p>
<p>DEIS Appendix H References</p>	
<p>BMI (Battelle Memorial Institute), 1984, Repository Preclosure Accident Scenarios, BMI/ONWI-551, Columbus. Ohio, 1984</p> <p>DOE document identification number: NNA.19900405.0032</p>	<p>box 23</p>
<p>CDC (Centers for Disease Control and Prevention), 1998, Chronic Diseases and Their Risk Factors: The Nation's Leading Causes of Death, A Report With Expanded State-by-State Information, U.S. Department of Health and Human Services, Washington. D.C., 1998</p> <p>DOE document identification number: TIC.244026</p>	<p>box 22</p>
<p>Chanin. D., and M. L. Young, 1998, Code Manual for MACCS2: Preprocessor Codes for COMIDA2, FGRDCF, 1DCF2, NUREG/CR-6613, SAND97-0594, Volume 2. U.S. Nuclear Regulatory Commission. Washington. D.C., 1998</p> <p>DOE document identification number: TIC.243881</p>	<p>box 23</p>
<p>CRC Press, 1997, CRC Handbook of Chemistry and Physics - A Ready-Reference Book of Chemical and Physical Data, 78th edition, D. R. Lide, Editor. H.P.R. Frederikse. Associate Editor, Boca Raton, New York, 1997</p> <p>DOE document identification number: TIC.2437411</p>	<p>box 23</p>
<p>DOE (U.S. Department of Energy), 1993, Recommendations for the Preparation of Environmental Assessments and Environmental Impact Statements, Office of National Environmental Policy Act Oversight, Washington, D.C., 1993</p> <p>DOE document identification number: HQX.19930623.0005</p>	<p>box 23</p>
<p>DOE (U.S. Department of Energy), 1996a, Source Terms for Design Basis Event Analyses, BBA000000-01717-0200-00019, Revision 00, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1996</p> <p>DOE document identification number: MOL.19970203.0121</p>	<p>box 23</p>
<p>DOE (U.S. Department of Energy), 1996b, Preliminary MGDS Hazards Analysis, B00000000-0 1717-0200-00130, Revision 00. Office of Civilian Radioactive Waste Management. Las Vegas, Nevada, 1996</p> <p>DOE document identification number: MOL.19961230.0011</p>	<p>box 23</p>

DOE (U.S. Department of Energy), 1997d, Record of Decision for the Storage and Disposition of Weapons-Usable Fissile Materials, Final Programmatic Environmental Impact Statement, Washington, D.C., 1997	box 23
DOE document identification number: TIC.239425	
DOE (U.S. Department of Energy), 1998a, Disposal Criticality Analysis Methodology Topical Report, YMP/TR-004Q, Revision 0, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1998	box 23
DOE document identification number: MOL.19990308.0035	
DOE (U.S. Department of Energy), 1998b, Viability Assessment of a Repository at Yucca Mountain, DOE/RW-0508, Office of Civilian Radioactive Waste Management, Washington, D.C. [U.S. Government Printing Office, Volume 1-5], 1998	box 23
DOE document identification number: MOL.19981007.0027; MOL.19981007.0028; MOL.19981007.0029; MOL.19981007.0030; MOL.19981007.0031; MOL.19981007.0032	
Eckerman, K. F., A. B. Wolbarst, and A. C. B. Richardson, 1988, Limiting Values of Radionuclide Intake and Air Concentration and Dose Conversion Factors for Inhalation, Submersion, and Ingestion, Federal Guidance Report No. 11, EPA-520/1-88-020, U.S. Environmental Protection Agency, Office of Radiation Programs, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1988	box 23
DOE document identification number: TIC.203350	
Geomatrix and TRW (Geomatrix Consultants, Inc., and TRW Environmental Safety Systems Inc.), 1996, Probabilistic Volcanic Hazard Analysis for Yucca Mountain, Nevada, BA0000000-01717-2200-00082, Revision 0, San Francisco, California, 1996	box 23
DOE document identification number: MOL.19961119.0034	
ICRP (International Commission on Radiological Protection), 1975, Report of the Task Group on Reference Man; a report prepared by a task group of Committee 2 of the International Commission on Radiological Protection, Publication 23, Pergamon Press. Oxford, Great Britain, 1975	box 24
DOE document identification number: TIC.2372181	
ICRP (International Commission on Radiological Protection), 1991, 1990 Recommendations of the International Commission on Radiological Protection, Publication 60, Volume 21, Numbers 1-3, Pergamon Press. Elmsford, New York, 1991	box 24
DOE document identification number: TIC.235864	
Jackson, J. L., H. F. Gram, K. J. Hong, H. S. Ng, and A. M. Pendergrass, 1984, Preliminary Safety Assessment Study for the Conceptual Design of a Repository in Tuff at Yucca Mountain, SAND83-1504, Sandia National Laboratories, Albuquerque, New Mexico and Los Alamos Technical Associates, Inc., Los Alamos, New Mexico, 1984	box 24
DOE document identification number: NNA.19870407.0044	

<p>Kennedy, R. P., and M. K. Ravindra. 1984. "Seismic Fragilities for Nuclear Power Plant Risk Studies," Nuclear Engineering and Design, 79 (1984) 47-68, pp. R43-R64, North-Holland Physics Publishing Division, Elsevier Science Publishers B.V., Switzerland, 1984</p>	<p>box 24</p>
<p>DOE document identification number: TIC.243985</p>	
<p>McFeely, S., 1998, "Radiological Activity in L L W , " memorandum to J. Jessen (Jason Technologies Corporation), September 3, Fluor Daniel, Las Vegas, Nevada, 1998</p>	<p>box 24</p>
<p>DOE document identification number: MOL.19990513.0045</p>	
<p>McFeely, S. H. , 1999, "Revised D A W Activity," personal communication with P. R. Davis (Jason Technologies Corporation), Fluor Daniel, Las Vegas, Nevada, 1999</p>	<p>box 24</p>
<p>DOE document identification number: MOL.19990511.0393</p>	
<p>Myers, W. A., 1997, "Environmental Impact Statement (EIS) for the F-22 Follow-on Operational Testing and Evaluation and Weapons School Beddown, Nellis AFB, Nevada." memorandum with attachment to W. Dixon (Yucca Mountain Site Characterization Office, U. S. Department of Energy), received April 1997, Chief, Environmental Planning Division. Environmental Conservation and Planning Directorate, U. S. Air Force, Headquarters, Air Force Center for Environmental Excellence. Brooks Air Force Base, Texas, 1997</p>	<p>box 24</p>
<p>DOE document identification number: MOL.19990602.0182</p>	
<p>Ramsdell, J. V., and G. L. Andrews, 1986, Tornado Climatology of the Contiguous United States, NUREG/CR-4461. PNL-5679, Pacific Northwest Laboratory, Richland, Washington, 1986</p>	<p>box 24</p>
<p>DOE document identification number: TIC.236705</p>	
<p>Rollstin, J. A., D. I. Chanin, and H-N Jow, 1990, MELCOR Accident Consequence Code System (MACCS), Model Description. NUREG/CR- 4691, SAND86-1562, Sandia National Laboratories, Albuquerque, New Mexico, 1990</p>	<p>box 24</p>
<p>DOE document identification number: TIC.236740</p>	
<p>Sandoval, R. P., R. E. Einziger, H. Jordan, A. P. Malinauskas, and W. J. Mings, 1991, Estimate of CRUD Contribution to Shipping Cask Containment Requirements. SAND88-1358. Sandia National Laboratories. Albuquerque, New Mexico, 1991</p>	<p>box 24</p>
<p>DOE document identification number: TIC.223920</p>	
<p>SNL (Sandia National Laboratories), 1987, Nevada Nuclear Waste Storage Investigations Project, Site Characterization Plan Conceptual Design Report, SAND84-2641, Sandia National Laboratories, Albuquerque, New Mexico, 1987</p>	<p>box 24</p>
<p>DOE document identification number: TIC.203922; TIC.203538; TIC.206486; TIC.206487; TIC.206488</p>	

TRW (TRW Environmental Safety Systems Inc.), 1997b, Project Integrated Safety Assessment, Chapter 7, "Radiological Safety Assessment of the Repository Through Preclosure," Draft C, Las Vegas, Nevada, 1997	box 24
DOE document identification number: MOL.19980220.0047	
TRW (TRW Environmental Safety Systems Inc.), 1998b, Waste Emplacement System Description Document, BCAA000000-01717-1705- 00017, Revision 00, Las Vegas, Nevada, 1998	box 24
DOE document identification number: MOL.19980519.0234	
USAF (U.S. Air Force), 1999, Renewal of the Nellis Air Force Range Land Withdrawal: Legislative Environmental Impact Statement, Air Combat Command, U.S. Department of the Air Force, U. S. Department of Defense, Nellis Air Force Base, Nevada, 1999	box 24
DOE document identification number: TIC.243264	
USGS (United States Geological Survey), 1998, Probabilistic Seismic Hazard Analyses for Fault Displacement and Vibratory Ground Motion at Yucca Mountain, Nevada, Final Report, U.S. Department of the Interior, Oakland, California, 1998	box 24
DOE document identification number: MOL.19980619.0640	
Wade, 1998, personal communication with P. R. Davis (Jason Technologies Corporation), Yucca Mountain Site Characterization Office, U.S. Department of Energy. Las Vegas, Nevada, 1998	box 24
DOE document identification number: MOL.19990511.0284	
Walck, M. C., 1996, Summary of Ground Motion Prediction Results for Nevada Test Site Underground Nuclear Explosions Related to the Yucca Mountain Project, SAND95-1938, Sandia National Laboratories, Albuquerque, New Mexico, 1996	box 24
DOE document identification number: MOL.19970102.0001	
Wilmot, E. L., 1981, Transportation Accident Scenarios for Commercial Spent Fuel, SAND80-2124, TTC-0156, Transportation Technology Center, Sandia National Laboratories, Albuquerque, New Mexico, 1981	box 24
DOE document identification number: HQO.19871023.0215	
DEIS Appendix I References	
Bodvarsson, G. S., T. M. Bandurraga, and Y. S. Wu, editors, 1997, The Site-Scale Unsaturated Zone Model of Yucca Mountain, Nevada, for the Viability Assessment, LBNL-40376, Lawrence Berkeley National Laboratory, Berkeley, California, 1997	box 24
DOE document identification number: MOL.19971014.0232	
DOE (U.S. Department of Energy), 1992, Characteristics of Potential Repository Wastes, DOE/RW-0184-R1, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1992	box 24
DOE document identification number: HQO.19920827.0001; HQO.19920827.0002; HQO.19920827.0003; HQO.19920827.0004	

DOE (U.S. Department of Energy), 1994, Greater-Tlian-Class C Low- Level Radioactive Waste Characterization: Estimated Volumes, Radionuclide Activities, and Other Characteristics, DOE/LLW-114, Revision 1, Idaho National Engineering Laboratory, Idaho Falls, Idaho, 1994	box 24
DOE document identification number: TIC.231330	
DOE (U.S. Department of Energy), 1998a, Viability Assessment of a Repository at Yucca Mountain, DOE/RW-0508, Office of Civilian Radioactive Waste Management, Washington, D.C., 1998	box 24
DOE document identification number: MOL.19981007.0027; MOL.19981007.0028; MOL.19981007.0029; MOL.19981007.0030; MOL.19981007.0031; MOL.19981007.0032	
Eckerman, K. F., A. B. Wolbarst, and A. C. B. Richardson, 1988, Limiting Values of Radionuclide Intake and Air Concentration and Dose Conversion Factors for Inhalation, Submersion, and Ingestion, Federal Guidance Report No. 11. EPA-520/1-88-020, U.S. Environmental Protection Agency, Office of Radiation Programs, Oak Ridge National Laboratory, Oak Ridge. Tennessee, 1988	box 24
DOE document identification number: TIC.203350	
EPA (U.S. Environmental Protection Agency), 1998, Toxicological Review of Hexavalent Chromium (CAS No. 18540-29-9), Washington, D.C., 1998	box 24
DOE document identification number: TIC.243147	
EPA (U.S. Environmental Protection Agency), 1999, "List of Substances on IRIS," http://www.epa.gov/iris/subst/index.html , Boron/0410.htm, Cadmium/0141.htm, Chromium III/0028.htm, Chromium IV/0144.htm, Manganese/0373.htm, Molybdenum/0425.htm, Nickel/0271.htm, Uranium/0421.htm, Vanadium/0125.htm, Zinc/0426.htm. June 10, Office of Research and Development, National Center for Environmental Assessment, Cincinnati, Ohio, 1999	box 24
DOE document identification number: TIC.244100; TIC.244109	
Harrar, J. E., J. I. Carley, W. I. Isherwqod, and E. Raber, 1990, Report of the Committee to Review the Use of J-13 Well Water in Nevada Nuclear Waste Storage Investigations, UCID-21867, Lawrence Livermore National Laboratory, Livermore, California, 1990	box 24
DOE document identification number: TIC.2090961	
ICRP (International Commission on Radiological Protection), 1975, Report of the Task Group on Reference Man; a report prepared by a task group of Committee 2 of the International Commission on Radiological Protection, Publication 23, Pergamon Press, Oxford, Great Britain, 1975	box 24
DOE document identification number: TIC.237218	
ICRP (International Commission on Radiological Protection), 1979, Limits for Intakes of Radionuclides by Workers; a report of Committee 2 of the International Commission on Radiological Protection, Publication 30, Pergamon Press, New York International Consultants, Inc., 1997, Health Effects Assessment Summary Tables: FY-1997 Update, EPA-540-R-97-036, Dayton, Ohio, 1979	box 24

DOE document identification number: TIC.243784

Killough, G. G., and P. S. Rohwer, 1978, "A New Look at the Dosimetry of ¹⁴C Released to the Atmosphere as Carbon Dioxide," Health Physics, Volume 34, pp. 141-159, Pergamon Press, London, Great Britain, 1978 box 25

DOE document identification number: TIC.243510

Leigh, C.D., B. M. Thompson, J. E. Campbell, D. E. Longsine, R. A. Kennedy, and B. A. Napier, 1993, User's Guide for GENII-S: A Code for Statistical and Deterministic Simulations of Radiation Doses to Humans from Radionuclides in the Environment, SAND91-0561, Performance Assessment Department. Sandia National Laboratories. Albuquerque, New Mexico, 1993 box 25

DOE document identification number: TIC.231133

National Research Council, 1995, Technical Bases for Yucca Mountain Standards, Committee on Technical Bases for Yucca Mountain Standards, Board on Radioactive Waste Management, Commission on Geosciences, Environment, and Resources, National Academy Press. Washington. D.C., 1995 box 25

DOE document identification number: TIC.217588

NCRP (National Council on Radiation Protection and Measurements), 1993, Limitation of Exposure to Ionizing Radiation: Recommendations of the National Council on Radiation Protection and Measurements, Report No. 116, Bethesda, Maryland, 1993 box 25

DOE document identification number: TIC.207090

Oversby, V. M., 1987, "Spent fuel as a waste form - data needs to allow long term performance assessment under repository disposal conditions," Scientific Basis for Nuclear Waste Management: symposium held December 1-4, 1986, J. K. Bates and W. B. Seefeldt, editors. Volume 10, pp. 87-101, Materials Research Society, Pittsburgh, Pennsylvania, 1987 box 25

DOE document identification number: TIC.243874

Pruess, K., 1991, TOUGH2-A: General Purpose Numerical Simulator for Multiphase Fluid and Heat Flow, LBL-29400, Lawrence Berkeley Laboratory, Berkeley, California, 1991 box 25

DOE document identification number: NNA.19940202.0088

TRW (TRW Environmental Safety Systems Inc.), 1995, Total System Performance Assessment - 1995, An Evaluation of the Potential Yucca Mountain Repository, B000000000-01717-2200-00136, Revision 01, Las Vegas, Nevada, 1995 box 25

DOE document identification number: MOL.19960724.0188

TRW (TRW Environmental Safety Systems Inc.), 1997a, Waste Quantity, Mix and Throughput Study Report, B000000000-01717-5705- 00059, Revision 01, TRW, Las Vegas, Nevada, 1997 box 25

DOE document identification number: MOL.19971210.0628

TRW (TRW Environmental Safety Systems Inc.), 1997b, Predecisional document: Degraded Mode Criticality Analysis of Immobilized Plutonium box 26

Waste Forms in a Geologic Repository, A00000000-01717-5705-00014,
Revision 01, Las Vegas, Nevada, 1997

DOE document identification number: MOL.19980422.0911

TRW (TRW Environmental Safety Systems Inc.), 1998a, "Chapter 1: Introduction," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00001, Revision 01. Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19981008.0001

TRW (TRW Environmental Safety Systems Inc.), 1998b. "Chapter 2: Unsaturated Zone Hydrology Model," Total System Performance Assessment – Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00(XXX)00-61717-4301-00002, Revision 01. Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19981008.0002

TRW (TRW Environmental Safety Systems Inc.), 1998c. "Chapter 3: Thermal Hydrology," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00003. Revision 01, Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19981008.0003

TRW (TRW Environmental Safety Systems Inc.), 1998d, "Chapter 4: Near-Field Geochemical Environmental," Total System Performance Assessment – Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00004, Revision 01. Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19981008.0004

TRW (TRW Environmental Safety Systems Inc.), 1998e, "Chapter 5: Waste Package Degradation Modeling Abstraction," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00005, Revision 01, Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19981008.0005

TRW (TRW Environmental Safety Systems Inc.), 1998f, "Chapter 6: Waste Form Degradation, Radionuclide Mobilization and Transport through the Engineered Barrier System," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00006. Revision 01. Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19981008.0006

TRW (TRW Environmental Safety Systems Inc.), 1998g, "Chapter 7: Unsaturated Zone Radionuclide Transport," Total System Performance Assessment – Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00007, Revision 01, Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19981008.0007

TRW (TRW Environmental Safety Systems Inc.), 1998h, "Chapter 8: Saturated Zone Flow Transport," Total System Performance Assessment – Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00008. Revision 01. Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19981008.0008

TRW (TRW Environmental Safety Systems Inc.), 1998i, "Chapter 9: Biosphere," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00009, Revision 01, Las Vegas, Nevada, 1998	box 25
---	--------

DOE document identification number: MOL.19981008.0009

TRW (TRW Environmental Safety Systems Inc.), 1998j, "Chapter 10: Disruptive Events," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00010, Revision 01, Las Vegas, Nevada, 1998	box 25
--	--------

DOE document identification number: MOL.19981008.0010

TRW (TRW Environmental Safety Systems Inc.), 1998k, "Chapter 11: Summary and Conclusion," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document. B000000000-01717-4301 -00011, Revision 01. Las Vegas, Nevada, 1998	box 25
--	--------

DOE document identification number: MOL.19981008.0011

TRW (TRW Environmental Safety Systems Inc.), 1998l, Routine Report for WAPDEG (Version 3.07), 30048-M04-001. Revision 01, Las Vegas, Nevada, 1998	box 25
---	--------

DOE document identification number: MOL.19980715.0166

TRW (TRW Environmental Safety Systems Inc.), 1998m, Definition of the Radionuclide Inventory for the Commercial Spent Nuclear Fuel Used in the TSPAVA Base Case. B000000000-01717-0210-00017, Revision 00, Las Vegas, Nevada, 1998	box 25
--	--------

DOE document identification number: MOL.19980512.0106

TRW (TRW Environmental Safety Systems Inc.), 1998o, Definition of the Radionuclide Inventory for High Level Waste Used in the TSPA-VA Base Case, B000000000-01717-0210-00019, Revision 00, Las Vegas, Nevada, 1998	box 25
--	--------

DOE document identification number: MOL.19980518.0197

TRW (TRW Environmental Safety Systems Inc.), 1999a, EIS Performance-Assessment Analyses for Disposal of Commercial and DOE Waste Inventories at Yucca Mountain, B000000000-01717-5705-00128, Revision 00, Las Vegas, Nevada, 1999	box 25
---	--------

DOE document identification number: MOL.19990615.0207

TRW (TRW Environmental Safety Systems Inc.), 1999d, Environmental Baseline File for Meteorology and Air Quality, B000000000-01717-5705-00126, Revision 00, Las Vegas, Nevada, 1999	box 25
--	--------

DOE document identification number: MOL.19990302.0186

Wilson. M. L., J. H. Gauthier, R. W. Barnard. G. E. Barr. H. A. Dockery, E. Dunn, R. R. Eaton, D. C. Guerin, N. Lu, M. J. Martinez, R. Nilson, C. A. Rautman, T. H. Robey. B. Ross, E. E. Ryder, A. R. Schenker, S. A. Shannon, L. H. Skinner, W. G. Halsey, J. D. Gansemer, L. C. Lewis, A. D. Lamont, I. R. Triay, A. Meijer, and D.E. Morris, 1994, Total-System Performance	box 25
---	--------

Assessment for Yucca Mountain – SNL Second Iteration (TSPA-1993),
Volume 2, Sandia National Laboratories, Albuquerque, New Mexico, 1994

DOE document identification number: NNA.19940112.0123

Wolery, T. J., 1992, EQ3NR, A Computer Program for Geochemical Aqueous Speciation-Solubility Calculations: Theoretical Manual, User's Guide, and Related Documentation (Version 7.0), UCRL-MA-110662 PT III, Lawrence Livermore National Laboratory, Livermore, California, 1992 box 25

DOE document identification number: TIC.205154

Zyvoloski, G. A., B. A. Robinson, Z.V. Dash, and L. L. Trease, 1995, Users Manual for the FEHM Application, LA-UR-94-3788, Revision 1, Los Alamos National Laboratory, Los Alamos, New Mexico, 1995 box 25

DOE document identification number: TIC.222338

DEIS Appendix J References

ACS (American Cancer Society), 1998, Cancer Facts and Figures 1998, Surveillance Research. Washington D.C. [242284], 1998 box 25

DOE document identification number: TIC.242284

Ardila-Coulson, M. V.. 1989, The Statewide Radioactive Materials Transportation Plan, Phase 11, College of Engineering, University of Nevada-Reno. Reno, Nevada, 1989 box 25

DOE document identification number: TIC.222209

Best, R., 1998. "Contact Report - Meeting with McCarran Airport Officials Regarding Flight Track Data," memorandum to W. Dixon and K. Skipper (Office of Civilian Radioactive Waste Management, U.S. Department of Energy), April 17, Jason Technologies Corporation, Las Vegas, Nevada, 1998 box 25

DOE document identification number: MOL.19990511.0373

Biwer, B. M ., J. J. Arnish, S. Kamboj, and S. Y. Chen, 1997, RISK1ND Verification and Benchmark Comparisons, ANL/EAD/TM-74, Environmental Assessment Division, Argonne National Laboratory, Argonne, Illinois, 1997 box 26

DOE document identification number: TIC.243692

BTS (Bureau of Transportation Statistics), 1996, Freight Transportation in Nevada, Selected Data from Federal Sources, U.S. Department of Transportation, Washington. D.C., 1996 box 25

DOE document identification number: TIC.244068

BTS (Bureau of Transportation Statistics), 1998d, "Automobile Profile," <http://www.bts.gov/btsprod/its/apxa/auto98.html>, October 9, U.S. Department of Transportation, Washington. D.C., 1998 box 25

DOE document identification number: TIC.244071

BTS (Bureau of Transportation Statistics), 1999, National Transportation Statistics 1998 (downloaded from <http://www.bts.gov/ntda/nts/nts.html>, March 18, 1999), U.S. Department of Transportation. Washington. D.C., 1999 box 25

DOE document identification number: TIC.243149

Bury, R. B., and D. J. Germano, editors, 1994, Biology of North American Tortoises, Fish and Wildlife Research Report 13, pp. 57-72, National Biological Survey. U.S. Department of the Interior. Washington. D.C., 1994	box 25
DOE document identification number: TIC.225209	
Caltrans (California Department of Transportation), 1997, 1997 Route Segment Report. State Highway Inventory Data on California State Highway Route Segments, State of California in cooperation with the U.S. Department of Energy, Sacramento, California, 1997	box 25
DOE document identification number: TIC.241860	
Cerocke, C.. 1998, "Truck Percents," facsimile to R. Best (Jason Technologies Corporation). July 8, Nevada Department of Transportation, Carson City, Nevada, 199	box 25
DOE document identification number: MOL.19990511.0291	
Clark County, 1997, County of Clark, Nevada: Environmental Study for the Northern and Western Las Vegas Beltway Transportation Facilities and Right-of-Way Footprint, Las Vegas, Nevada, 1997	box 25
DOE document identification number: TIC.244001	
CVSA (Commercial Vehicle Safety Alliance), 1999. North American Standard Out-of-Service Criteria and Enhanced North American Standard Inspection Procedures and Out-of-Service Criteria (shaded items) for Commercial Highway Vehicles Transporting Transuranics, Spent Nuclear Fuel, and High-Level Radioactive Waste, Bethesda, Maryland, 1999	box 25
DOE document identification number: TIC.243776	
Denison, D. L., 1998, letter to K. Skipper (Office of Civilian Radioactive Waste Management, U.S. Department of Energy), Department of Motor Vehicles and Public Safety, State of Nevada, Carson City, Nevada, 1998	box 25
DOE document identification number: MOL.19990630.0369	
DOE (U.S. Department of Energy), 1986, Monitored Retrievable Storage Submission to Congress, Environmental Assessment for a Monitored Retrievable Storage Facility, DOE/RW-0035/1, Office of Civilian Radioactive Waste Management. Washington, D.C., 1986	box 25
DOE document identification number: HQO.19950815.0019	
DOE (U.S. Department of Energy), 1991, The Nevada Railroad System: Physical, Operational, and Accident Characteristics, YMP-91-19, Office of Civilian Radioactive Waste Management, Las Vegas, Nevada, 1991	box 25
DOE document identification number: NNA.19920608.0151	
DOE (U.S. Department of Energy), 1993, Recommendations for the Preparation of Environmental Assessments and Environmental Impact Statements, Office of National Environmental Policy Act Oversight, Washington, D.C., 1993	box 25
DOE document identification number: HQX.19930623.0005	

DOE (U.S. Department of Energy), 1997c, "Location of Alternative Heavy-Haul Routes and Future Las Vegas Beltway," map, YMP-97-262.0, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office. Las Vegas, Nevada, 1997	box 25
DOE document identification number: MOL.19990610.0306	
DOE (U.S. Department of Energy), 1998a, Analysis of the Total System Life Cycle Cost of the Civilian Radioactive Waste Management Program, DOE/RW-0510, Office of Civilian Radioactive Waste Management, Washington, D.C., 1998	box 25
DOE document identification number: MOV.19981222.0002	
DOE (U.S. Department of Energy), 1998b, Department of Energy - Office of Civilian Radioactive Waste Management; Safe Routine Transportation and Emergency Response Training; Technical Assistance and Funding, Notice of Revised Proposed Policy and Procedures, Office of Civilian Radioactive Waste Management, Washington. D.C., 1998	box 25
DOE document identification number: HQO.19980603.00231	
DOE (U.S. Department of Energy), 1998c, Viability Assessment of a Repository at Yucca Mountain, DOE/RW-0508, Office of Civilian Radioactive Waste Management, Washington. D.C., 1998	box 25
DOE document identification number: MOL.19981007.0027; MOL.19981007.0028; MOL.19981007.0029; MOL.19981007.0030; MOL.19981007.0031; MOL.19981007.0032	
DOE (U.S. Department of Energy), 1998d, "Nevada Routes for Legal-Weight Truck Shipments of SNF and H LW to Yucca Mountain," map, YMP-97-310.3. Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1998	box 25
DOE document identification number: MOL.19990526.0033	
DOE (U.S. Department of Energy), 1998e, "Potential Rail Alignments," map, YMP-98-104.0, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office. Las Vegas, Nevada, 1998	box 25
DOE document identification number: MOL.19990526.00341	
DOE (U.S. Department of Energy), 1999, "C A I R S Database, DOE and Contractor Injury and Illness Experience by Operation Type by Year and Quarter, 1993 through 1998," http://tis.eh.doe.gov/cairs/cairs/dataqtr/q984a.htm . May 22, Washington, D.C., 1999	box 25
DOE document identification number: TIC.2440361	
DOT (U.S. Department of Transportation), 1998a, Hazardous Materials Shipments, Office of Hazardous Materials Safety, Research and Special Programs Administration. Washington. D.C., 1998	box 25
DOE document identification number: TIC.243499	
DOT (U.S. Department of Transportation), 1998b, Identification of Factors for Selecting Modes and Routes for Shipping High-Level Radioactive Waste and Spent Nuclear Fuel, Environmental Engineering Division. John A. Volpe	box 25

National Transportation Systems Center, Research and Special Programs
Administration, Cambridge, Massachusetts, 1998

DOE document identification number: TIC.2438821

DOT (U.S. Department of Transportation), Undated, Biennial Report on Hazardous Materials Transportation in Calendar Years 1992-1993, Research and Special Programs Administration, Washington. D.C., undated	box 25
--	--------

DOE document identification number: TIC.243847

FHWA (Federal Highway Administration), Northern and Western Las Vegas Beltway, Clark County, Nevada: Tier 1 Final Environmental Impact Statement and Corridor Location Study, FHWA-NV-EIS-95-01-F. U.S. Department of Transportation. Carson City, Nevada, 1996	box 25
---	--------

DOE document identification number: TIC.1242309

FHWA (Federal Highway Administration), Truck Crash Profile: The National Picture 1996, Analysis Division, Office of Motor Carriers. U.S. Department of Transportation. Washington. D.C., 1997	box 25
---	--------

DOE document identification number: TIC.2441361

FHWA (Federal Highway Administration), Large Truck Crash Profile: The 1997 National Picture, Analysis Division, Office of Motor Carriers. U.S. Department of Transportation. Washington. D.C., 1998	box 25
---	--------

DOE document identification number: TIC.243788

General Atomics, GA-4 Legal Weight Truck From-Reactor Spent Fuel Shipping Cask, Final Design Report, 910353/0, San Diego, California, 1993	box 26
--	--------

DOE document identification number: NNA.19940513.0214

Holmes and Narver, Inc., Feasibility Study for Transportation Facilities to Nevada Test Site, Los Angeles, California, 1962	box 25
---	--------

DOE document identification number: MOL.19950509.0039

ICRP (International Commission on Radiological Protection), 1991, 1990 Recommendations of the International Commission on Radiological Protection, Publication 60, Volume 21, Numbers 1-3, Pergamon Press, Elmsford, New York, 1991	box 25
---	--------

DOE document identification number: TIC.235864

Jensen, C., 1998, "Radionuclide Data for DOE SNF Decayed to the year 2030," memorandum to S. Ross (Battelle Memorial Institute), Lockheed Martin Idaho Technologies Corporation, Idaho Falls, Idaho, 1998	box 25
---	--------

DOE document identification number: MOL.19990526.0028

Johnson, P. E., D. S. Joy, D. B. Clarke, and J. M. Jacobi, 1993a, HIGHWAY3.1 – An Enhanced Highway Routing Model: Program Description, Methodology, and Revised User's Manual, Revision 1, ORNLVTM-12124, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1993	box 25
---	--------

DOE document identification number: MOV.19960711.0024

Johnson, P. E., D. S. Joy, D. B. Clarke, and J. M. Jacobi, 1993b, INTERLINE5.0 - An Expanded Railroad Routing Model: Program Description, Methodology, and Revised User's Manual, ORNL/TM-12090, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1993	box 25
DOE document identification number: MOV.19960711.0014	
Kelderhouse, S., 1999, "LWT, HH and Rail transportation graphics." Electronic communication with attachment to R. Best (Jason Technologies Corporation), JAICorporation, Las Vegas, Nevada, 1999	box 25
DOE document identification number: MOL.19990526.0027	
Kohles, D., 1998, letter to J. Booth (Yucca Mountain Site Characterization Office, U.S. Department of Energy) and R. Best (Jason Technologies Corporation), July 17, Department of Roads, State of Nebraska, Lincoln, Nebraska, 1998	box 25
DOE document identification number: MOL.19990610.0296	
Luedke, D. D., Staff Sergeant, USAF, 1997, "Requested Air Traffic Activity Information for Nellis AFB, NV," memorandum to L. Devine, Andrews Air Force Base. Maryland, 1997	box 25
DOE document identification number: TIC.244064	
Maheras, S. J., and K. Pippen, 1995, Validation of the Transportation Computer Codes HIGHWAY, INTERLINE, RADTRAN 4, and RISK1ND, Science Applications International Corporation, Idaho Falls, Idaho, 1995	box 25
DOE document identification number: TIC.2228311	
McClure, J. D., and H. F. Fagan, 1998, Transportation Accidents/Incidents Involving Radioactive Materials (1971-1997), Sandia National Laboratories. Albuquerque, New Mexico, 1998	box 25
DOE document identification number: TIC.243740	
NDOT (Nevada Department of Transportation), 1997, 1996 Annual Traffic Report, Research Division, Nevada Department of Transportation in cooperation with the U.S. Department of Transportation Federal Highway Administration. Carson City, Nevada, 1997	box 25
DOE document identification number: TIC.242973	
Neuhauser, K. S., and F. L. Kanipe, 1992, Users Guide for RADTRAN 4, Volume 3. SAND89-2370, Sandia National Laboratories, Albuquerque, New Mexico, 1992	box 25
DOE document identification number: TIC.206629	
ORNL (Oak Ridge National Laboratory), 1999, Technical Appendix, Our Nation's Travel, 1995 NPTS Early Results Report, Center for Transportation Analysis, Oak Ridge, Tennessee, 1999	box 25
DOE document identification number: TIC.244043	
Ostmeyer, R. M., 1986, A Revised Rail-Stop Exposure Model for Incident-Free Transport of Nuclear Waste, SAND85-2149, TTC-0606. Sandia National Laboratories. Albuquerque, New Mexico, 1986	box 25

DOE document identification number: HQZ.19870615.6381

PGE (Portland General Electric), 1996, Trojan Independent Spent Fuel Storage Installation Safety Analysis Report, Oregon, 1996 box 25

DOE document identification number: TIC.243815

Raytheon Services Nevada, 1994, Draft White Paper Subject: High Speed Surface Transportation Between Las Vegas and the Nevada Test Site (NTS), Draft, Las Vegas, Nevada, 1994 box 25

DOE document identification number: MOL.19950721.0007

Rodgers, K., 1998, "Preferred Routes Designated by States Under 49 CFR SEC. 397.103(b)," facsimile transmission to R. Best (Jason Technologies Corporation), August 27, Federal Highway Administration, U.S. Department of Transportation, Washington. D.C., 1998 box 25

DOE document identification number: MOL.19990511.0297

Saricks, C. L., and T. Kvitek, 1994, Longitudinal Review of State- Level Accident Statistics for Carriers of Interstate Freight, ANL/ESD/TM- 68, Energy Systems Division, Center for Transportation Research, Argonne National Laboratory, Argonne, Illinois, 1994 box 26

DOE document identification number: TIC.236747

Saricks, C. L., and M. M. Tompkins, 1999, State-Level Accident Rates of Surface Freight Transportation: A Re-Examination, ESD/TM-150, Argonne National Laboratory, Argonne, Illinois, 1999 box 26

DOE document identification number: TIC.243751

SCDPS (South Carolina Department of Public Safety), 1997, 1996 South Carolina Traffic Collision Fact Book, Office of the Director, Columbia, South Carolina, 1997 box 26

DOE document identification number: TIC.243552

Schneider, K. J., W. A. Ross, R. I. Smith, P. M. Daling, R. B. Grinde. C. J. Hostick al. 1987 R. W. Peterson, D. L. Stiles, S. A. Weakley, and J. R. Young. 1987. Analysis of Radiation Doses from Operation of Postulated Commercial Spent Fuel Transportation Systems, Main Report, DOE/CH/TPO-OOL. Pacific Northwest Laboratory, U.S. Department of Energy. Richland, Washington, 1987 box 26

DOE document identification number: TIC.208877

Smith, R. I., P. M. Daling, and D. W. Faletti, 1992, Analysis of Radiation Doses from Operation of Postulated Commercial Spent Fuel Transportation Systems, Analysis of a System Containing a Monitored Retrievable Storage Facility, DOECH/TPO-OOL, Addendum 1, Pacific Northwest Laboratory. Richland, Washington, 1992 box 26

DOE document identification number: HQX.19920604.00121

Tappen. J. J., and W. B. Andrews, 1990, Preliminary Rail Access Study, DOE/ YMP-89-16. Technical and Management Support Services Contractor. Yucca Mountain Project Office. Nevada Operations Office. U.S. Department of Energy, Las Vegas, Nevada, 1990 box 26

DOE document identification number: MOL.19980817.0094

TRW (TRW Environmental Safety Systems Inc.), 1994, Health and Safety Impacts Analysis for the Multi-Purpose Canister System and Alternatives, AOOOOOOO-01717-0200-00006, Revision 2, Vienna, Virginia, 1994	box 26
---	--------

DOE document identification number: MOV.19950217.0043

TRW (TRW Environmental Safety Systems Inc.), 1995, Nevada Potential Repository Preliminary Transportation Strategy, Study 1, B000000000-01717-4600-00023, Revision 01, Las Vegas, Nevada, 1995	box 26
--	--------

DOE document identification number: MOL.19960729.0195

TRW (TRW Environmental Safety Systems Inc.), 1996, Nevada Potential Repository Preliminary Transportation Strategy, Study 2, B000000000-01717-4600-00050, Revision 01, Las Vegas, Nevada, 1996	box 26
--	--------

DOE document identification number: MOL.19960724.0199;
MOL.19960724.0200

TRW (TRW Environmental Safety Systems Inc.), 1997, Waste Quantity, Mix and Throughput Study Report. B000000000-01717-5705- 00059, Revision 01. TRW, Las Vegas, Nevada, 1997	box 26
---	--------

DOE document identification number: MOL.19971210.0628

TRW (TRW Environmental Safety Systems Inc.), 1999a, Environmental Baseline File for National Transportation, with Data Files, B (X)OOOOOO-01717-5705-00116, Revision 01, Las Vegas, Nevada, 1999	box 26
--	--------

DOE document identification number: MOL.19990608.0033

TRW (TRW Environmental Safety Systems Inc.), 1999b, Nevada Transportation Engineering File, Las Vegas, Nevada, 1999	box 26
---	--------

DOE document identification number: MOL.19990324.0257

Wort, L. F., 1998, "Request for Crash Statistics Interstate Motor Carriers," letter with enclosure to K. J. Skipper (Office of Civilian Radioactive Waste Management, U.S. Department of Energy), June 2, Bureau of Safety Programs, Division of Traffic Safety, Illinois Department of Transportation, State of Illinois, Springfield, Illinois, 1998	box 26
--	--------

DOE document identification number: MOL.19990511.0390

Yuan, Y. C ., S. Y. Chen, B. M. Biwer, and D. J. LePoire, 1995, RISKIND – A Computer Program for Calculating Radiological Consequences and Health Risks from Transportation of Spent Nuclear Fuel, ANL/EAD-1, Environmental Assessment Division. Argonne National Laboratory, Argonne, Illinois, 1995	box 26
---	--------

DOE document identification number: TIC.241380

DEIS Appendix K References

Buck, J. W., G. Whelan. J. G. Droppo, Jr., D. L. Strenge, K. J. Castleton, J. P. McDonald, C. Sato, and G. P. Streile, 1995, Multimedia Environmental Pollutant Assessment System (MEPAS9) Application Guidance: Guidance for Evaluating MEPAS Parameters for Version 3.1, PNL-10395, Pacific Northwest National Laboratory, Richland, Washington, 1995	box 26
---	--------

DOE document identification number: TIC.242139

Chanin, D., and M. L. Young, 1998, Code Manual for MACCS2: Preprocessor Codes for COM1DA2, FGRDCF, IDCF2, NUREG/CR-6613, SAND97-0594, Volume 2, U.S. Nuclear Regulatory Commission, Washington, D.C., 1998 box 26

DOE document identification number: TIC.243881

Davis, R. G., Jr., 1998, Direct Exposure from Degrading Commercial Spent Nuclear Fuel Storage, Tetra Tech NUS, Inc., Aiken, South Carolina, 1998 box 26

DOE document identification number: TIC.241173

DOE (U.S. Department of Energy), 1992, Characteristics of Potential Repository Wastes, DOE/RW-0184-R1, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 1992 box 26

DOE document identification number: HQO.19920827.0001; HQO.19920827.0002; HQO.19920827.0003; HQO.19920827.0004

DOE (U.S. Department of Energy), 1993, Recommendations for the Preparation of Environmental Assessments and Environmental Impact Statements, Office of National Environmental Policy Act Oversight, Washington, D.C., 1993 box 26

DOE document identification number: HQX.19930623.0005

DOE (U.S. Department of Energy), 1998, Viability Assessment of a Repository at Yucca Mountain, DOE/RW-()5()8, Office of Civilian Radioactive Waste Management, Washington. D.C., 1998 box 26

DOE document identification number: MOL.19981007.0027; MOL.19981007.0028; MOL.19981007.0029 ; MOL.19981007.0030; MOL.19981007.0031; MOL.19981007.0032

EPA (U.S. Environmental Protection Agency), 1988, Superfund Exposure Assessment Manual, EPA/504/1-88/001. OSWER Directive 9285.5-1. Office of Remedial Response, Washington. D.C., 1988 box 26

DOE document identification number: TIC.241178

EPA (U.S. Environmental Protection Agency), 1991. Risk Assessment Guidance for Superfund Volume 1: Human Health Evaluation Manual. Supplemental Guidance, "Standard Default Exposure Factors," Interim Final. OSWER Directive 9285.6-03, Toxics Integration Branch, Office of Emergency and Remedial Response. Washington, D.C., 1991 box 27

DOE document identification number: TIC.237188

HPS (Health Physics Society), 1996, Radiation Risk In Perspective, Scientific and Public Issues Committee. McLean, Virginia, 1996 box 27

DOE document identification number: TIC.242187

ICRP (International Commission on Radiological Protection), 1966, The Evaluation of Risks from Radiation; A report prepared for Committee I of the International Commission on Radiological Protection and received by the Committee on April 20, 1965, Publication 8, Pergamon Press, Ltd., London, Great Britain, 1966 box 27

DOE document identification number: TIC.241602

ICRP (International Commission on Radiological Protection), 1979, Limits for Intakes of Radionuclides by Workers; a report of Committee 2 of the International Commission on Radiological Protection, Publication 30, Pergamon Press, New York, 1979	box 27
ICRP (International Commission on Radiological Protection), 1991, 1990 Recommendations of the International Commission on Radiological Protection, Publication 60, Volume 21, Numbers 1-3, Pergamon Press, Elmsford, New York, 1991 DOE document identification number: TIC.235864	box 27
Jenkins, A. T., 1998, Groundwater Transport Conditions Near Commercial Reactors and DOE Sites, Tetra Tech NUS, Inc., Oak Ridge, Tennessee, 1998 DOE document identification number: TIC.241175	box 27
Kennedy, W. E., Jr., and D. L. Strenge, 1992, Residual Radioactive Contamination from Decommissioning; Technical Basis for Translating Contamination Levels to Annual Total Effective Dose Equivalent, NUREG/CR-5512, PNL-7994, Volume 1, U.S. Nuclear Regulatory Commission, Washington, D.C., 1992 DOE document identification number: TIC.234470	box 27
Leigh, C.D., B. M. Thompson, J. E. Campbell, D. E. Longsine, R. A. Kennedy, and B. A. Napier, 1993, User's Guide for GENII-S: A Code for Statistical and Deterministic Simulations of Radiation Doses to Humans from Radionuclides in the Environment, SAND91-0561, Performance Assessment Department, Sandia National Laboratories, Albuquerque, New Mexico, 1993 DOE document identification number: TIC.231133	box 27
Mishima, J., 1998, "Potential Airborne Release of Particulate Materials During Degradation of Commercial Spent Nuclear Fuel," personal communication with E. Rollins (Tetra Tech NUS, Inc.), August 20, Jason Technologies Corporation, Las Vegas, Nevada, 1998 DOE document identification number: TIC.241186	box 27
National Research Council, 1995, Technical Bases for Yucca Mountain Standards, Committee on Technical Bases for Yucca Mountain Standards. Board on Radioactive Waste Management, Commission on Geosciences, Environment, and Resources, National Academy Press. Washington, D.C., 1995 DOE document identification number: TIC.217588	box 27
NCHS (National Center for Health Statistics), 1993, "Advance report of final mortality statistics, 1990," Monthly Vital Statistics Report, Volume 41. No. 7, Supplement, Public Health Service, Centers for Disease Control and Prevention, U.S. Department of Health and Human Services, Hyattsville, Maryland, 1993 DOE document identification number: TIC.241180	box 27
NCRP (National Council on Radiation Protection and Measurements), 1993a, Risk Estimates for Radiation Protection, Report No. 115, Bethesda, Maryland, 1993	box 27

DOE document identification number: TIC.232971

NCRP (National Council on Radiation Protection and Measurements), 1993b. box 27
 Limitation of Exposure to Ionizing Radiation: Recommendations of the
 National Council on Radiation Protection and Measurements, Report No. 116,
 Bethesda, Maryland, 1993

DOE document identification number: TIC.207090

NCRP (National Council on Radiation Protection and Measurements), 1995, box 27
 Principles and Application of Collective Dose in Radiation Protection,
 Recommendations of the National Council on Radiation Protection and
 Measurements, Report No. 121, Bethesda, Maryland, 1995

DOE document identification number: TIC.225254

NCRP (National Council on Radiation Protection and Measurements), 1997, box 27
 Uncertainties in Fatal Cancer Risk Estimates Used in Radiation Protection,
 Recommendations of the National Council on Radiation Protection and
 Measurements, Report No. 126. Bethesda, Maryland, 1997

DOE document identification number: TIC.237631

NRC (U.S. Nuclear Regulatory Commission), 1977, Regulatory Guide box 27
 1.109, Calculation of Annual Doses to Man from Routine Releases of
 Reactor Effluents for the Purpose of Evaluating Compliance with 10 CFR 50,
 Appendix 1, Revision 1. Office of Standards Development, Washington, D.C.,
 1977

DOE document identification number: NNA.19870806.0032

NRC (U.S. Nuclear Regulatory Commission), 1991b, Standard Format and box 27
 Content of a license application for a Low-Level Radioactive Waste Disposal
 Facility, Safety Analysis Report (1987), Revision 1 (1988), and Revision
 2 (1991), NUREG-1199, Division of Low-Level Waste Management and
 Decommissioning, Office of Nuclear Materials Safety and Safeguards,
 Washington. D.C., 1991

DOE document identification number: TIC.241169

NRC (U.S. Nuclear Regulatory Commission), 1996, Instruction Concerning box 27
 Risks from Occupational Exposure, Revision 1, Regulatory Guide 8.29. Office
 of Nuclear Regulatory Research, Washington. D.C., 1996

DOE document identification number: TIC.2373881

ORNL (Oak Ridge National Laboratory), 1991, RS1C Computer Code box 27
 Collection, ORIGEN 2.1, Isotope Generation and Depletion Code, Matrix
 Experimental Method, Radiation Shielding Information Center, U.S.
 Department of Energy, Oak Ridge, Tennessee, 1991

DOE document identification number: TIC.241182

Orthen. R. F., Jr., 1999, Health, Safety, and Environmental Impacts During box 27
 Controlled Long-Term Storage of Spent Nuclear Fuel And High- Level
 Radioactive Waste in the United States, Tetra Tech NUS, Inc., Aiken, South
 Carolina, 1999

DOE document identification number: MOL.19990608.0047

PGE (Portland General Electric), 1996, Trojan Independent Spent Fuel Storage Installation Safety Analysis Report, Oregon, 1996	box 27
DOE document identification number: TIC.2438151	
Poe, W. L., Jr., 1998b, Final Regional Binning for Continued Storage Of Spent Nuclear Fuel and High-Level Wastes, Revision 1, Tetra Tech NUS. Inc., Aiken, South Carolina, 1998	box 27
DOE document identification number: TIC.244049	
Poe, W. L., Jr., and P. F. Wise, 1998, Final Documentation of National Weather Conditions Affecting Long-Term Degradation of Commercial Spent Nuclear Fuel and DOE Spent Nuclear Fuel and High-Level Waste, Tetra Tech NUS. Inc., Aiken, South Carolina, 1998	box 27
DOE document identification number: TIC.244115	
Rollins, E. M., 1998a, Evaluation of Multimedia Environmental Transport Models for Use in The Yucca Mountain Environmental Impact Statement No-Action Alternative, Tetra Tech NUS, Inc., Aiken, South Carolina, 1998	box 27
DOE document identification number: TIC.242090	
Rollins, E. M., 1998c, Final Bounding Impacts Resulting from Contaminated Floodplains, Tetra Tech NUS, Inc., Aiken, South Carolina, 1998	box 27
DOE document identification number: TIC.244051	
Rollstin, J. A., D. I. Chanin, and H-N Jow, 1990, MELCOR Accident Consequence Code System (MACCS), Model Description, NUREG/CR-4691, SAND86-1562, Sandia National Laboratories, Albuquerque, New Mexico, 1990	box 27
DOE document identification number: TIC.236740	
Shipers, R. L., and C. P. Harlan, 1989, Background Information for the Development of a Low-Level Waste Performance Assessment Methodology, Volume 2: Assessment of Relative Significance of Migration and Exposure Pathways, NUREG/CR-5453, SAND89-2509, Sandia National Laboratories, Albuquerque, New Mexico, 1989	box 27
DOE document identification number: TIC.226554	
Sinkowski, D. S., 1998, Population Affected from Continued Storage and Degradation of Spent Nuclear Fuels and High-Level Waste, Tetra Tech NUS, Inc., Aiken, South Carolina, 1998	box 27
DOE document identification number: TIC.241166	
Toblin, A. L., 1998a, Final Radionuclide Transport and Dose Commitment From Drinking Water from Continued Storage and Degradation of Spent Nuclear Fuel and High-Level Waste Materials Under Loss of Institutional Control, Tetra Tech NUS, Inc., Gaithersburg, Maryland, 1998	box 27
DOE document identification number: TIC.244116	
Toblin, A. L., 1998b, Final All Water Pathway Analysis from Continued Storage and Degradation of Spent Nuclear Fuel and High-Level Waste	box 27

Materials Under Loss of Institutional Control, Tetra Tech NUS, Inc.,
Gaithersburg, Maryland, 1998

DOE document identification number: TIC.244117

Toblin, A. L., 1998c, Near Field Groundwater Transport and Gardener Dose
Consequence, Tetra Tech NUS, Inc., Gaithersburg, Maryland, 1998 box 27

DOE document identification number: TIC.241177

TRW (TRW Environmental Safety Systems Inc.), 1998a, "Chapter
1:Introduction," Total System Performance Assessment - Viability
Assessment(TSPA - VA) Analyses Technical Basis Document,
B0(XX)00(M)-0'1 717-4301 -00001,Revision 01, Las Vegas, Nevada, 1998 box 27

DOE document identification number: MOL.19981008.0001

TRW (TRW Environmental Safety Systems Inc.), 1998b, "Chapter
2:Unsaturated Zone Hydrology Model," Total System Performance
Assessment -Viability Assessment (TSPA-VA) Analyses Technical Basis
Document, B000000000-01717-4301-00002, Revision 01, Las Vegas, Nevada,
1998 box 27

DOE document identification number: MOL.19981008.0002

TRW (TRW Environmental Safety Systems Inc.), 1998c, "Chapter
3: Thermal Hydrology," Total System Performance Assessment -
Viability Assessment (TSPA-VA) Analyses Technical Basis Document.
B000000000-01717-4301-00003,Revision 01. Las Vegas, Nevada, 1998 box 27

DOE document identification number: MOL.19981008.0003

TRW (TRW Environmental Safety Systems Inc.), 1998d, "Chapter 4: Near-
Field Geochemical Environmental," Total System Performance Assessment
– Viability Assessment (TSPA-VA) Analyses Technical Basis Document,
B000000000-01717-4301-00004, Revision 01, Las Vegas, Nevada, 1998 box 27

DOE document identification number: MOL.19981008.0004

TRW (TRW Environmental Safety Systems Inc.), 1998e. "Chapter 5: Waste
Package Degradation Modeling Abstraction," Total System Performance
Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis
Document, B000000000-01717-4301-00005. revision 01. Las Vegas, Nevada,
1998 box 27

DOE document identification number: MOL.19981008.0005

TRW (TRW Environmental Safety Systems Inc.), 1998f, "Chapter 6: Waste
Form Degradation, Radionuclide Mobilization and Transport through the
Engineered Barrier System," Total System Performance Assessment –
Viability Assessment (TSPA-VA) Analyses Technical Basis Document,
B000000000-01717-4301-00006, Revision 01, Las Vegas, Nevada, 1998 box 27

DOE document identification number: MOL.19981008.00061

TRW (TRW Environmental Safety Systems Inc.), 1998g, "Chapter 7:
Unsaturated Zone Radionuclide Transport," Total System Performance
Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis
Document, B000000000-01717-4301-00007, Revision 01, Las Vegas, Nevada,
1998 box 27

DOE document identification number: MOL.19981008.0007

TRW (TRW Environmental Safety Systems Inc.), 1998h. "Chapter 8: Saturated Zone Flow Transport." Total System Performance Assessment – Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B00000000-01717-4301-00008, Revision 01, Las Vegas, Nevada, 1998	box 27
--	--------

DOE document identification number: MOL.19981008.00081

TRW (TRW Environmental Safety Systems Inc.), 1998i, "Chapter 9: Biosphere." Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00009, Revision 01, Las Vegas, Nevada, 1998	box 27
---	--------

DOE document identification number: MOL.19981008.00091

TRW (TRW Environmental Safety Systems Inc.), 1998j, "Chapter 10: Disruptive Events," Total System Performance Assessment - Viability Assessment (TSPAVA) Analyses Technical Basis Document, B000000000-01717-4301-00010, Revision 01, Las Vegas, Nevada, 1998	box 27
---	--------

DOE document identification number: MOL.19981008.00101

TRW (TRW Environmental Safety Systems Inc.), 1998k, "Chapter 11: Summary and Conclusion," Total System Performance Assessment - Viability Assessment (TSPA-VA) Analyses Technical Basis Document, B000000000-01717-4301-00011, Revision 01, Las Vegas, Nevada, 1998	box 27
---	--------

DOE document identification number: MOL.19981008.00111

DEIS Appendix L References

Blanton, J. O. , III, 1992, Nevada Test Site Flood Inundation Study: Part of a Geological Survey Flood Potential and Debris Hazard Study, Yucca Mountain Site for the U.S. Department of Energy (Office of Civilian Radioactive Waste Management), Bureau of Reclamation, U.S. Department of the Interior, Denver, Colorado, 1992	box 27
---	--------

DOE document identification number: TIC.230563

DOE (U.S. Department of Energy), 1988, Programmatic Agreement Between the United States Department of Energy and the Advisory Council on Historic Preservation for the Nuclear Waste Deep Geologic Repository Program, Yucca Mountain, Nevada, Yucca Mountain Site Characterization Office, Nevada Operations Office, North Las Vegas, Nevada, 1988	box 27
---	--------

DOE document identification number: HQX.19890426.0057

DOE (U.S. Department of Energy), 1991, Floodplain Assessment of Surface-Based Investigations at the Yucca Mountain Site, Nye County, Nevada, YMP/91-11, Yucca Mountain Site Characterization Office, Las Vegas, Nevada, 1991	box 27
--	--------

DOE document identification number: MOL.19990607.0238

DOE (U.S. Department of Energy), 1992, Floodplain Assessment of Site Characterization Activities at the Yucca Mountain Site, Nye County, Nevada, YMP/92-30, Yucca Mountain Site Characterization Project Office, Las Vegas, Nevada, 1992	box 27
--	--------

DOE document identification number: NNA.19921028.0084

DOE (U.S. Department of Energy), 1995, Reclamation Implementation Plan, YMP/91-14, Revision 1, Las Vegas, Nevada, 1995 box 27

DOE document identification number: MOL.19960222.0218

DOE (U.S. Department of Energy), 1998a, "Potential Rail Alignments," map, YMP-98-104.0, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1998 box 27

DOE document identification number: MOL.19990526.0034

DOE (U.S. Department of Energy), 1998b, "Nevada Routes for Heavy-Haul Truck Shipments of SNF and H LW to Yucca Mountain," map, Y M P 97-263.9, Office of Civilian Radioactive Waste Management, Yucca Mountain Project Office, Las Vegas, Nevada, 1998 box 27

DOE document identification number: MOL.19990526.00351

FWS (Fish and Wildlife Service), 1995, Death Valley Nevada 1:250,000-scale Wetland Map of National Wetlands Inventory, U.S. Department of the Interior, St.Petersburg, Florida, 1995 box 27

DOE document identification number: TIC.2440531

Hansen. D. J., P. D. Greger, C. A. Wills, and W. K. Ostler, 1997, Nevada Test Site Wetlands Assessment, DOE/NV/11718-124, Ecological Services, Bechtel Nevada Corporation, Las Vegas, Nevada, 1997 box 27

DOE document identification number: TIC.242338

Rautenstrauch, K. R., G. A. Brown, and R. G. Goodwin, 1994, The Northern Boundary of the Desert Tortoise Range on the Nevada Test Site, Report 11265-1103. EGandG Energy Measurements, Inc., Las Vegas, Nevada, 1994 box 27

DOE document identification number: TIC.240498

Squires. R. R., and R. L. Young, 1984, Flood Potential of Fortymile Wash and Its Principal Southwestern Tributaries, Nevada Test Site, Southern, Nevada, WRI-834001, U.S. Geological Survey, U.S. Department of the Interior, Carson City, Nevada, 1984 box 27

DOE document identification number: TIC.203214

Steen, D. C., D. B. Hall, P. D. Greger, and C. A. Wills. 1997, Distribution of the 1997 Chuckwalla, Western Burrowing Owl, and Six Bat Species on the Nevada Test Site. DOE/NV/11718-149, Bechtel Nevada Corporation. Las Vegas, Nevada, 1997 box 27

DOE document identification number: TIC.242253

TRW (TRW Environmental Safety Systems Inc.), 1997, The Distribution and Relative Abundance of Desert Tortoises at Yucca Mountain, B000000000-01717-5705-00033, Las Vegas, Nevada, 1997 box 27

DOE document identification number: MOL.19980123.0643

TRW (TRW Environmental Safety Systems Inc.), 1998a, Classification and Map of Vegetation at Yucca and Little Skull Mountains, B000000000-01717-5705-00083. Revision 00B. Las Vegas, Nevada, 1998 box 27

DOE document identification number: MOL.19990211.0519

TRW (TRW Environmental Safety Systems Inc.), 1998b. Bats of Yucca Mountain, Nevada. B00000000-01717-5705-00050. Revision 02, Las Vegas, Nevada, 1998	box 27
--	--------

DOE document identification number: MOL.19981014.0308

TRW (TRW Environmental Safety Systems Inc.), 1998c, Species Composition and Abundance of Reptile Populations in Selected Habitats at Yucca Mountain, Nevada, with Annotated Checklist. B000000000-01717-5705-00038, Revision 00, Las Vegas, Nevada, 1998	box 27
--	--------

DOE document identification number: MOL.19981014.0305

TRW (TRW Environmental Safety Systems Inc.), 1999a, Environmental Baseline File for Soils. B000000000-01717-5700-00007, Revision 00, Las Vegas, Nevada, 1999	box 27
--	--------

DOE document identification number: MOL.19990302.0180

TRW (TRW Environmental Safety Systems Inc.), 1999b, Environmental Baseline File for Biological Resources, B000000000- 01717-5700-00009, Revision 00, Las Vegas, Nevada, 1999	box 27
--	--------

DOE document identification number: MOL.19990302.0181;
MOL.19990330.0560

TRW (TRW Environmental Safety Systems Inc.), 1999c, Nevada Transportation Engineering File. Las Vegas, Nevada, 1999	box 27
---	--------

DOE document identification number: MOL.19990324.0257

USGS (U.S. Geological Survey), 1983, Busted Butte Quadangle, Nevada-Nye County, 7.5-Minute Series Topographic Map, U.S. Department of the Interior, Denver, Colorado, 1983	box 27
--	--------

DOE document identification number: TIC.101711

DEIS Appendix Supplements

"Lincoln County / City of Caliente: Bibliography of sponsored Research 1985-1995, Repository Oversight and Impact Alleviation Planning Program" prepared for: Board of Lincoln County Commissioners and City of Caliente, 1996 April	box 27
--	--------

"Economic Impact Model for Lincoln County " prepared by: University of Nevada, Reno, 1995 July	box 27
--	--------

"Lincoln County Economic Impact Model", undated	box 27
---	--------

"Risk Analysis for Spent Nuclear Fuel Transportation through Lincoln County, Volume I, Rail Shipments, Volume IIA, Highway Shipments, Volume MB, Technical Appendix" prepared by: Transportation Research Center, UNLV (Sathisan, S., et al.), 1995 February	box 27
--	--------

"Tourism Impacts of Three Mile Island and Other Adverse Events: Implications for Lincoln County and Other Rural Counties Bisected by Radioactive Wastes Intended for Yucca Mountain" prepared by: Intertech Services Corp., 1990 August	box 27
---	--------

"Economic Trends and Development Strategies for Lincoln County" prepared by: University of Nevada, Reno, 1994 July	box 27
"Lincoln County / City of Caliente: Industrial Fiscal Impact Model User's Manual for Lincoln County" prepared by: Center for Economic Development University of Nevada Reno, 1996 February	box 27
"Lincoln County / City of Caliente: Lincoln County Nuclear Waste Management Program: Impact Assessment and Alleviation Planning System Description and Status Report 1985-1996" prepared for: Board of Lincoln County Commissioners and Caliente City Council, 1996 June	box 27
"The 1998 Lincoln County Labor Market Survey and Update Prepared for: Board of Lincoln County Commissioners and The Nevada Test Site Development Corporation" prepared by: Intertech Services Corp., 1998 September	box 28
"Repository EIS Scoping Report: Issues Identified by Lincoln County and the City of Caliente needing to be addressed within the Repository Environmental Impact Statement" prepared for: Wendy R. Dixon, EIS Project Manager, 1995 December	box 28
"Retail Sales Analysis for Lincoln County, Nevada" prepared by: University of Nevada, Reno, 1994 June	box 28
"Lincoln County / City of Caliente: Emergency Preparedness Inventory and Analysis Update" prepared for: Joint City / County Impact Alleviation Committee, 1992 May	box 28
"Social Accounting Interregional Model for Lincoln County Technical Report UCED 98/99-01, University of Nevada Reno" prepared by: T. R. Harris, T. Darden, G. W. Borden, and R. R. Fletcher, 1998 November	box 28
"Transmittal of Information on the Draft Yucca Mountain EIS" prepared for: Wendy R. Dixon, EIS Project Manager, 1998 December 07	box 28
"White Pine County Nuclear Waste Project Supplemental Information" prepared by: Various White Pine County Agencies, 1998 November 17	box 28

[^ Return to Table of Contents](#)

Yucca Mountain, Nevada Draft Environmental Impact Statement Supplement, 1985-2001

Physical Description: 1.28 Cubic Feet (1 box)

Physical Description: 1.08 Linear Feet

Scope and Contents Note: The Yucca Mountain, Nevada Draft Environmental Impact Statement Supplement series (1985-2001) contains the documents listed in Appendix A of the following report:

United States. Department. of Energy. Office of Civilian Radioactive Waste Management. Supplement to the Draft environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. [Washington, D.C.] : U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, May 2001.

Arrangement Note: Materials are in rough alphabetical order.

Title/Description	Containers
<p>AIWS (American Indian Writers Subgroup) 1998. American Indian Perspectives on the Yucca Mountain Site Characterization Project and the Repository Environmental Impact Statement. Las Vegas, Nevada: Consolidated Group of Tribes and Organizations, 1998</p> <p>DOE document identification number: MOL.19980420.0041</p>	box 28
<p>Baird, S. 2001. "Energy Fact Sheet, Coal." [Toronto, Canada]: International Council for Local Environmental Initiatives. Accessed 3/28/2001. www.iclei.org/efacts/coal.htm. On Order Library Tracking Number-225907, 2001</p>	box 28
<p>Buck, P.E.; Amick, D.S.; and Hartwell, W.T. 1994. The Midway Valley Site (26NY4759): A Prehistoric Lithic Quarry Near Yucca Mountain, Nye County, Nevada. Topics in Yucca Mountain Archaeology Number 1. Las Vegas, Nevada: Desert Research Institute, 1994</p> <p>DOE document identification number: TIC.217706</p>	box 28
<p>Buck, P.E.; Hartwell, W.T.; Haynes G.; and Rhode, D. 1998. Archaeological Investigations at Two Early Holocene Sites Near Yucca Mountain Nye County, Nevada. Topics in Yucca Mountain Archaeology Number 2. Las Vegas, Nevada: Desert Research Institute, 1998</p> <p>DOE document identification number: TIC.242888</p>	box 28
<p>Cohon, J.L. 2000. Comments of Nuclear Waste Technical Review Board on Meeting of August 1 and 2, 2000, in Carson City, Nevada. Letter from J.L. Cohon (NWTRB) to I. Itkin (DOE/OCRWM), with attachments, 2000 September 20</p> <p>DOE document identification number: MOL.20001019.0136</p>	box 28
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1999. License Application Design Selection Report. B00000000- 01717-4600-00123 REV 01 ICN 01. Las Vegas, Nevada: CRWMS MandO, 1999</p> <p>DOE document identification number: MOL.19990908.0319</p>	box 28
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1999. Repository Surface Design Engineering Files Report. BCB000000-01717-5705-00009 REV 03. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS, this reference was cited as TRW 1999a in Chapter 12., 1999</p> <p>DOE document identification number: MOL.19990615.0238</p>	box 28
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1999. Engineering File - Subsurface Repository. BCA000000-01717-5705-00005 REV 02 DCN 01. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS, this reference was cited as TRW 1999b in Chapter 12., 1999</p> <p>DOE document identification number: MOL.19990621.0157; MOL.19990615.0230</p>	box 28
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 2000. Subsurface Facility System Description</p>	box 28

Document. SDD-SFS-SE-000001 REV 01. Las Vegas, Nevada: CRWMS MandO, undated

DOE document identification number: MOL.20000807.0078

CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 2000. Repository Surface Design Engineering Files Report Supplement. TDR-WHS-EV-000001 REV 001CN 1. Las Vegas, Nevada: CRWMS MandO, 2000 box 28

DOE document identification number: MOL.20000626.0025

CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 2000. FEIS Update to Engineering File - Subsurface Repository. TDR-EBS-MD-000007 REV00ICN01. Las Vegas, Nevada: CRWMS MandO, 2000 box 28

DOE document identification number: MOL.20000612.0058

CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 2000. Total System Performance Assessment for the Site Recommendation. TDR-WIS-PA-000001 REV00ICN01. Las Vegas, Nevada: CRWMS MandO, 2000 box 28

DOE document identification number: MOL.20001220.0045

DOE (U.S. Department of Energy) 1988. Programmatic Agreement Between the United States Department of Energy and the Advisory Council on Historic Preservation for the Nuclear Waste Deep Geologic Repository Program, Yucca Mountain, Nevada. Washington, D.C.: U.S. Department of Energy, 1988 box 28

DOE document identification number: HQX.19890426.0057

DOE (U.S. Department of Energy) 1995. Final Environmental Assessment for Solid Waste Disposal, Nevada Test Site, Nye County, Nevada. DOE/EA-1097. Washington, D.C.: U.S. Department of Energy, 1995 box 28

DOE document identification number: TIC.235646

DOE (U.S. Department of Energy) 1996. Final Environmental Impact Statement for the Nevada Test Site and Off-Site Locations in the State of Nevada. DOE/EIS 0243. Las Vegas, Nevada: U.S. Department of Energy, Nevada Operations Office, 1996 box 28

DOE document identification number: TIC.239895

DOE (U.S. Department of Energy) 1998. Viability Assessment of a Repository at Yucca Mountain. DOE/RW-0508. Overview and Five volumes. Washington, D.C.: U.S. Department of Energy, Office of Civilian Radioactive Waste Management, 1998 box 28

DOE document identification number: MOL.19981007.0027; MOL.19981007.0028; MOL. 19981007.0029; MOL. 19981007.0030; MOL. 19981007.0031; MOL.19981007.0032

DOE (U.S. Department of Energy) 1998. The Current and Planned Low-Level Waste Disposal Capacity Report. Revision 1. Washington, D.C.:U.S. Department of Energy, 1998 box 28

DOE document identification number: TIC.243825

DOE (U.S. Department of Energy) 1999. Draft Environmental Impact Statement for a Geologic Repository for the Disposal of Spent Nuclear Fuel and Highlevel Radioactive Waste at Yucca Mountain, Nye County, Nevada. DOE/EIS-0250D. Summary, Volumes I and II. Washington, D.C.: U.S. Department of Energy, Office of Civilian Radioactive Waste Management, 1999	box 28
DOE document identification number: MOL.19990816.0240	
DOE (U.S. Department of Energy) 2001. Yucca Mountain Science and Engineering Report: Technical Information Supporting Site Recommendation Consideration. DOE/RW-0539. Washington, D.C.: U.S. Department of Energy, Office of Civilian Radioactive Waste Management, 2001	box 28
DOE document identification number: URN-0817	
DOE (U.S. Department of Energy) 2001. Preapproval Draft Environmental Assessment for a Proposed Alternative Energy Generation Facility at the Nevada Test Site. DOE/EA-1370 Draft. Las Vegas, Nevada: U.S., 2001	box 28
EPA (U.S. Environmental Protection Agency) 1996. National Capacity Assessment Report: Capacity Planning Pursuant to CERCLA Section 104(c)(9). EPA530-R-95-016. Washington, D.C.: U.S. Environmental Protection Agency, 1996	box 28
DOE document identification number: TIC.242975	
Gambogi, J. 1997. "Titanium In Metals and Minerals" 1997, Volume 1, pp. 80.1 and 80.15 of Minerals Yearbook. Washington D.C.: United States Government Printing Office, 1997	box 28
DOE document identification number: TIC.249084	
Griffith, G.W. 2001. "Repository Surface Design Engineering Files Letter Report - MGR Solar Power System (Revision 2)." Letter from G.W. Griffith (CRWMS MandO) to D. Kane (DOE/YMSCO) and K. Skipper (DOE/YMSCO), February 5, 2001, LV.SFD.GWG.02/01-010, with enclosure, 2001	box 28
Mattsson, C.G. 2000. "Repository Surface Design Engineering Files Letter Report - Non- Boiling Repository Surface Facilities Conceptual Design." Letter from C.G. Mattsson (CRWMS MandO) to K.J. Skipper (DOE/YMSCO), July 21, 2000, LV.SFD.CGM.7/00-058, with enclosure, 2000	box 28
DOE document identification number: MOL.20000828.0028	
McKenzie, D.G. 2000. "Environmental Impact Statement (EIS) Supplemental Information." Letter from D.G. McKenzie III (CRWMS MandO) to K.J. Skipper (DOE/YMSCO), July 13, 2000, LV.SSDS.DGM.07/00-029, with enclosures ("Non-Boiling Thermal Concept - Option 1" and "Non-Boiling Thermal Concept - Option 2"), 2000	box 28
DOE document identification number: MOL.20000828.0026	
Montague, K. 2000. "Facility Inventory." E-mail from K. Montague (CRWMS MandO) to P. Davis (Jason Technologies Corporation), 2000 July 27	box 28
DOE document identification number: MOL.20001019.0131	
Parker, G.J. 1999. "Baseline Change Proposal (BCP)-00-99-0009, Rev 0: Incorporate License Application Design Selection (LADS) Enhanced Design Alternative (EDA) II into the YMSCO Project Baseline." Memorandum from G.J.	box 28

Parker (DOE/OCRWM) to L. Barrett (DOE/OCRWM), with attachments, 1999
September 10

DOE document identification number: MOV.19990927.0003

U.S. Bureau of Mines 1985. Mineral Facts and Problems. 1985 Edition. Bulletin box 28
675. Washington, D.C.: U.S. Department of Interior, 1985

DOE document identification number: TIC.231110

[^ Return to Table of Contents](#)

Yucca Mountain, Nevada Final Environmental Impact Statement, 1957-2001

Physical Description: 20.54 Cubic Feet (16 boxes)

Physical Description: 17.33 Linear Feet

Scope and Contents Note: The Yucca Mountain, Nevada Final Environmental Impact Statement series (1957-2001) contains the documents listed in the following report:

United States. Department of Energy. Office of Civilian Radioactive Waste Management. Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County. North Las Vegas, Nev. : U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, February 2002.

Series 3 does not contain documents listed in the Draft EIS supplement.

Arrangement Note: Materials are in rough alphabetical order.

Title/Description	Containers
Aaberg, R.L. and Baker, D.A .1996. Dose Commitments Due to Radioactive Releases from Nuclear Power Plant Sites in 1992. NUREG/CR-2850. Vol. 14 Washington, D.C.: U.S. Nuclear Regulatory Commission, 1996	box 29
DOE document identification number: TIC.241611; DIRS 155092	
Association of American Railroads 1998. Field Manual of the A.A.R. Interchange Rules. Washington, D.C.: Association of American Railroads, 1998	box 29
DOE document identification number: TIC.241724; DIRS 102592	
AAR (Association of American Railroads) 2000. Recommended Railroad Operating Practices for Transportation of Hazardous Materials. Circular No. OT-55-C. Washington. D.C: Association of American Railroads, 2000	box 29
DOE document identification number: TIC.250387; DIRS 155658	
Ahmer, D. 1998. Cost Estimate for the Heavy Haul Truck Transport Design. EIS AR-TR-80036. (Las Vegas, Nevada: Morrison Knudsen Corporation), 1998	box 29
DOE document identification number: MOL.19981207.0257; DIRS 154675	
AIET (American Indian Ethnography Team) 2000. Preliminary Cultural Assessment of Wildhorse Spring and the Willow Springs Complex on and Near the Nellis Air Force Range. Las Vegas, Nevada: Nellis Air Force Base, 2000	box 29
DOE document identification number: DIRS 156932	
Albin, A.L.; Singleton, W.L.; Moyer, T.C.; Leo, A. C. ; Lung, R.C.; Eatman. G.L.W.; and Barr, D.L. 1997. Geology of the Main Drift - Station 28+00 to 55+00,	box 29

Exploratory Studies Facility, Yucca Mountain Project. Yucca Mountain, Nevada
 Milestone SPG42AM3. Denver, Colorado: Bureau of Reclamation and U S.
 Geological Survey, 1997

DOE document identification number: MOL.19970625 0096; DIRS 101367

ANSI N14.27-1986. 1987. American National Standard for Truckload Quantities
 of Radioactive Materials -Carrier and Shipper Responsibilities and Emergency
 Response Procedures for Highway Transportation Accidents. New York, New
 York: American National Standards Institute, 1987

DOE document identification number: TIC.1495; DIRS 156289

AREA (American Railway Engineering Association) 1997 Track. Volume
 1 of Manual for Railway Engineering Washington, D. C. American Railway
 Engineering Association, 1997

DOE document identification number: TIC.233847; DIRS 106860

Arenaz, M.R. 2001. "DOE SNF Data Used in the Final Environmental Impact
 Statement (EIS) (EM-NP-01-004) Reference: Letter from S.J. Brocoum to M.R.
 Arenaz Dated December 13, 2000." Memorandum from M.R. Arenaz (DOE) to
 S.J. Brocoum (DOE), 2001 January 24

DOE document identification number: MOL.20010808.0476; DIRS 156369

Armstrong, R.L. 1968. "Sevier Orogenic Belt in Nevada and Utah." Geological
 Society of America Bulletin. 79. 429-458. Boulder, Colorado: Geological Society
 of America, 1968

DOE document identification number: TIC.217561; DIRS 101583

Arnett, M.W. and Mamatey, A.R., eds. Savannah River Site, Environmental
 Report for 1999. WSCR-TR-99-00299. Aiken, South Carolina: Westinghouse
 Savannah River Company, 2000

DOE document identification number: MOL.20010731.0302; DIRS 155090

Arnett, M.W. and Mamatey, A.R., eds. Savannah River Site, Environmental Data
 for 1999. WSRC-TR-99-00301. Aiken, South Carolina: Westinghouse Savannah
 River Company, undated

DOE document identification number: MOL.20010731.0301; DIRS 155094

ASME (American Society of Mechanical Engineers) 1995. "Rules for
 Construction of Nuclear Power Plant Components. Division 1. Subsection NB,
 Class 1 Components." Section III of 1995 ASME Boiler and Pressure Vessel Code.
 New York, New York: American Society of Mechanical Engineers, 1995

DOE document identification number: TIC.245287; DIRS 141257

ASME (American Society of Mechanical Engineers) 1998. ASME Boiler and
 Pressure Vessel Code 1998 Edition with 1999 and 2000 Addenda. New York, New
 York: American Society of Mechanical Engineers, 1998

DOE document identification number: TIC.247429; DIRS 145103

ASTM B 575-97. 1998. Standard Specification for Low-Carbon Nickel-
 Molybdenum-Chromium. Low-Carbon Nickel-Chromium-Molybdenum,
 Low-Carbon Nickel-Chromium-Molybdenum-Copper and Low-Carbon

Nickel-Chromium-Molybdenum-Tungsten Alloy Plate. Sheet, and Strip West
Conshohocken, Pennsylvania: American Society for Testing and Materials, 1998

DOE document identification number: TIC.245287; DIRS 104328

ASTM C 1174-97. 1998. Standard Practice for Prediction of the Long-Term Behavior of Materials, Including Waste Forms, Used in Engineered Barrier Systems (EBS) for Geological Disposal of High-Level Radioactive Waste. West Conshohocken, Pennsylvania: American Society for Testing and Materials, 1998

box 29

DOE document identification number: TIC.241816; DIRS 105725

Babula, J. 2000 "New Hospital Stimulates Senses, St. Rose Dominican Hospital's Siena Campus in Henderson Will Offer a Gardenlike Atmosphere." Las Vegas, Nevada: Las Vegas Review-Journal. Accessed October 15, 2001. http://www.Nrj.com/1vrj_home/2000/Mny-30-Tue-2000/news/13617847.html, 2000

box 29

DOE document identification number: TIC.250918; DIRS 156288

Baker, D.L.; Arnold, M.E. ; and Scott, H.D. 1999. "Some Analytical and Approximate Darcian Means." Ground Water, 37, (4), 532-538. Westerville, Ohio: National Ground Water Association, 1999

box 29

DOE document identification number: TIC.249867; DIRS 155155

Baron, J.; Hershey, J.C. ; and Kunreuther, H. 2000 "Determinants of Priority for Risk Reduction: The Role of Worry." Risk Analysis. 20. (4). 413-427. Malden, Massachusetts: Blackwell Publishers, 2000

box 29

DOE document identification number: TIC.250848; DIRS 155990

Baxter, P. 2001. 2000 Rad Survey PopGrid Email, 2001

box 29

DOE document identification number: MOL.20020104.0219; DIRS 155105

BEA (Bureau of Economic Analysis) 1998. Regional Economic Information Service Data, Bureau of Economic Analysis, Clark County 1969-96 (Las Vegas, Nevada): Bureau of Economic Analysis, 1998

box 29

DOE document identification number: MOL.19991015.0367; DIRS 155983

Bell, M. J. 1996. "Issue Resolution Status Report on Methodology to Assess Fault Displacement and Vibratory Ground Motion Hazard at Yucca Mountain." Letter from M.J. Bell (NRC) to Dr. S. Brocoum (DOE/YMSCO), with enclosure, 1996 July 25

box 29

DOE document identification number: MOV.19980417.0079; DIRS 135160

The Louis Berger Group, Inc. 2000. Assessment of the Hazards of Transporting Spent Nuclear Fuel and High Level Radioactive Waste to the Proposed Yucca Mountain Repository using the Proposed Northern Las Vegas Beltway. Las Vegas, Nevada: The Louis Berner Group, 2000

box 29

DOE document identification number: TIC.250165; DIRS 155112

Best, R. 1999. "Summary of NRC Round Table Discussion on Issues for Assessing Risks of Spent Nuclear Fuel Transportation Accidents." Memo from R. Best (Jason Technologies) to E. Harr, J. Booth, S. Maheras, S. Ross, P. Davis, Jason Project Files. JYM-99-083, with attachment, 1999 November 23

box 29

DOE document identification number: MOL.20010802 0204; DIRS 155571

Best, R. 2001. "Waste Generated During the Maintenance of Locomotive." Telephone log from R. Best (Jason Technologies) to R. Lewis (Southern Freight Logistics), 2001 March 23	box 29
DOE document identification number: MOL.20010802 0209; DIRS 155559	
Biasi, G.P. 1996. Teleseismic Tomographic Imaging of the Yucca Mountain Region. Draft. Reno, Nevada: University of Nevada, Reno. Seismological Laboratory, 1996	box 29
DOE document identification number: TIC.242401; DIRS 105358	
Biwer, B.M. and Butler, J.P. 1999. "Vehicle Emission Unit Risk Factors for Transportation Risk Assessments." Risk Analysis, 19, (6). 1157-1171. (Norwell, Massachusetts Kluwer Academic Publishers), 1999	box 29
DOE document identification number: TIC.248506; DIRS 151198	
BLM (Bureau of Land Management) 1984. Proposed Resource Management Plan and Final Environmental Impact Statement for the Shoshone-Eureka Resource Area Nevada. INT FEIS 84-02. Battle Mountain, Nevada: Bureau of Land Management, 1984	box 29
DOE document identification number: TIC.241507; DIRS 103366	
BLM (Bureau of Land Management) 2000. Record of Decision and Plan of Operations Approval. Cortez Gold Mines South Pipeline Project. NV64-93-001P(96-2A) NV063-EIS98-014. Battle Mountain, Nevada: Bureau of Land Management, 2000	box 29
DOE document identification number: TIC.250223; DIRS 155095	
BLM (Bureau of Land Management) 2000. Round 2 Preliminary Recommendation. Expenditure of the Special Account. Southern Nevada Public Land Management Act. December, 2000. Las Vegas, Nevada: Bureau of Land Management, 2000	box 29
DOE document identification number: MOL.20010721.0010; DIRS 155597	
BLM (Bureau of Land Management) 2000. South Pipeline Project, Final Environmental Impact Statement. NV64-93-001 (96-2A). Battle Mountain, Nevada: U.S. Department of Interior, Bureau of Land Management, 2000	box 29
DOE document identification number: MOL.20010721 0006; DIRS 155530	
BLM (Bureau of Land Management) 2001. "1998 Program Planning, Current Projects." Battle Mountain Field. (Nevada): Bureau of Land Management, Battle Mountain Field Office. Accessed July 31, 2001. http://www.nv.bim.gov/bmountain/project_planning/current_projects.html , 2001	box 29
DOE document identification number: MOL.20010721.0007; DIRS 155531	
BLM (Bureau of Land Management) 2001. Draft Nevada Test and Training Range Resource Management Plan and Environmental Impact Statement. Reno, Nevada: Bureau of Land Management Nevada State Office, 2001	box 29
DOE document identification number: MOL.20020121 0071; DIRS 157220	

Bureau of Labor Statistics 2001. Fatal Workplace Injuries in 1998 and 1999: A Collection of Data and Analysis Report 954. Washington, D.C.: U.S Department of Labor, 2001	box 29
DOE document identification number: TIC.251280; DIRS 156755	
Blythe, R.A.; Han, J.D.; Miles, J.C.; Shears, J.; and Tufton, E.P.S. 1986. "The Central Electricity Generating Board Flask Test Project." PATRAM 1986. 2, 433-442. London, England: International Atomic Energy Agency, 1986	box 29
DOE document identification number: DIRS 155791	
Bodvarsson, G.S. and Bandurraga, T.M., eds. 1996. Development and Calibration of the Three-Dimensional Site Scale Unsaturated Zone Model of Yucca Mountain, Nevada. Berkeley, California: Lawrence Berkeley National Laboratory, 1996	box 29
DOE document identification number: MOL.19970211.0176; DIRS 100627	
Boice, John Jr., 1990. "Studies of Atomic Bomb Survivors: Understanding Radiation Effects." JAMA, The Journal of American Medical Association. 264, (8). 622. (Chicago, Illinois: American Medical Association), 1990	box 29
DOE document identification number: DIRS 157315	
Bowen, S.M.; D.L. Finnegan; J.L. Thompson; C.M.; Miller; P. L.; Baca; L.F. Olivas, 2001. Nevada Test Site Radionuclide Inventory, 1951-1992 LA-13859-MS. Los Alamos, New Mexico: Los Alamos National Laboratory, 2001	box 29
DOE document identification number: MOL.20020211 0179; DIRS 157116	
Bowman, C. D. and Venneri, F. 1995. Underground Autocatalytic Criticality from Plutonium and Other Fissile Material. LA-UR 94-4022. Albuquerque, New Mexico: Los Alamos National Laboratory, 1995	box 29
DOE document identification number: HQO.19950314 0027; DIRS 152123	
Brenot, J.; Bonnefous, S.; and Marris, C. 1998. "Testing the Cultural Theory of Risk in France." Risk Analysis. 18 (6). 729-739 New York, New York: Plenum Press, 1998	box 29
DOE document identification number: TIC 250842; DIRS 155991	
Brocoum, S. 2000. "Biological Assessment of the Effects of Construction, Operation and Monitoring, and Closure of a Geologic Repository at Yucca Mountain, Nevada." Letter from S. Brocoum (DOE/YMSCO) to R.D. Williams (DOE), with enclosures, 2000 April 24	box 29
DOE document identification number: MOL.20000605.0309; DIRS 152511	
Brussard, P.F.; Berry, K.H.; Gilpin, M.E.; Jacobson, E.R.; Morafka, D.J.; Schwalbe, C.R.; Tracy, C.R.; and Vasek, F.C. 1994. Desert Tortoise (Mojave Population) Recovery Plan. Portland, Oregon: U.S. Fish and Wildlife Service, 1994	box 29
DOE document identification number: TIC.241399; DIRS 102475	
BSC (Bechtel SAIC Company) 2001. Unsaturated Zone Flow Patterns and Analysis MDL-NBS-HS-000012 REV 00. Las Vegas, Nevada: Bechtel SAIC Company, 2001	box 29
DOE document identification number: MOL.20011029.0315; DIRS 156609	

<p>BSC (Bechtel SAIC Company) 2001. "Contract No. DE-AC08-01RW12101- Total System Performance Assessment-Analysis for Disposal of Commercial and DOE Waste Inventories at Yucca Mountain-Input to Final Environmental Impact Statement and Site Suitability Evaluation REV 00 ICN 02." Letter from N.H. Williams (BSC) to J.R. Summerson (DOE/YMSCO), RWA:cs-1204010670, with enclosure, 2001 December 11</p>	<p>box 29</p>
<p>DOE document identification number: MOL.20011213.0056; DIRS 157307</p>	
<p>BSC (Bechtel SAIC Company) 2001. "OUO" Consequence of an Aircraft Crash Into a Transportation Cask. Las Vegas, Nevada: Bechtel SAIC Co., LLC, 2001</p>	<p>box 29</p>
<p>DOE document identification number: DIRS 157210</p>	
<p>BSC (Bechtel SAIC Company) 2001. Calculation: Consumption Rates of Locally Produced Food in Nye and Lincoln Counties. CAL-MGR-EV-000002 REV 00. Las Vegas, Nevada: Bechtel SAIC Company, 2001</p>	<p>box 30</p>
<p>DOE document identification number: MOL.20010628.0242; DIRS 156016</p>	
<p>BSC (Bechtel SAIC Company) 2001. Concept of Operations for Waste Transport, Emplacement, and Retrieval. TDR WER-ME-000001 REV 00. Las Vegas, Nevada: Bechtel SAIC Company, 2001</p>	<p>box 30</p>
<p>DOE document identification number: MOL.20010713.0046; DIRS 155732</p>	
<p>BSC (Bechtel SAIC Company) 2001. Features, Events, and Processes in UZ Flow and Transport. ANL-NBS-MD 000001 REV 01. Las Vegas, Nevada: Bechtel SAIC Company 1, 2001</p>	<p>box 30</p>
<p>DOE document identification number: MOL.20010423 0321; DIRS 154826</p>	
<p>BSC (Bechtel SAIC Company) 2001. FY01 Supplemental Science and Performance Analyses. Volume 1: Scientific Bases and Analyses TDR-MGR-MD000007 REV 00 ICN 01. Las Vegas, Nevada: Bechtel SAIC Company, 2001</p>	<p>box 30</p>
<p>DOE document identification number: MOL.20010801 0404; MOL.20010815.0001. R150; DIRS 155950</p>	
<p>BSC (Bechtel SAIC Company) 2001. FY01 Supplemental Science and Performance Analyses. Volume 2: Performance Analyses. TDR-MGR-PA-000001 REV 00. Las Vegas, Nevada: Bechtel SAIC Company, 2001</p>	<p>box 30</p>
<p>DOE document identification number: MOL.20010724 0110; DIRS 154659</p>	
<p>BSC (Bechtel SAIC Company) 2001. Gantry Structural/Control System Analysis. ANL-WER-MD-000001 REV 00. Las Vegas, Nevada: Bechtel SAIC Company, 2001</p>	<p>box 30</p>
<p>DOE document identification number: MOL.20010425.000; DIRS 154553</p>	
<p>BSC (Bechtel SAIC Company) 2001. Inventory Abstraction ANL-WIS-MD-000006 REV 00 ICN 02. Las Vegas, Nevada: Bechtel SAIC Company, 2001</p>	<p>box 30</p>
<p>DOE document identification number: MOL.20010627.0026; DIRS 154841</p>	
<p>BSC (Bechtel SAIC Company) 2001. Performance Assessment of U. S. Department of Energy Spent Fuels in Support of Site Recommendation. CAL-WIS-PA-000002 REV 00. Las Vegas, Nevada: Bechtel SAIC Company, 2001</p>	<p>box 30</p>
<p>DOE document identification number: MOL.20010627.0026; DIRS 152059</p>	

BSC (Bechtel SAIC Company) 2001. Saturated Zone Flow Patterns and Analysis. ANL-NBS-HS-000038. Las Vegas, Nevada: Bechtel SAIC Co. LLC (2 pieces to this reference, MIS-MGR-HS-00001), 2001	box 30
DOE document identification number: DIRS 157072	
BSC (Bechtel SAIC Company) 2001. Software Code: GoldSim V7.17, 2001	box 30
DOE document identification number: DIRS 155182	
BSC (Bechtel SAIC Company) 2001. Technical Update Impact Letter Report. MIS-MGR-RL-000001 REV 00 ICN 02. Las Vegas, Nevada: Bechtel SAIC Company, 2001	box 30
DOE document identification number: MOL.20011211.0311; DIRS 157151	
BSC (Bechtel SAIC Company) 2001. Waste Package Radionuclide Inventory Approximations for TSPA-SR CAL-WIS-MD-000004 REV 00 ICN 01. Las Vegas, Nevada: Bechtel SAIC Company, 2001	box 30
DOE document identification number: MOL.20010227 0015; DIRS 153909	
BSC (Bechtel SAIC Company) 2001. Lower-Temperature Subsurface Layout and Ventilation Concepts. ANL-WER-MD-000002 REV 00. Las Vegas, Nevada: Bechtel SAIC Company, 2001	box 30
DOE document identification number: MOL.20010718.0225; DIRS 154554	
Budnitz, B.; Ewing, R.C. ; Moeller, D.W.; Payor, J.; Whipple, C.; and Witherspoon, P. A. 1999. Peer Review of the Total System Performance Assessment-Viability Assessment Final Report. Las Vegas, Nevada: Total System Performance Assessment Peer Review Panel, 1999	box 30
DOE document identification number: MOL.19990317. 0328; DIRS 102726	
Bureau of the Census 2000. "National Population Projection 1. Summary Files." Washington, D C.: Bureau of the Census. Accessed August 28, 2000. http://www.census.gov/population/www/projections/natsum-11.html , 2000	box 30
DOE document identification number: ACC MOL.20010725.0152; DIRS 152471	
Bureau of the Census 2000. Census 2000 Redistricting Data (P. L. 94-171) Summary File. Census of Population and Housing, Nevada. Washington, D.C.: U. S. Department of Commerce, Bureau of the Census, 2000	box 30
DOE document identification number: MOL.20011009.0041; DIRS 155872	
Bureau of the Census 2000. Statistical Abstract of the United States 2000. 120th Edition. Washington, D. C.: Bureau of the Census, 2000	box 30
DOE document identification number: TIC.251127; DIRS 156775	
Bureau of the Census 2001. Profiles of General Demography Characteristics: 2000 Census of Population and Housing, Nevada. Washington, D.C.: Bureau of the Census, 2001	box 30
DOE document identification number: TIC.251410; DIRS 156909	

Bureau of the Census 2001. "Overview of Race and Hispanic Origin." Census 2000 Brief Accessed December 6, 2001. http://www.census.gov/population/www/cen2000/bnefs.html . Washington, D.C.: Bureau of the Census, 2001	box 30
DOE document identification number: DIRS 157135	
Burger, J., J. Sanchez, J. Gibbons, and M. Gochfeld 1997. "Risk Perception. Federal Spending, and the Savannah River Site: Attitudes of Hunters and Fishermen." Risk Analysis. 17, (3). 313-320. New York, New York: Plenum Press, 1997	box 30
DOE document identification number: DIRS 155992	
Bush, C.A.; Bunker, C. M.; and Spengler, R.W. 1983. Radioelement Distribution in Drill-Hole USW-G1. Yucca Mountain, Nye County, Nevada. Open File Report 83-847. (Denver, Colorado): U.S. Geological Survey, 1983	box 30
DOE document identification number: NNA.19930715.0047; DIRS 155605	
Carl, B. 2001. "Request from EIS Folks." E-mail from B. Carl (BSC) to T. Ikenberry, with attachment, 2001 July 25	box 30
DOE document identification number: MOL.20011015.0088; DIRS 156114	
Cember, H. 1983. Introduction to Health Physics. 2nd Edition. New York, New York: Pergamon Press, 1983	box 30
DOE document identification number: TIC.204863; DIRS 108074	
CEO (Council on Environmental Quality) 1993. Incorporating Biodiversity Considerations into Environmental Impact Analysis Under the National Environmental Policy Act Washington, D.C.: Council on Environmental Quality, 1993	box 30
DOE document identification number: TIC.241456; DIRS 155275	
Cheney, D. 2001. National Energy Policy. Washington, D.C.: U. S. Government Printing Office, 2001	box 30
DOE document identification number: MOL.20011210.0186; DIRS 156756	
Chanin, D.I. and Murfin, W.B. 1996. Site Restoration: Estimation of Attributable Costs From Plutonium-Dispersal Accidents. SAND96-0957. Albuquerque, New Mexico: Sandia National Laboratories, 1996	box 30
DOE document identification number: TIC.248778;. MOL.20011019.0102; DIRS 152083	
Chess, C. 2001. "Organizational Theory and the Stages of Risk Communication." Risk Analysis, 21. (1). 179188 (Malden, Massachusetts: Blackwell Publishers), 2001	box 30
DOE document identification number: TIC.250852; DIRS 155993	
City of Las Vegas "Las Vegas 2020 City of Las Vegas Master Plan." A New Master Plan for the City of Las Vegas, Las Vegas, NV: City of Las Vegas, Accessed 12/12/01. http://www.lasvegas2020.org/elements.html , 2001	box 30
DOE document identification number: DIRS 157274	

<p>Claassen, H.C. 1985. Sources and Mechanisms of Recharge for Ground Water in the West-Central Amargosa Desert, Nevada—A Geochemical Interpretation. U.S. Geological Survey Professional Paper 712-F. Washington, D.C.: United States Government Printing Office, 1985</p> <p>DOE document identification number: TIC.204574; DIRS 101125</p>	box 30
<p>Clark County 2000. Carbon Monoxide State Implementation Plan Las Vegas Valley Nonattainment Area. Las Vegas, NV: Department of Comprehensive Planning, Clark County Board of Commissioners, 2000</p> <p>DOE document identification number: DIRS 156706</p>	box 31
<p>Clark County 2001. "Particulate Matter (PM-10) State Implementation Plan." (Las Vegas, Nevada): Clark County. Accessed April 10, 2001. http://www.co.dark.nv.us/comppian/Environ/Aqteam/Pm10/pm10_Chpt1.htm, 2001</p> <p>DOE document identification number: MOL.20010802.0201; DIRS 155557</p>	box 31
<p>Cohen, B. L. 1991. "Catalog of Risks Extended and Updated " Health Physics, 61, (3), 317-335. Elmsford, New York: Pergamon Press, 1991</p> <p>DOE document identification number: TIC.249775; DIRS 155797</p>	box 31
<p>Crowe, B. M. 2001. "Subcritical Experiments " E-mail from B. M. Crowe (DOE) to E. Rollins (Dade Moeller and Associates), 2001 October 31</p> <p>DOE document identification number: MOL.20020204.0094; DIRS 156758</p>	box 31
<p>Crowley, K.D. 2000. "Statement of Kevin D. Crowley. PhD. Director, Board on Radioactive Waste Management. National Research Council, Concerning Yucca Mountain Radiation Protection Standards, Before the Subcommittee on Energy and Power. Committee on Commerce, U.S. House of Representatives." Washington, D. C. National Academy of Sciences. Accessed September 24, 2001. http://www4.nas.edu/ocga/testimon.nsf/aac7d56ca8fd884b8fj2563be00610639/4e43df40a57bda1e852569070069e, 2000 June 23</p> <p>DOE document information number: TIC.250286; DIRS 155486</p>	box 31
<p>CRWMS MandO 1996. Distribution of Natural and Man-Made Radionuclides in Soil and Biota at Yucca Mountain, Nevada. REV 00. Las Vegas, Nevada: CRWMS MandO., 1996</p> <p>DOE document information number: MOL.19990218.0217; DIRS 146183</p>	box 31
<p>CRWMS MandO 1996. Total System Performance Assessment - Viability Assessment (TSPA-VA) Plan. B00000000-01717-2200-00179 Las Vegas, Nevada CRWMS MandO, 1996</p> <p>DOE document information number: MOL.19970320.0078; DIRS 100319</p>	box 31
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1996. Probabilistic Volcanic Hazard Analysis for Yucca Mountain, Nevada. BA0000000-O1717-2200-00082 REV 0. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS, this reference was cited as Geomatrix and Chapter 12, 1996</p> <p>DOE document information number: MOL.19971201.0221; DIRS 100116</p>	box 31

<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1997. Fifth Corridor Boundary Evaluation. BCBI00000-01717-0200-0001. Rev 00, 1997</p> <p>DOE document information number: MOL.19981207.0253; DIRS 155628</p>	<p>box 31</p>
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1997. Intermodal Transfer Site, Apex/Dry Lake Siting Area Map. BCBI00000-01717-2700-82039 REV 00. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS, this reference was cited as TRW 1999d in Chapter 12, 1997</p> <p>DOE document information number: MOL.19981207.0253; DIRS 155985</p>	<p>box 31</p>
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1997. Intermodal Transfer Site. Jean Siting Area Map. BCBI00000-01717-2700-82041 REV 00. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS, this reference was cited as TRW 1999d In Chapter 12, 1997</p> <p>DOE document information number: MOL.19990615.0030; DIRS 155986</p>	<p>box 31</p>
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1997. Intermodal Transfer Site, Sloan Siting Area Map. BCBI00000-01717-2700-82040 REV 00. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS, this reference was cited as TRW 1999d in Chapter 12, 1997</p> <p>DOE document information number: MOL.19990615.0032; DIRS 155984</p>	<p>box 31</p>
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1997. Nevada Potential Repository Preliminary Assessment of the Caliente Chalk Mountain Heavy-Haul Truck Route. 600000000-01717-4600-00084 REV 00. Predecisional Working Draft. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS, this reference was cited as TRW 1999d, 1997</p> <p>DOE document information number: MOL.19970507.0140; DIRS 155436</p>	<p>box 31</p>
<p>CRWMS MandO 1997. Rail Alignment Design. Carlin Route Crescent Valley Section. Rate 1 BCBI00000-01717-2700-82003 REV 00. Las Vegas, Nevada CRWMS MandO, 1997</p> <p>DOE document information number: MOL.19970507.0140; DIRS 155022</p>	<p>box 31</p>
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1997. Rail Alignments Analysis BCBI00000 01717-0200-00002 REV 00. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS this reference was cited as TRW 1999b in Appendix J and TRW 1999d in Chapter 12, 1997</p> <p>DOE document information number: MOL.19971212.0486; DIRS 131242</p>	<p>box 31</p>
<p>CRWMS MandO 1997. Secondary Waste Treatment Analysis BCBD00000-01717-0200-00005 REV 00. Las Vegas, Nevada: CRWMS MandO, 1997</p> <p>DOE document information number: MOL.19971212.0486; DIRS 100248</p>	<p>box 31</p>
<p>CRWMS MandO 1997. Sensitive Species Confirmation. Survey Date August 12, 1997, and Riparian Habitat/Wetland Characterization for Map ID W-33. Plato No 16. Las Vegas, Nevada: CRWMS MandO, 1997 July 15</p>	<p>box 31</p>

DOE document information number: MOL.19990208.0226; DIRS 154825

CRWMS MandO 1998. Broad Based Risk Analysis Subsurface Facilities. box 31
 BCA000000-01717-0200-00023 REV 00. Las Vegas, Nevada: CRWMS MandO,
 1998

DOE document information number: MOL.19981026.0360; DIRS 102707

CRWMS MandO (Civilian Radioactive Waste Management) 1998. Disposal box 31
 Criticality Analysis Methodology Topical Report. B00000000-01717-5705-00095
 REV 00. Las Vegas, Nevada: CRWMS MandO, 1998

DOE document information number: MOL.19980918.0005; DIRS 101095

CRWMS MandO 1998. Economic Analysis of At-Reactor Dry Storage for the No- box 31
 Action Alternative, Draft. Vienna, Virginia: CRWMS MandO, 1998

DOE document information number: MOV.19980727.0006; DIRS 155725

CRWMS MandO (Civilian Radioactive Waste Management) 1998. The Effects box 31
 of Site Characterization Activities on the Abundance of Ravens (*Corvus corax*) in
 the Yucca Mountain Area. B000000000-01717-5705-00040. Las Vegas, Nevada:
 CRWMS MandO, 1998

DOE document information number: MOL.19981014.0306; DIRS 102236

CRWMS MandO (Civilian Radioactive Waste Management) 1998. Emplacement box 31
 Drift Isolation Door Control System BCAD00000-01717-0200-00006 REV 00.
 Las Vegas, Nevada: CRWMS MandO, 1998

DOE document information number: MOL.19990302.0113; DIRS 131504

CRWMS MandO 1998. Nevada Transportation Study Construction Cost Estimate. box 31
 Las Vegas, Nevada: CRWMS MAO, 1998

DOE document information number: MOL.19980727.0288; DIRS 118012

CRWMS MandO (Civilian Radioactive Waste Management System Management box 31
 and Operating Contractor) 1998. Nevada Transportation Study Construction Cost
 Estimate. FOIA Version. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS,
 this reference was cited as TRW 1999d In Chapter 12, 1998

DOE document information number: MOL.19981207.0258; DIRS 154822

CRWMS MandO (Civilian Radioactive Waste Management System Management box 31
 and Operating Contractor) 1998. Road Upgrades for Heavy Haul Truck Routes.
 BCBI00000-01717-0200-00008 REV 00. Las Vegas, Nevada: CRWMS MandO. In
 the Draft EIS, this reference was cited as TRW 1999b in Appendix J, 1998

DOE document information number: MOL.19981207.0254; DIRS 154448

CRWMS MandO 1998. Survival of Desert Tortoises at Yucca Mountain. Nevada. box 31
 1989-1995. B00000000-01717-5705-00086 REV 00. Las Vegas, Nevada:
 CRWMS MAO, 1998

DOE document information number: MOL.19981014.0304; DIRS 103195

CRWMS MandO (Civilian Radioactive Waste Management System Management box 31
 and Operating Contractor) 1999. BWR Source Term Generation and Evaluation.
 BBAC00000-01717-0210-00006 REV 01. Las Vegas, Nevada: CRWMS MAO,
 1998

DOE document information number: MOL.20000113.0334; DIRS 136428

CRWMS MandO 1998. Yucca Mountain Project Transportation EIS Maps. IMT Maps. BCB100000-01717-0200-00007 REV 00. Las Vegas, Nevada: CRWMS MandO. In the Draft EIS, this reference was cited as TRW 1999d in Chapter 12, 1998

box 31

DOE document information number: MOL.19981207.0252; DIRS 154816

CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1998. Yucca Mountain Project Transportation EIS Maps. Heavy Haul Maps BCB100000-01717-0200 00008 REV 00. Las Vegas, Nevada: CRWMS MAO. In the Draft EIS, this reference was cited as TRW 1999d in Chapter 12, 1998

box 31

DOE document information number: MOL.19981207.0252; DIRS 154960

CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1998. Yucca Mountain Project Transportation EIS Maps. Rail Alignment Design Maps. BCB100000- 01717-0200-00002 REV 00 Las Vegas, Nevada: CRWMS MAO. In the Draft EIS. this reference was cited as TRW 1999d in Chapter 12 and TRW 1999c in Appendix L., 1998

box 31

General: MOL.19981207.0252; DIRS 154961

CRWMS MandO 1999. 1999 Design Basis Waste Input Report for Commercial Spent Nuclear Fuel. B00000000 01717-5700-00041 REV 00. Washington, D.C.: CRWMS MandO, 1999

box 32

DOE document information number: MOV.19991006.0003; DIRS 119348

CRWMS MandO 1999. Comment Response on the Fuel Report Peer Review of the Total System Performance Assessment-Viability Assessment (TSPA-VA). B00000000 01717-5700-00037 REV 01. Las Vegas, Nevada: CRWMS MandO, 1999

box 32

DOE document information number: MOL.19990920.0197; DIRS 153111

CRWMS MandO 1999. DOE SNF Screening Dose Analysis BBA000000-01717-0210-00047 REV 00. Las Vegas, Nevada CRWMS MandO, 1999

box 32

DOE document information number: MOL.19990602.0176; DIRS 103255

CRWMS MandO 1999. Effects of the Yucca Mountain Site Characterization Project on Desert Tortoises. B000000000-01717-5705-00029 REV 00 Las, Vegas. Nevada: CRWMS MandO, 1999

box 32

DOE document information number: MOL.19990308.0176; DIRS 104294

CRWMS MandO 1999. Industrial/Military Activity-Initiated Accident Screening Analysis. ANL-WHS-SE-000004 REV 00. Las Vegas, Nevada: CRWMS MandO, 1999

box 32

DOE document information number: MOL.20000307.0381; DIRS 149759

CRWMS MandO 1999. MGR Aircraft Crash Frequency Analysis. ANL-WHS-SE-000001 REV 00. Las Vegas, Nevada: CRWMS MandO, 1999

box 32

DOE document information number: MOL.19981221.0203; DIRS 108290

<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1999. Nevada Transportation Engineering File, Data Needs Request Log. (Las Vegas, Nevada: CRWMS MandO). In the Draft EIS, this reference was cited as TRW 1999b In Appendix J and TRW 1999d in Chapter 12, 1999</p> <p>DOE document information number: MOL.19990324.0278; DIRS 155347</p>	<p>box 32</p>
<p>CRWMS MandO (Civilian Radioactive Waste Management System Management and Operating Contractor) 1999. Oversized Rail Branch Line Construction Schedules for Caliente and Valley Routes. Revision C. Las Vegas, Nevada: CRWMS MandO, 1999</p> <p>DOE document information number: MOL.20010524.0186; DIRS 155356</p>	<p>box 32</p>
<p>CRWMS MAO 1999. PWR Source Term Generation and Evaluation. BBAC00000-01717-0210-00010 REV 01. Las Vegas, Nevada: CRWMS MandO, 1999</p> <p>DOE document information number: MOL.20000113.0333; DIRS 136429</p>	<p>box 32</p>
<p>CRWMS MandO 1999. Reclamation Feasibility Studies at Yucca Mountain, Nevada: 1991-1995 B000000000-01717-5700 00003 REV 00. Las Vegas. Nevada: CRWMS MandO, 1999</p> <p>DOE document information number: MOL.19990127.0399; DIRS 146287</p>	<p>box 32</p>
<p>CRWMS MandO 1999. Reliability Assessment of Waste Handling Building HVAC System. BCB000000-01717-0210-00008 REV 00. Las Vegas, Nevada: CRWMS MandO, 1999</p> <p>DOE document information number: MOL.19990621.0155; DIRS 137064</p>	<p>box 32</p>
<p>CRWMS MandO 1999. Report on Assessment of Fee Adequacy Based on FY 1999 TSLCC Update. TDR-CRW-SE-000003 REV 01 Washington, D.C.: CRWMS MandO, 1999</p> <p>DOE document information number: ACC MOV 19991221.0011; DIRS 152076</p>	<p>box 32</p>
<p>CRWMS MandO 1999. Report to Update Total System Life Cycle Cost Estimate for Site Recommendation/License Application TDR-CRW-SE-000001 REV 01 Washington, D.C.: CRWMS MandO, 1999</p> <p>DOE document information number: MOV 19991208.0001; DIRS 141130</p>	<p>box 32</p>
<p>CRWMS MandO 1999. Source Terms for HLW Glass Canisters. CAL-MGR-NU-000002 REV 00. Las Vegas, Nevada: CRWMS MandO, 1999</p> <p>DOE document information number: MOL.20000124.0244; DIRS 147072</p>	<p>box 32</p>
<p>CRWMS MandO 1999. TBV-245 Resolution Analysis: Design Basts Block Size Assessment. B00000000-01717-5705-00133 REV 00. Las Vegas, Nevada: CRWMS MandO, 1999</p> <p>DOE document information number: MOL.19991022.0192; DIRS 114171</p>	<p>box 32</p>
<p>CRWMS MandO 1999. User Manual for the CRWMS Analysis and Logistics Visually Interactive Model Version 2.0. 10074-UM-2 0-00. Rev. 00. Vienna, Virginia: CRWMS MandO, 1999</p>	<p>box 32</p>

DOE document information number: MOV.19990322.0001; DIRS 155644

CRWMS MandO 1999. Waste Package Materials Properties. BBA000000-0I box 32
717-0210-00017 REV 00. Las Vegas, Nevada: CRWMS MandO, 1999

DOE document information number: MOL..19990407.0172; DIRS 102933

CRWMS MandO 2000. Abstraction of Models for Stainless Steel Structural box 32
Material Degradation. ANL-EBS-PA-000005 REV 00. Las Vegas, Nevada:
CRWMS MandO, 2000

DOE document information number: MOL.20000526.0337; DIRS 135968

CRWMS MandO 2000. Analysis of Mechanisms for Early Waste Package Failure. box 32
ANL-EBS-MD-000023 REV 01 Las Vegas, Nevada: CRWMS MandO, 2000

DOE document information number: MOL.2000223.0878; DIRS 147359

CRWMS MandO 2000. Analysis of Mechanisms for Early Waste Package Failure. box 32
ANL-EBS-MD-000023 REV 02 Las Vegas, Nevada: CRWMS MandO, 2000

DOE document information number: MOL20001011.0186; DIRS 152097

CRWMS MandO 2000. Calculation of General Corrosion Rate of Drip Shield box 32
and Waste Package Outer Barrier to Support WAPDEG Analysis. CAL-EBS-
PA-000002 REV 01. Las Vegas, Nevada: CRWMS MandO, 2000

DOE document information number: MOL.20001024.0075; DIRS 152542

CRWMS MandO 2000. Characterize Framework for Igneous Activity at Yucca box 32
Mountain, Nevada. ANL-MGR-GS-000001 REV 00 ICN 01. Las Vegas, Nevada:
CRWMS MandO, 2000

DOE document information number: MOL.20001221.0001; DIRS 151551

CRWMS MandO 2000. Department of Energy Spent Nuclear Fuel Canister, box 32
Transportation, and Monitored Geologic Repository Systems, Structures, and
Components Performance Allocation Study. TDR-CRW-SE 000004 REV 00. Las
Vegas, Nevada: CRWMS MandO, 2000

DOE document information number: MOL.20001215.0256; DIRS 152151

CRWMS MandO 2000. Design Basis Event Frequency and Dose Calculation box 32
for Site Recommendation. CAL-WHS-SE-000001 REV 01. Las Vegas, Nevada:
CRWMS MandO, 2000

DOE document information number: MOL.20000627.0214; DIRS 150276

CRWMS MandO 2000. Disruptive Events Process Model Report TDR-NBS- box 32
MD-000002 REV 00 ICN 02. Las Vegas, Nevada CRWMS MandO, 2000

DOE document information number: MOL.20001220.0047; DIRS 151968

CRWMS MandO 2000. Documentation Million-Year TSPA. Input Transmittal box 32
00393.T. Las Vegas, Nevada: CRWMS MandO, 2000

DOE document information number: MOL.20001110.0057;
MOL.20001120.0173; DIRS 153038

CRWMS MandO 2000. Draft of AMR Inventory Abstraction (ANL-WIS-MD-000006). Input Transmittal 00369.T Las Vegas, Nevada: CRWMS MandO, 2000	box 32
DOE document information number: MOL.20000918.0532; DIRS 152218	
CRWMS MandO 2000. Draft TSPA-SR Model Document. Input Transmittal 00325.T. Las Vegas, Nevada: CRWMS MandO, 2000	box 32
DOE document information number: MOL.20000725.0018; DIRS 151109	
CRWMS MandO 2000. Drift Degradation Analysis. ANL-EBS-MD-000027 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 32
DOE document information number: MOL.20000107.0328; DIRS 119414	
CRWMS MandO 2000. EIS Performance-Assessment Analyses for Disposal of Commercial and DOE Waste Inventories at Yucca Mountain. CAL-CRW-PA000002 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 32
DOE document information number: MOL.20000801.0002; DIRS 155393	
CRWMS MandO 2000. Engineered Barrier System Degradation Flow, and Transport Process Model Report. TDR-EBS-MD-000006 REV 00 ICN 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 32
DOE document information number: MOL.20000724.0479; DIRS 151804	
CRWMS MandO 2000. Engineering Files for Site Recommendation. TDR-WHS-MD-000001 REV 00. Las Vegas, Nevada: CRWMS MandO., 2000	box 32
DOE document information number: MOL.20000607.0232; DIRS 123881	
CRWMS MandO 2000. Estimated Annual Monitored Geologic Repository (MGR) Subsurface Normal Radiological Releases. Input Transmittal RSO-SSR 99412 T. Las Vegas, Nevada: CRWMS MandO, 2000	box 32
DOE document information number: MOL.20000105.0146; DIRS 139546	
CRWMS MandO 2000. Evaluate Soil /Radionuclide Removal by Erosion and Leaching. ANL-NBS-MD-000009 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 32
DOE document information number: MOL.20000310.0057; DIRS 136281	
CRWMS MandO 2000. Exploratory Studies Facility Package, TS Subsurface Electrical Panel Schedules Sht 5. BABFAA000-01717-2100-44075 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 32
DOE document information number: MOL.20001211.0013; DIRS 151599	
CRWMS MandO 2000 General Corrosion and Localized Corrosion of tho Drip Shield. ANL-EBS-MD-000004 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20000329.1185; DIRS 144971	
CRWMS MandO 2000. General Corrosion and Localized Corrosion of Waste Package Outer Barrier. ANL-EBS-MD-000003 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 33

DOE document information number: MOL.20000202.0172; DIRS 144229	
CRWMS MandO 2000. Input and Results of the Base Case Saturated Zone Flow and Transport Model for TSPA. ANL-NBS-HS-000030 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20000526.0330; DIRS 139440	
CRWMS MandO 2000. Inventory Abstraction. ANL-WIS-MD-000006 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20000526.0330; DIRS 136383	
CRWMS MandO 2000. MGR External Events Hazards Analysis ANL-MGR-SE-000004 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20000310.0069; DIRS 146897	
CRWMS MandO 2000. Monitored Geologic Repository Project Description Document. TDR-MGR-SE-000004 REV 02. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20001031.0062; DIRS 151853	
CRWMS MandO 2000. Multiscale Thermohydrologic Model. ANL-EBS-MD-000049 REV 00 ICN 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20001208.0062; DIRS 149862	
CRWMS MandO 2000. Multiscale Thermohydrologic Model. ANL-EBS-MD-000049 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20000609.0267; DIRS 139610	
CRWMS MandO 2000. Near Field Environment Process Model Report. TDR-NBS-MD-000001 REV 00 ICN 03. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20001121.0041; DIRS 153363	
CRWMS MandO 2000. Numerical Modeling of Groundwater Flow in the Death Valley Hydrographic Region: Basins 225-230. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: ACC:MOL.20000228.0518; DIRS 145966	
CRWMS MandO 2000. Per Canister Inventories for DOE SNF for TSPA-SR. CAL-WIS-MD-000006 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20000510.0155; DIRS 149005	
CRWMS MandO 2000. Performance Confirmation Plan. TDR-PCS-SE-000001 REV 01 ICN 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 33
DOE document information number: MOL.20000601.0196; DIRS 150657	
CRWMS MandO 2000. Performance Confirmation Plan. TDR-PCS-SE-000001 REV 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
DOE document information number: MOL.2000030.0312; DIRS 146976	

CRWMS MandO 2000. Preclosure Design Basis Events Related to Waste Packages. ANL-MGR-MD-000012 REV 00,. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
DOE document information number: MOL.20000725.0015; DIRS 150198	
CRWMS MandO 2000. Preliminary Preclosure Safety Assessment for Monitored Geologic Repository Site Recommendation. TDR-MGR-SE-000009 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
DOE document information number: MOL.20000705.0096; DIRS 147496	
CRWMS MandO 2000. Radioactive Decay and In-Growth Modeling Approximations for TSPA-SR. CAL-WIS-MD-000003 REV 00. Las Vegas, Nevada CRWMS MandO, 2000	box 34
DOE document information number: MOL.20000705.0096; DIRS 153596	
CRWMS MandO 2000. Relative Contribution of Individual Radionuclides to Inhalation and Ingestion Dose - One Million Years. CAL-WIS-MD-000005 REV 00. Las Vegas, Nevada CRWMS MandO, 2000	box 34
DOE document information number: MOL.20010103.0209; DIRS 153597	
CRWMS MandO 2000. Review of the Expected Behavior of Alpha Titanium Alloys Under Yucca Mountain Conditions. TDR-EBS-MD 000015 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
DOE document information number: MOL.20010108.0011; DIRS 154666	
CRWMS MandO 2000. Saturated Zone Flow and Transport Process Model Report. TDR-NBS-HS-000001 REV 00 ICN 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
DOE document information number: MOL.20000821 0359; DIRS 151948	
CRWMS MandO 2000. Stress Corrosion Cracking of the Drip Shield, the Waste Package Outer Barrier, and the Stainless Steel Structural Material. ANL-EBS-MD-000005 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
DOE document information number: MOL.20000504.0312; DIRS 148375	
CRWMS MandO 2000. Subsurface Radon Calculations. CAL-SSM-NU-000003 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
DOE document information number: MOL.2000120.0016; DIRS 154176	
CRWMS MandO 2000. Subsurface Transporter Safety Systems Analysis. ANL-WER-ME-000001 REV 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
DOE document information number: MOL.0000829.0005; DIRS 149105	
CRWMS MandO 2000. Total System Performance Assessment (TSPA) Model for Site Recommendation. MDL-WIS-PA-000002 REV 00. Las Vegas, Nevada: CMWMS MandO, 2000	box 34
DOE document information number: MOL.20001226.0003; DIRS 148384	
CRWMS MandO 2000. Truck and Rail Shipments of Commercial Spent Fuel for the Final EIS. Input Transmittal 00135.T. Las Vegas, Nevada: CRWMS MandO, 2000	box 34

DOE document information number: MOL.20000516.0014; DIRS 157206

CRWMS MandO 2000. Two-Dimensional Repository Thermal Design Calculations. CAL-WIS-TH-000001 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
--	--------

DOE document information number: MOL.20000421.0229; DIRS 148608

CRWMS MandO 2000. Update to the LIS Engineering File for the Waste Package in Support of the Final EIS. TDR-EBS-MD-000010 REV 00ICN 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 34
--	--------

DOE document information number: MOL.20000317.0446; DIRS 150558

CRWMS MandO 2000. WAPDEG Analysis of Waste Package and Drip Shield Degradation. ANL-EBS-PA-000001 REV 00 ICN 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 35
---	--------

DOE document information number: MOL.20001208.0063; DIRS 151566

CRWMS MandO 2000. Waste Package Degradation Process Model Report. TDR-WIS-MD-000002 REV 00 ICN 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 35
---	--------

DOE document information number: MOL.20000717.0005; DIRS 151624

CRWMS MandO 2000. Waste Package Degradation Process Model Report. TDR-WIS-MD-000002 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 35
--	--------

DOE document information number: MOL.20000328.0322; DIRS 138396

CRWMS MandO 2000. Waste Package Neutron Absorber, Thermal Shunt, and Fill Gas Selection Report. B00000000-01717-2200-00227 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 35
---	--------

DOE document information number: MOL.20000209.0301; DIRS 138192

CRWMS MandO 2000. Waste Package and source terms for the Commercial 1999 Design Basis Waste Streams. CAL-MGR-MD-000001 REV 00. Las Vegas, Nevada: CRWMS MandO, 2000	box 35
---	--------

DOE document information number: MOL.20000214.0479; DIRS 138239

CRWMS MandO 2000. Yucca Mountain Site Description. TDR-CRW-GS-000001 REV 01 ICN 01. Las Vegas, Nevada: CRWMS MandO, 2000	box 35
--	--------

DOE document information number: MOL.0001003.0111; DIRS 151945

CRWMS MandO 2000. Yucca Mountain Site Description. TDR-CRW-GS-000001 REV 01. Las Vegas, Nevada: CRWMS MandO (This reference was not copied, folder only), 2000	box 35
--	--------

DOE document information number: MOL.20000717.0292; DIRS 137917

CRWMS MandO 2001 Abstraction of NFE Drift Thermodynamic Environment and Percolation Flux. ANL-EBS-HS-000003 REV 00 ICN 02. Las Vegas, Nevada: MandO, 2001	box 36
---	--------

DOE document identification number: MOL.20010221.0160; DIRS 154594

CRWMS MandO 2001. Calculation Method for the Projection of Future SNF Discharges. TDR-WAT-NU-000002 REV 00. Washington, D. C.: CRWMS MandO, 2001	box 36
DOE document identification number: MOV.20010419.0003; DIRS 156305	
CRWMS MandO 2001. Features, Events, and Processes in SZ Flow and Transport. ANL-NBS-MD-000002 REV 01. Las Vegas, Nevada: CRWMS MandO, 2001	box 36
DOE document identification number: MOL.20010214.0230; DIRS 153931	
CRWMS MandO 2001. Nominal Performance Biosphere Dose Conversion Factor Analysis. ANL MGR-MD-000009 REV 01. Las Vegas, Nevada: CRWMS MandO, 2001	box 36
DOE document identification number: MOL.20010123.0123; DIRS 152539	
CRWMS MandO 2001. Two-Dimensional Repository Thermal Design Calculations. CAL-WIS-TH-000001 REV 01. Las Vegas, Nevada: CRWMS MandO, 2001	box 36
DOE document identification number: MOL.20010227.0040; DIRS 154278	
CRWMS MandO 2001. WhitePaper: Staging Pad Siting Study. TDR-WHS-MD-000003 REV 00. Las Vegas, Nevada: CRWMS MandO, 2001	box 36
DOE document identification number: TIC.248033; DIRS 155043	
CSDF (California State Department of Finance) 1998. "County Population Projections with Race/Ethnic Detail Estimated July 1, 1990-1996 and Projections for 1997 through 2040." Sacramento, California: California State Department of Finance, Demographic Research Unit, 1998	box 36
DOE document identification number: MOL.20011009.0043; DIRS 150294	
CVSA (Commercial Vehicle Safety Alliance) 2000. RAD inspection News. Volume 7, Issue 1. Bethesda, Maryland: Commercial Vehicle Safety Alliance, 2001 January	box 36
DOE document identification number: MOL.20011009.0043; DIRS 155863	
CVSA (Commercial Vehicle Safety Alliance) 2001. Appendix A North American Uniform Standard Out-of-Service Criteria. Bethesda, Maryland: Commercial Vehicle Safety Alliance, 2001	box 36
DOE document identification number: DIRS 156422	
Davis, P. 2000. "Kistler Aerospace Project." Telephone conversation from P. Davis (Jason Technologies) to J. Gregory (Kistler Aerospace), 2000 July 25	box 36
DOE document identification number: MOL.120001019.0133; DIRS 152582	
Davis, K. 2001. Status of Beatty Water System. Telephone log call to J. C. Weeks, District Manager, Beatty Water and Sanitation District from K. Davis (Jason Technologies), 2001 October 25	box 36
DOE document identification number: MOL.20020204.0095; DIRS 156759	
Davis, K. 2001. Status of Clark County PM 10 Implementation Plan (Air Quality) Telephone log call to Clete Kus, Clark County Air Quality Planning from K. Davis, Jason Technologies, 2001 October 31	box 36

DOE document identification number: MOL.20011210.0191; DIRS 156896

DE&S Hanford (Duke Engineering and Services Hanford Corporation) 1997. Multi-Canister Overpack Assembly. H-2-828041, Rev. 0. Richland, Washington: Duke Engineering and Services Hanford Corporation, 1997 box 36

DOE document identification number: TIC.240601; DIRS 148489

Delligatti, M.S. 2001. "Your Request for Updated Information on Independent Spent Fuel Storage Installations." Letter from M.S. Delligatti (NRC) to P.R. Davis (Jason Technologies), with attachments, 2001 June 11 box 36

DOE document identification number: MOL.20010721.0020; DIRS 155604

Dettinger, M.D. 1989. "Reconnaissance Estimates of Natural Recharge to Desert Basins in Nevada, U.S.A., by Using Chloride-Balance Calculations." Journal of Hydrology. 106, 55-78. Amsterdam, The Netherlands: Elsevier Science, 1989 box 36

DOE document identification number: TIC.236967; DIRS 105384

DOE (U.S. Department of Energy) 1986. Environmental Assessment Overview, Yucca Mountain Site, Nevada Research and Development Area, Nevada. DOE/RW-0079. Washington, D.C.: U.S. Department of Energy, Office of Civilian Radioactive Waste Management, 1986 box 36

DOE document identification number: NAA. 19890417.0168; DIRS 101314

DOE (U.S. Department of Energy) 1993. Environmental Assessment of the Import of Russian Plutonium-238. DOE/EA-0841. Washington, D.C.: U.S. Department of Energy, 1993 box 36

DOE document identification number: TIC.251416; MOL.20020125.0212; DIRS 157156

DOE (U.S. Department of Energy) 1994. Multipurpose Canister System Evaluation: A Systems Engineering Approach DOE/RW-0445 Washington, D. C.: U. S. Department of Energy, Office of Civilian Radioactive Waste Management, 1994 box 36

DOE document identification number: HOP.19940801.0001; DIRS 101775

DOE (U.S. Department of Energy) 1997. Nevada Test Site Waste Acceptance Criteria. DOE/NV-325, Rev. 1. Las Vegas, Nevada: U.S. Department of Energy, 1997 box 36

DOE document identification number: MOL.19990318.0235; DIRS 139033

DOE (U.S. Department of Energy) 1997. "Biosphere" Food Consumption Survey Summary Findings and Technical Documentation. Las Vegas, Nevada: U. S. Department of Energy, Office of Civilian Radioactive Waste Management, 1997 box 36

DOE document identification number: ACC: MOL.19981021.0301; DIRS 100332

DOE (U.S. Department of Energy) 1997. Waste isolation Pilot Plant Disposal Phase Final Supplemental Environmental Impact Statement, Chapters 1-6 DOE/EIS-0026-S-2. Volume 1. Carlsbad, New Mexico: U.S. Department of Energy, Carlsbad Area Office, 1997 box 36

DOE document identification number: TIC.230195; DIRS 148723

DOE (U.S. Department of Energy) 1998. Accelerating Cleanup Paths to Closure, Nevada Operations Office. Las Vegas, Nevada: U.S. Department of Energy, Nevada Operations Office, 1998	box 36
DOE document identification number: TIC.245784; MOL.20010724.0329; DIRS 107294	
DOE (U.S. Department of Energy) 1998. Acquisition of Waste Acceptance and Transportation Services for the Office of Civilian Radioactive Waste Management. Draft RFP # DE-RP01-98RW00320. Washington, D.C.: U.S. Department of Energy, 1998	box 36
DOE document identification number: MOV 1998107.0005; DIRS 153487	
DOE (U.S. Department of Energy) 1998. Analysis of the Total System Lite Cycle Cost of the Civilian Radioactive Waste Management Program. DOL7RW-0510 Washington, D.C.: U.S. Department of Energy, Office of Civilian Radioactive Waste Management, 1998	box 36
DOE document identification number: HQO.19980901.0001; DIRS 102031	
DOE (U.S. Department of Energy) 1998. Final Environmental Impact Statement on Management of Certain Plutonium Residues and Scrub Alloy Stored at the Rocky Flats Environmental Technology Site -Summary. DOE/EIS-0277F (Summary). Washington, D.C.: U.S. Department of Energy, 1998	box 36
DOE document identification number: MOL.20011009.0063; DIRS 155932	
DOE (U.S. Department of Energy) 1998. Surplus Plutonium Disposition Draft Environmental Impact Statement. DOE/EIS-0283-D. Vol I- Part A, Vol I- Part B, Vol II, and Summary. Washington, D.C.: U.S. Department of Energy, Office of Fissile Materials Disposition. (Summary only), 1998	box 36
DOE document identification number: TIC.243236; MOL.20010724.0323; DIRS 103222	
DOE (U.S. Department of Energy) 1999. Final Environmental Impact Statement for the Production of Tritium in a Commercial Light Water Reactor. DOE/EIS-0288. Washington, D.C.: United States Department of Energy Assistant Secretary for Defense Programs, 1999	box 36
DOE document identification number: DIRS 157166	
DOE (U.S. Department of Energy) 1999. A Roadmap for Developing Accelerator Transmutation of Waste (ATW) Technology DOE/RW-0519. Washington D. C.: U.S. Department of Energy, 1999	box 36
DOE document identification number: TIC.245890; MOL.20001030.0159; DIRS 110625	
DOE (U.S. Department of Energy) 1999. Occupational Radiation Exposure. 1999 Report DOE/EH-0629 (Washington, D.C.): U.S. Department of Energy. Office of Safety and Health, 1999	box 36
DOE document identification number: TIC.250221; MOL.20011112.0009; DIRS 155091	
DOE (U.S. Department of Energy) 1999. Environmental Assessment for the Parallax Project Fuel Manufacturer and Shipment. DOE/EA-1216. Washington, D.C.: U.S. Department of Energy, 1999	box 36

DOE document identification number: ACC.; DIRS 157153

DOE (U.S. Department of Energy) 1999. Final Hanford Comprehensive Land-Use Plan Environmental Impact Statement. DOE/EIS-0222-F. Richland, Washington: U.S. Department of Energy. Richland Operations Office, 1999 box 36

DOE document identification number: MOL.20010731.0306; DIRS 155097

DOE (U.S. Department of Energy) 1999. Final Programmatic Environmental Impact Statement for Alternative Strategies for the Long-Term Management and Use of Depleted Uranium Hexafluoride. DOE/EIS-0269. Germantown, Maryland: U.S. Department of Energy, 1999 box 36

DOE document identification number: MOL.20001010.0216; DIRS 152493

DOE (U.S. Department of Energy) 1999. Final State-Wide Environmental Impact Statement. DOE/EIS-0281. Albuquerque, New Mexico: U.S. Department of Energy Albuquerque Operations, 1999 box 36

DOE document identification number: DIRS 157155

DOE (U.S. Department of Energy) 1999. Idaho High-level Waste and Facilities Disposition Draft Environmental Impact Statement. DOE/EIS-0287D. 4. Idaho Falls, Idaho: Idaho Operations Office, 1999 box 36

DOE document identification number: MOL.20001030.0151; DIRS 155100

DOE (U.S. Department of Energy) 1999. Intermodal and Highway Transportation of Low-Level Radioactive Waste to the Nevada Test Site. Volume 1 DOL NV-544-VOL I. Las Vegas, Nevada: U.S. Department of Energy, Nevada Operations Office, 1999 box 36

DOE document identification number: MOL.20011009.0006; DIRS 155779

DOE (U.S. Department of Energy) 1999. Report to Congress on the Price-Anderson Act. Washington, D.C.: U.S. Department of Energy, 1999 box 36

DOE document identification number: MOL.20011009.0012; DIRS 155789

DOE (U.S. Department of Energy) 1999. Site-Wide Environmental Impact Statement for Continued Operation of the Los Alamos National Laboratory. DOE/EIS-0238. Washington, D.C.: U.S. Department of Energy, 1999 box 36

DOE document identification number: DIRS 157154

DOE (U.S. Department of Energy) 1999. Surplus Plutonium Disposition Final Environmental Impact Statement. DOE/EIS-0283. Washington, D. C.: U.S. Department of Energy, Office of Fissile Materials Disposition, 1999 box 36

DOE document identification number: TIC.246385; DIRS 118979

DOE (U.S. Department of Energy) 1999. Waste Acceptance System Requirements Document. DOE/RW-0351, Rev. 03. Washington, D.C.: U.S. Department of Energy. Office of Civilian Radioactive Waste Management, 1999 box 36

DOE document identification number: HQO.19990216.0001; DIRS 110306

DOE (U.S. Department of Energy) 1999. DOE Standard - Radiological Control. DOE-STD-1098-99. Washington, D.C.: U.S. Department of Energy, 1999 box 36

DOE document identification number: MOL.20011210.0187; DIRS 156764

DOE (U.S. Department of Energy) 2000. Final Environmental Impact Statement for the Treatment and Management of Sodium-Bonded Spent Nuclear Fuel. DOE/EIS-0306. Washington, D.C.: U.S. Department of Energy Office of Nuclear Energy, Science and Technology, 2000	box 36
DOE document identification number: DIRS 157167	
DOE (U.S. Department of Energy) 2000. Clean Air Act General Conformity Requirements and the National Environmental Policy Act Process. Washington, D. C.: U. S. Department of Energy. Environment, Safety and Health Office of NEPA Policy and Assistance, 2000	box 36
DOE document identification number: MOL.20010802.0219; DIRS 155566	
DOE (U.S. Department of Energy) 2000. Conditional Probability Estimate for a Standardized DOE SNF Canister Breach Given a Drop. DOE/SNF/REP-065, Rev. 0. (Washington, D.C.): U.S. Department of Energy, National Spent Nuclear Fuel Program, 2000	box 36
DOE document identification number: MOL.20010320.0371; DIRS 154327	
DOE (U.S. Department of Energy) 2000. DOE Spent Nuclear Fuel Grouping in Support of Criticality, DBE. TSPA-LA. DOE/SNF/REP-0046 Rev. 0. Idaho Falls, Idaho: U.S. Department of Energy. Idaho Operations Office, 2000	box 36
DOE document identification number: TIC.248046; DIRS 118968	
DOE (U.S. Department of Energy) 2000. Hartford Site Environmental Report for Calendar Year 1999. PNNL-13230. Idaho Falls, Idaho: U.S. Department of Energy-Idaho Operations Office, 2000	box 36
DOE document identification number: MOL.20020121.0075; DIRS 156931	
DOE (U.S. Department of Energy) 2000. Idaho National Engineering and Environmental Laboratory Site Environmental Report for Calendar Year 1998. DOE/ID-12082(98). Idaho Falls, Idaho: U.S. Department of Energy-Idaho Operations Office, 2000	box 36
DOE document identification number: MOL.20102.0066; DIRS 156914	
DOE (U.S. Department of Energy) 2000. Savannah River Site, Spent Nuclear Fuel Management final Environmental Impact Statement. DOE/EIS-0279. Aiken, South Carolina: U.S. Department of Energy., 2000	box 36
DOE document identification number: DIRS 156897	
DOE (U.S. Department of Energy) 2000. The Current and Planned Low-Level Waste Disposal Capacity Report, Revision 2. (Washington, D. C.): U.S. Department of Energy, Office of Environmental Management, 2000	box 36
DOE document identification number: MOL.20011009.0040; DIRS 155856	
DOE (U.S. Department of Energy) 2000. Nevada Test Site Development Corporation's Desert Rock Sky Park at the Nevada Test Site, Environmental Assessment. DOE/NV EA-1300. Las Vegas, Nevada: U.S. Department of Energy, Nevada Operations Office, 2000	box 37
DOE document identification number: MOL.20010721.0004; DIRS 155529	

DOE P 413.1. 2000. Program and Project Management Policy for the Planning, Programming, Budgeting, and Acquisition of Capital Assets. Washington, D.C.: U.S. Department of Energy. Readily available, 2000	box 37
DOE document identification number: MOL.20010802.0217; DIRS 152046	
DOE (U.S. Department of Energy) 2001. Analysis of the Total System Life Cycle Cost of the Civilian Radioactive Waste Management Program. DOE /RW-053 . Washington, D. C.: U.S. Department of Energy, Office of Civilian Radioactive Waste Management, 2001	box 37
DOE document identification number: MOV.20011116.0002; DIRS 153255	
DOE (U.S. Department of Energy) 2001. Cost Escalation and Interest Rates. TDR-CRW-SE-000019 REV 00. Washington, D.C.: Bechtel SAIC Co. LLC, 2001	box 37
DOE document identification number: MOV.20011116.0002; DIRS 156899	
DOE (U.S. Department of Energy) 2001. Draft Environmental Impact Statement for the Proposed Relocation of Technical Area 18 Capabilities and Materials at the Los Alamos National Laboratory -Summary. DOE/EIS-319D. Washington, D.C. : United States Department of Energy: National Nuclear Security Administration, 2001	box 37
DOE document identification number: MOL.20020211.0181; DIRS 156910	
DOE (U.S. Department of Energy) 2001. Life Cycle Cost Analysis for Repository Flexible Design Concepts. TDR CRW-SE-000017 REV00. Washington, D.C.: Bechtel SAIC Co., LLC., 2001	box 37
DOE document identification number: MOL.20011120.0951; DIRS 156900	
DOE (U.S. Department of Energy) 2001. Nuclear Waste Fund Fee Adequacy: An Assessment. DOE/RW-0534 Washington, D.C.: U.S. Department of Energy. Office of Civilian Radioactive Waste Management, 2001	box 37
DOE document identification number: MOV 20010607.0015; DIRS 153257	
DOE (U.S. Department of Energy) 2001. Report to the Committees on Appropriations. Plan for the Transportation Cask Fabrication and the Deployment of Waste Acceptance Capabilities. (Washington, D.C.): U.S. Department of Energy, Office of Civilian Radioactive Waste Management, 2001	box 37
DOE document identification number: HQO.20010702.0003; DIRS 156802	
DOE (U.S. Department of Energy) 2001. Savannah River Site High Level Waste System Plan Revision 12 (U). HLW-2001 -00040 Revision A. Aiken, South Carolina: U.S. Department of Energy, Savannah River Office, 2001	box 37
DOE document identification number: DIRS 157008	
DOE (U.S. Department of Energy) 2001. Site Characterization Progress Report: Yucca Mountain, Nevada. Number 23 (Washington. D.C.): U.S Department of Energy. Office of Civilian Radioactive Waste Management, 2001	box 37
DOE document identification number: MOL.20010412.0099; DIRS 155982	
DOE (U.S. Department of Energy) 2001. Socioeconomic Monitoring Program Quarterly Employment Data Report. October 2000 through December 2000. North	box 37

Las Vegas, Nevada: U.S. Department of Energy. Office of Civilian Radioactive Waste Management, 2001

DOE document identification number: MOL.20010510.0563; DIRS 155987

DOE (U.S. Department of Energy) 2001. Advanced Accelerator Applications Program Plan. Washington, D.C.: U.S. Department of Energy. Office of Nuclear Energy. Science and Technology, 2001 box 37

DOE document identification number: DIRS 156711

DOE (U.S. Department of Energy) 2001. Yucca Mountain Preliminary Site Suitability Evaluation. DOE/RW-0540. Washington, D.C.: U.S. Department of Energy, Office of Civilian Radioactive Waste Management, 2001 box 37

DOE document identification number: MOL.20011101.0082; DIRS 155734

DOI (U.S. Department of the Interior) 2000. Proposed General Management Plan and Final Environmental Impact Statement for Red Rock Canyon National Conservation Area. BLM/L/PL-01/006+8322. Las Vegas, Nevada: U.S. Department of the Interior, Bureau of Land Management, 2000 box 37

DOE document identification number: MOL.20010803.0364; DIRS 155814

DOI (U.S. Department of the Interior) 2000. Final Legislative Environmental Impact Statement. Timbisha Shoshone Homeland. Three volumes. San Francisco, California: U.S. Department of the Interior. Timbisha Shoshone Tribe, 2000 box 37

DOE document identification number: DIRS 154121

Dorsey, C. 2001. "Nye County Gets-Out-of-This World Deal for Museum Land, " Las Vegas, Nevada: Las Vegas Review-Journal. Accessed June 27, 2001. [http // www.lvj.com/lvrj_home/2000/Jul-20-Thu-2000/news/14004073.html](http://www.lvj.com/lvrj_home/2000/Jul-20-Thu-2000/news/14004073.html), 2001 box 37

DOE document identification number: TIC.250281; DIRS 155478

DOT (U.S. Department of Transportation) 2000. 2000 Emergency Response Guidebook. ERG2000. Washington, D.C.: U.S. Department of Transportation, 2000 box 37

DOE document identification number: MOL.20011009.0004; DIRS 155776

Dovidio, J.F.; Major, B.; and Crocker, J. 2000. "Stigma: Introduction and Overview." Chapter 1 of The Social Psychology of Stigma. Heatherton, T. F.; Kit, R.E.; Hebl, M. R.: and Hull, J.G.; eds. New York, New York: Guilford Press, 2000 box 37

DOE document identification number: TIC.250878; DIRS 155994

Desert Research Institute. 1990. Branch Technical Procedures Field Archaeology, June 1990. DRI-QSC. (Reno, Nevada): Desert Research Institute, 1990 box 37

DOE document identification number: MOL.19990308.0188; DIRS 157150

Dublyansky, Y. "Secondary Mineral Assemblages in Fractures and Lithophysal Cavities at Yucca Mountain, Nevada, USA" Reno, Nevada: Geological Society of America. Accessed 2/26/01. <http://www.geosociety.org/cgi-bin/hilight.pl?Dublyansky^/var/www/docs/pubs/abs.../51659.html>, 2000 November 14 box 37

DOE document identification number: DIRS 154789

Dunne, G.C. 1986. "Geologic Evolution of the Southern Inyo Range. Darwin Plateau, and Argus and Slate Ranges. East-Central California-An Overview," box 37

Guidebook and Volume. Field Trip Number 2. Mesozoic Evolution of Southern Inyo, Argus and Slate Ranges, Geologic Evolution of Tucki Mountain, Central Panamint Range. Field Trip Number 14. Stratigraphy and Structure of Metamorphic Framework Rocks. Lake Isabella Area, Southern Sierra Nevada. Cordilleran Section of the Geological Society of America. Los Angeles, California. Pages 3-21. (Los Angeles, California Geological Society of America, Cordilleran Section), 1986 March 25-28

DOE document identification number: TIC.232850; DIRS 102861

Earle, T.C. and Cvetkovich, G. 1998. Determining the Determinants of Trust." box 37
Risk Analysis, 18. (3). 231-232. New York, New York: Plenum Press, 1998

DOE document identification number: TIC.250837; DIRS 155995

Easterling, D. 1997. "The Vulnerability of the Nevada Visitor Economy to a Respository at Yucca Mountain." Risk Analysis, 17, (5), 635-647. New York, New York: Plenum Press, 1997 box 37

DOE document identification number: TIC.250834; DIRS 155997

Easterling, D. 2001. "Fear and Loathing in Las Vegas: Will a Nuclear Waste Repository Contaminate the Imagery of Nearby Places?" Chapter 8 of Risk Media, and Stigma. Understanding Public Challenges to Modern Science and Technology. Flynn, J.; Slovic, P.; and Kunreuther, H.; eds. Sterling, Virginia: Earthscan Publications, 2001 box 37

DOE document identification number: TIC.250877; DIRS 155996

Elkins, N.Z. 1995. "Exploratory Studies Facility Test Program Evaluation of Activities and Impacts Related to Tunnel Boring Machine Excavation the Bow Ridge Fault and Associated Fractured Zone." Memorandum from N.Z. Elkins (LANL) to S. B. Jones (DOE/YMSCO), M. L. Craun (DOE/YMSCO), S.J. Brocoum (DOE/YMSCO), L.R. Hayes (USGS). L.D. Foust (CRWMS Mand0), M.C. Brady (SNL) and J. A. Canepa (LANL). LA-EES-13-LV-02-95-005., 1995 February 07 box 37

DOE document identification number: MOL.19950810.0052; DIRS 152214

ENN (Environmental News Network) 1999. "Gore Makes 47 Commitments to Sustainability." (Berkeley, California) Environmental News Network. Accessed July 6, 2001. http://www.enn.com/news/enn_stories/1999/05/050599/sustain_3029.asp, 1999 box 37

DOE document identification number: TIC.250287; DIRS 155488

EPA (U.S. Environmental Protection Agency) 1993. Motor Vehicle-Related Air Toxics Study. EPA 420-R-93-005. Ann Arbor, Michigan: U.S. Environmental Protection Agency, 1993 box 37

DOE document identification number: DIRS 155780

EPA (U. S. Environmental Protection Agency) 1997. "Chapter 13.2.1. Paved Roads." AP42. Fifth Edition, Volume I. Supplements A through G, U.S. EPA Clearinghouse for Inventories and Emission Factors. Washington, D.C.: U.S. Environmental Protection Agency. Accessed August 2, 2001. <http://www.chief/index.html>, 1997 box 37

DOE document identification number: MOL.20011009.0009; DIRS 155786

<p>EPA (U.S. Environmental Protection Agency) 1999. "Molybdenum; CASRN 7439-98-7." IRIS (Integrated Risk Information System). Washington, D.C.: U.S. Environmental Protection Agency. Accessed June 10, 1999. https://www.epa.gov/iris, 1999</p>	<p>box 37</p>
<p>DOE document identification number: TIC.144105; MOL.20010719.0363; DIRS 148228</p>	
<p>EPA (U.S. Environmental Protection Agency) 1999. "Boron (Boron and Borates only); CASRN 7440-42-8." IRIS (Integrated Risk Information System). Washington, D. C.: U.S. Environmental Protection Agency. Accessed June 10, 1999. http://www.epa.gov/iris/subst/0410.htm. In the draft EIS. this reference was cited as EPA 1999 [2441009 to 244109], 1999</p>	<p>box 37</p>
<p>DOE document identification number: TIC.244100; MOL.20010719.0359; DIRS 148219</p>	
<p>EPA (U.S. Environmental Protection Agency) 1999. "Cadmium CASRN 7440-43-9." IRIS (Integrated Risk Information System). Washington, D.C.: U. S. Environmental Protection Agency. Accessed June 10,1999. http://www.epa.gov/iris/ssubst/0141.htm. In the draft EIS this reference was cited as EPA 1999 (2441009 to 244109), 1999</p>	<p>box 37</p>
<p>DOE document identification number: TIC.244101; MOL.20010719.0358; DIRS 148221</p>	
<p>EPA (U.S. Environmental Protection Agency) 1999. "Chromium(VI); CASRN 18540-29-9." IRIS (Integrated Risk Information System). Washington, D.C.: U. S. Environmental Protection Agency. Accessed June 10,1999. http://www.epa.gov/iris/subst/0144.htm. In the draft EIS this reference was cited as EPA 1999 (244100 to 244109), 1999</p>	<p>box 37</p>
<p>DOE document identification number: TIC.244103; MOL.20010719.0361; DIRS 148224</p>	
<p>EPA (U.S. Environmental Protection Agency) 1999. "Manganese; CASRN 7439-96-5." IRIS (Integrated Risk Information System). Washington, D.C.: U. S. Environmental Protection Agency. Accessed June 10,1999. http://www.epa.gov/iris/subst/0373.htm. In the draft EIS this reference was cited as EPA 1999 (2441009 to 244109), 1999</p>	<p>box 37</p>
<p>DOE document identification number: TIC.244104; MOL.20010719.0362; DIRS 148227</p>	
<p>EPA (U.S. Environmental Protection Agency) 1999. "Nickel, Soluble Salts: CASRN Various." IRIS (Integrated Risk Information System). Washington, D.C.: U. S. Environmental Protection Agency. Accessed June 10, 1999.http://www.epa.gov/iris/subst/041.htm. In the draft EIS this reference was cited as EPA 1999 (244100 to 244109), 1999</p>	<p>box 37</p>
<p>DOE document identification number: TIC.244108; MOL.20010719.0357; DIRS 148229</p>	
<p>EPA (U.S. Environmental Protection Agency) 1999. "Zinc and Compounds; CASRN 7440-66-6." IRIS (Integrated Risk Information System). Washington, D.C.: U. S. Environmental Protection Agency. Accessed June 10, 1999. http://www.epa.gov/iris/subst/0426.htm. In the draft EIS this reference was cited as EPA 1999 (2441009 to 244109), 1999</p>	<p>box 38</p>

DOE document identification number: TIC.224107; MOL.20010719.0357;
DIRS 148233

EPA (U.S. Environmental Protection Agency) 2000. "Peak Air Quality Statistics for the Six Principal Pollutants by Metropolitan Statistical Area." Washington, D.C.: U.S. Environmental Protection Agency. <http://www.epa.gov/airtrends>, 2000

DOE document identification number: DIRS 157158

EPA (U.S. Environmental Protection Agency) 2000. Cancer Risk Coefficients for Environmental Exposure to Radionuclides. EPA 402-C-99-001. Federal Guidance Report No.13. CD Supplement. (Washington, D.C.): U.S. Environmental Protection Agency, 2000

DOE document identification number: TIC 59372; MOL.20020104.0217;
DIRS 153733

EPA (U.S. Environmental Protection Agency) 2000. Heavy-Duty Engine and Vehicle Standards and Highway Diesel Fuel Sulfur Control Requirements. EPA 420-F-00-057. Washington, D.C.: U.S. Environmental Protection Agency. Office of Transportation and Air Quality, 2000

DOE document identification number: TIC.250224; DIRS 155098

EPA (U.S. Environmental Protection Agency) 2001. State Detailed Analysis, The National Biennial RCRA Hazardous Waste Report (Based on 1999 Data) EPA 530-R-01011. Washington, D.C.: Office of Solid Waste and Emergency Response, 2001

DOE document identification number: MOL.20020211.0183; DIRS 156935

Estrada, M. 2001. Draft and Final Environmental Impact Statement for the F-22 Air Force Development Evaluation and Weapons School Beddown at Nellis Air Force Base. Letter from M. Estrada (DAF) to D. Siekerman (Jason Technologies), with attachment, 2001 July 03

DOE document identification number: MOL.20010724.0157; DIRS 155928

Ettlin, D. M. 2001. "Burning Cars in Rail Tunnel Resist Control: Crews Use Manhole to Approach Blaze with Cooling Water 'Like Walking into an Oven' 5 of 60 Cars Removed." Baltimore, Maryland: The Baltimore Sun. Accessed October 30, 2001. http://www.sunspot.net/tunnel_fire/sunspot_net_archivo2.htm, 2001

DOE document identification number: DIRS 156753

Fabryka-Marim, J.T.; Flint, A.L.; Sweetkind, D. S.; Wolfsberg, A. V.; Levy, S.S.; Roemer, G.J.C.; Roach, J.L.; Wolfsberg, L.E.; and Duff, M.C. 1997. Evaluation of Flow and Transport Models of Yucca Mountain, Based on Chlorine-36 Studies for FY97. LA-CST-TiP-97-010. Los Alamos, New Mexico: Los Alamos National Laboratory, 1997

DOE document identification number: MOL.19980204.0916; DIRS 100144

FEMA (Federal Emergency Management Agency) 2000. Guidance for Developing State, Tribal, and Local Radio-logical Emergency Response Planning and Preparedness for Transportation Accidents. FEMA REP-5, Rev. 02 Washington, D. C.: Federal Emergency Management Agency, 2000

DOE document identification number: MOL.20020204.0280; DIRS 156110

<p>Fillmore, D. 2001. "DOE-EM group 12 heat generation rate in the YM EIS appendix A." Electronic correspondence log from D. Fillmore (NEL) to J. Linhart (DOE-EM), 2001 November 20</p> <p>DOE document identification number: DIRS 156933</p>	<p>box 38</p>
<p>Finley, N.C.; Aldrich, D.C.; Daniel, S.L.; Ericson, D.M.; Henning-Sachs, C.; Kaestner, P.C.; Ortiz, N.R.; Sheldon, D.D.; and Taylor, J.M. 1980. Transportation of Radionuclide in Urban Environs: Draft Environmental Assessment. NUREG/CR-0743. Washington, D.C.: U.S. Nuclear Regulatory Commission, 1980</p> <p>DOE document identification number: TIC.; 221621; DIRS 155054</p>	<p>box 38</p>
<p>Finucane, M.L.; Alhakami, A.; Slovic, P.; and Johnson, S. M. 2001. "The Affect Heuristic in Judgement of Risks and Benefits." Chapter 26 of The Perception of Risk. Risk, Society and Policy Series. Lofstedt, R.E., ed. Sterling, Virginia: Earthscan Publications, 2001</p> <p>DOE document identification number: TIC.250876; DIRS 155999</p>	<p>box 38</p>
<p>Flock, R.J. 1970. "Tectonic Style, Magnitude and Age of Deformation in the Sevier Orogenic Belt in Southern Nevada and Eastern California." Geological Society of America Bulletin, 81, 1705-1720. (Boulder, Colorado: Geological Society of America), 1970</p> <p>DOE document identification number: TIC.217008; DIRS 150625</p>	<p>box 38</p>
<p>Fleck, R.J.; Turrin, B.D.; Sawyer, D. A.; Warrer R.G.; Champion, D.E.; Hudson, M.R.; and Minor, S.A. 1996. "Age and Character of Basaltic Rocks of the Yucca Mountain Region, Southern Nevada." Journal of Geophysical Research. 101. (B4), 8205-8227. Washington, D.C.: American Geophysical Union, 1996</p> <p>DOE document identification number: TIC.234626; DIRS 105337</p>	<p>box 38</p>
<p>Flint, L.E. 1998. Characterization of Hydro-geologic Units Using Matrix Properties, Yucca Mountain, Nevada. Water-Resources Investigations Report 97-4243 Denver, Colorado: U. S. Geological Survey, 1998</p> <p>DOE document identification number: MOL.19980429.0512; DIRS 100033</p>	<p>box 38</p>
<p>Flynn, T.; Buchanan, P.; Trexler, D.; Shevenell, L.; and Garside, L. 1996. Geothermal Resource Assessment of the Yucca Mountain Area. Nye County, Nevada. I3A0000000-03255-5705-00002. Las Vegas. Nevada: University and Community College System of Nevada, 1996</p> <p>DOE document identification number: DIRS 112530</p>	<p>box 38</p>
<p>Flynn, J.H.; Mertz, C.K.; and Slovic, P. 1998. Results of a 1997 National Nuclear Waste Transportation Survey. Eugene, Oregon: Decision Research, 1998</p> <p>DOE document identification number: TIC.246553; DIRS 156000</p>	<p>box 38</p>
<p>DOT (U.S. Department of Transportation) 1998. Safety Compliance Oversight Plan for Rail Transportation of High-Level Radioactive Waste and Spent Nuclear Fuel, Ensuring the Safe, Routine Rail Transportation of Foreign Research Reactor Spent Nuclear Fuel (Washington, D.C.): U.S. Department of Transportation, Federal Railroad Administration, 1998</p> <p>DOE document identification number: MOL.20011212.0115; DIRS 156703</p>	<p>box 38</p>

<p>Freeze, G. 2001. "EIS Post-10,000 Year FEP's," Electronic correspondence log from G. Freeze to D. Lester (Jason Technologies), with attachments, 2001 September 10</p> <p>DOE document identification number: MOL.20011009.0061; DIRS 155937</p>	box 38
<p>Freeze, G.A.; Brodsky, N.S.; and Swift, P.N. 2001. The Development of Information Catalogued in REV. 00 of the YMP FEP Database. TDR-WIS-MD000003 REV 00 ICN 01. Las Vegas, Nevada: Bechtel SAIC Company, 2001</p> <p>DOE document identification number: MOL.20010301.0237; DIRS 154365</p>	box 38
<p>Fresquez, P.R.; J.D. Huchton; M. A. Mullen; L. Naranjo, Jr. 2000. Pinon Pine Tree Study. LA-13693-MS. Los Alamos, New Mexico: Los Alamos National Laboratory, 2000</p> <p>DOE document identification number: MOL.20011112 0012; DIRS 156058</p>	box 38
<p>Fridrich, C. J. 1999. "Tectonic Evolution of the Crater Flat Basin, Yucca Mountain Region, Nevada." Chapter 7 of Cenozoic Basins of the Death Valley Region. Wright, L. A. and Troxel, B.W. eds. Special Paper 333. Boulder, Colorado: Geological Society of America, 1999</p> <p>DOE document identification number: TIC.348054; DIRS 118942</p>	box 38
<p>Friertag, J. 1992. "Frenald Not To Neighborly for Home Values." Journal News, March (27), 1992</p> <p>DOE document identification number: DIRS 155998</p>	box 38
<p>Gamble, H.B. and Downing, R. H. 1982. Effects of Nuclear Power Plants on Residential Property Values." Journal of Regional Science. 22. (4) 457-478. Amherst, Massachusetts: Regional Science Research Institute, 1982</p> <p>DOE document identification number: TIC.250824; DIRS 156001</p>	box 38
<p>Gamble, H.B.; Downing, R.H.; and Sauerlender, O.H. 1980. "Community Growth Around Nuclear Power Plants." Journal of the American Real Estate and Urban Economics Association, 8 (3) 268-280. Atlanta, Georgia: American Real Estate and Urban Economics Association, 1980</p> <p>DOE document identification number: TIC.250821; DIRS 156002</p>	box 38
<p>Gawande, K. and Jenkins-Smith, H. L. "Nuclear Waste Transport and Residential Property Values: Estimating the Effects of Perceived Risks." Journal of Environmental Economics and Management, 42 (2) 207233 (New York, New York): Academic Press, 2001</p> <p>DOE document identification number: TIC.250822; DIRS 156003</p>	box 38
<p>Gertz, C. 1988. Programmatic Agreement Among the United States Department of Energy (DOE). The Advisory Council on Historic Preservation (Council), and The Nevada State Historic Preservation Officer (SHPO) for the First Nuclear Waste Deep Geologic Repository Program Yucca Mountain, Nevada. (Washington, D.C.: U.S. Department of Energy), 1988</p> <p>DOE document identification number: MOL.19980715.0054; DIRS 157145</p>	box 38

Gibson, R.H., ed. 1974. Pocket Guide for Sanitarians and Engineers 1974. (Columbia), South Carolina: South Carolina Department of Health and Environmental Control, 1974	box 38
DOE document identification number: TIC.244815; DIRS 152492	
Glancy, P.A. and Beck, D.A. 1998. "Modern Flooding and Runoff of the Amargosa River, Nevada-California, Emphasizing Contributions of Fortymile Wash." Quaternary Geology of the Yucca Mountain Area, Southern Nevada, Field Trip Guide, Prepared for the 1998 Annual Meeting of the Friends of the Pleistocene, Pacific Cell, October 9-11, 1998. Taylor, E. M., ed. Pages 51-62. (Boulder, Colorado: Friends of the Pleistocene), 1998	box 38
DOE document identification number: TIC.244815; DIRS 155679	
Golder Associates 1999. Software Code RIP. 5.19.01. 30055 V5.19.01, 1999	box 38
DOE document identification number: DIRS 151395	
Gonzalez, D. 2001. "Request for Information: Dose to Subsurface Workers in the ESF." E-mail from D. Gonzalez to T. Ikenberry, with attachment, 2001 September 13	box 38
DOE document identification number: MOL.20010921.0087; DIRS 156118	
Greenberg, M. R. and Williams, B. "Geographical Dimensions and Correlates of Trust." Risk Analysis. 19 (2) 159-169. New York, New York: Kluwer Academic/Plenum Press, 1999	box 38
DOE document identification number: TIC.250843; DIRS 156004	
Grendstad, G. and Selle, P. 2000. Cultural Myths of Human and Physical Nature: Integrated or Separated?" Risk Analysis, 20 (1) 27-39. Malden, Massachusetts: Blackwell Publishers, 2000	box 38
DOE document identification number: TIC.250845; DIRS 156005	
Griego, N.R.; Smith, J.D.: and Neuhauser, K. S. 1996. Investigation of Radtran Stop Model Input Parameters for Truck Stops. (SAND96-0714C) Albuquerque, New Mexico: Sandia National Laboratories, 1996	box 38
DOE document identification number: TIC.240366; DIRS 152084	
Guida, R.A. 1997. Size and Weight Limits for Canisters Used for Disposal of Naval Spent Nuclear Fuel. Letter from R.A. Guida (Department of the Navy) to Dr. R. Dyer (DOE), 1997 October 29	box 38
DOE document identification number: MOL.19980121.0011; DIRS 125735	
Gunter, G. 2001. "Actual Land Disturbance Calculations for Rail Corridors." Telephone log from G. Gunter (Tetra-Tech) to S. Kelderhouse (BSC), 2001 April 26	box 38
DOE document identification number: MOL.20020104.0221; DIRS 156949	
Hall, E.J. 1978. Radiobiology for the Radiologist. 2nd Edition. Hagerstown, Maryland: Harper and Row, 1978	box 38
DOE document identification number: TIC.215755; DIRS 155674	

<p>Hamann, J.E.; Klein, D.E.; Pope, R. U.; and Yoshimura, H. R. 1980. "Modeling of Pool Fire Environments Using Experimental Results of a Two-Hour Test of a Rail/Cask System." PATRAM '80: Proceedings. 6th International Symposium. Packaging and Transportation of Radioactive Materials. International Congress Center, Hubner, H. W., PATRAM (Packaging and Transporting Radioactive Material) '80. Berlin, Germany, 1980</p> <p>DOE document identification number: TIC.221594; DIRS 157110</p>	<p>box 38</p>
<p>Haschke, J. M.; Allen, T.H.; and Morales, L. A. 2000. "Reaction of Plutonium Dioxide with Water: Formation and Properties of PuO₂." Science. 285-287 (Washington, D.C.: American Association for the Advancement of Science), 2000</p> <p>DOE document identification number: TIC.248119; DIRS 150367</p>	<p>box 38</p>
<p>HMMH (Hans Miller Miller and Hanson) 1995. Transit Noise and Vibration Impact Assessment, Washington, D.C.: U.S. Department of Transportation, 1995</p> <p>DOE document identification number: MOL.20010802.0222; DIRS 155547</p>	<p>box 38</p>
<p>Hoganson, M. 2000. "Waste Types and Amounts from Highway Construction." Telephone conversation from M. Hoganson (Tetra Tech NUS) to M. Elcuquey (Nevada DOT), 2000 August 28</p> <p>DOE document identification number: MOL.20001019.0126; DIRS 152537</p>	<p>box 38</p>
<p>Hoganson, M. 2000. "Waste Types and Amounts from Highway Construction." Telephone conversation from M. Hoganson (Tetra Tech NUS) to D. James, 2000 August 28</p> <p>DOE document identification number: ACC MOL.20001019.0125; DIRS 152535</p>	<p>box 38</p>
<p>Hoganson, M. 2000. "Waste Types and Amounts from Highway Construction." Telephone conversation from M. Hoganson (Tetra Tech NUS) to Steve Oxoby (Nevada DOT), 2000 August 28</p> <p>DOE document identification number: MOL.20001019.0127; DIRS 152538</p>	<p>box 38</p>
<p>Hoganson, M. 2000. "Waste Types and Annual Quantities from GSA Fleet Operations at the Savannah River Site (SRS)." Telephone conversation from M. Hoganson (Tetra Tech NUS) to R. Baker (GSA), 2000 September 21</p> <p>General: MOL.20001019 0123; DIRS 152532</p>	<p>box 38</p>
<p>Hoganson, M. 2000. "Waste Types and Quantities Expected from Minor Repair and Routine Maintenance of 20 Tractor Trailers." Telephone conversation from M. Hoganson (Tetra Tech NUS) to S. Kelly (Bechtel Nevada), 2000 September 21</p> <p>DOE document identification number: MOL.20001019.0124; DIRS 152534</p>	<p>box 38</p>
<p>Hoganson, M. 2000. "Waste Generated During the Construction and Maintenance of a Rail Line." Telephone conversation from M. Hoganson (Tetra Tech NUS) to L. Cerny (Association of American Railroads), 2000 September 07</p> <p>DOE document identification number: MOL.20001019.0128; DIRS 152540</p>	<p>box 38</p>
<p>Hoganson, M. 2001. "Waste Generated During Routine Maintenance of Rail Cars." Telephone conversation from M. Hoganson (Tetra Tech NUS) to B. Vlieg (Thrall Car Manufacturing), 2001</p>	<p>box 38</p>

DOE document identification number: MOL.2001002.0210; DIRS 155558

Hoganson, M. 2001. "Waste Generated During the Maintenance of Rail Line Stationary Equipment and Rolling Stock (While in Operation)." Telephone log from M. Hoganson (Tetra Tech NUS) to L. Cerny, 2001 March 21 box 38

DOE document identification number: MOL.20010802.0208; DIRS 155560

Holdren, J.P.; Ahearne, J.F.; Budnitz, R.J.; Garwin, R.L.; May, M.M.; Pigford, T.H.; and Taylor, J.J. 1995. Management and Disposition of Excess Weapons Plutonium, Reactor-Rotated Options. Washington, D.C.: National Academy Press, 1995 box 38

DOE document identification number: TIC.241871; DIRS 154884

Holmes and Narver 1983. Soils Investigation for Sandia Laboratories NNWSI Area 25 Nevada Test Site. Report #ES 133 Las Vegas, Nevada: Holmes and Narver, 1983 box 38

DOE document identification number: MOL.19961113.0080; DIRS 102299

Horn, J.M.; Davis, M.; Martin, S.; Lian, T.; and Jones, D. 1998. Assessing Microbiology Induced Corrosion of Waste Package Materials in the Yucca Mountain Repository URCL-JC-130567. Livermore, California: Lawrence Livermore National Laboratory, 1998 box 38

DOE document identification number: TIC.244465; DIRS 110016

Huerta, M. 1978. Analysis, Scale Modeling, and Full Scale Tests of a Truck Spent-Nuclear-Fuel Shipping System in High Velocity Impacts Against a Rigid Barrier. SAND77-0270. Albuquerque, New Mexico: Sandia National Laboratory, 1978 box 38

DOE document identification number: NNA.19871203.0072; DIRS 157096

Huerta, M. 1981. Analysis, Scale Modeling, and Full-Scale Test of a Railcar and Spent-Nuclear-Fuel Shipping Cask in a High-Velocity Impact against a rigid barrier. SAND78-0458. (Albuquerque, New Mexico): Sandia National Laboratories, 1981 box 38

DOE document identification number: TIC.245926; DIRS 157099

Huerta, M. and Yoshimura, H.R. 1983. A Study and Full-Scale Test of a High-Velocity Grade Crossing Simulated Accident of a Locomotive and a Nuclear-Spent-Fuel Shipping Cask. SAND79-2291. Albuquerque, New Mexico: Sandia National Laboratory, 1983 box 38

DOE document identification number: NNA.19871203.0073; DIRS 157097

Hunsperger, W.L. 2001. "The Effect of the Rocky Flats Nuclear Weapons Plant on Neighboring Property Values." Chapter 9 of Risk, Media, and Stigma. Understanding Public Challenges to Modern Science and Technology. Flynn, J.; Slovic, P. and Kunreuther, H.; eds. Sterling, Virginia: Earthscan Publications, 2001 box 38

DOE document identification number: TIC.250877; DIRS 156011

ICRP (International Commission on Radiological Protection) 1980. Limits for Intakes of Radionuclides by Workers. Volume 4, No. 3/4 of Annals of the ICRP. Sowby, F D., ed. ICRP Publication 30 Part 2 Reprinted 1990. Elmsford, New York: Pergamon Press, 1980 box 38

DOE document identification number: DIRS 110351

ICRP (International Commission on Radiological Protection) 1981. Limits for Intakes of Radionuclides by Workers. Volume 6, No. 2/3 of Annals of the ICRP. Sowby, F.D., ed. ICRP Publication 30 Part 3. Including Addendum to Parts 1 and 2. New York, New York: Pergamon Press, 1981	box 38
DOE document identification number: TIC. 4943; DIRS 110352	
ICRP (International Commission on Radiological Protection) 1996. Age-Dependent Doses to Members of the Public from Intake of Radionuclides: Part 5 Compilation of Ingestion and Inhalation Dose Coefficients. Volume 26. No. 1 of Annals of the ICRP. Smith, H., ed. ICRP Publication 72. New York, New York: Pergamon Press, 1996	box 38
DOE document identification number: TIC.235870; DIRS 152446	
Ikenberry, T. 2000. "Radon Diffusion and Effect of Concrete Liners on Radon Flux." Telephone conversation from T. Ikenberry (Jason/Dade Moeller and Associates) to Y. Yuan (CRWMS MandO), 2000 August 31	box 38
DOE document identification number: MOL.20001019.0129; DIRS 152541	
Ikenberry, T.A. 2001. Determining Representative Characteristics of Commercial Spent Nuclear Fuel Assemblies for Accident Analyses in the Yucca Mountain Final Environmental Impact Statement. UMA-TR-01. Richland, Washington: Dade Moeller and Associates, Inc, 2001	box 38
DOE document identification number: MOL.20020116.0400; DIRS 156919	
INEL (Idaho National Engineering and Environmental Laboratory) 1999. CD-Design Basis Event Data (DBE), Revision 1, National Spent Nuclear Fuel Program. Idaho Falls, Idaho: Idaho National Engineering and Environmental Laboratory, 1999	box 39
DOE document identification number: MOL.19990225.0479; DIRS 110431	
INEL (Idaho National Engineering and Environmental Laboratory) 1998. Fort St. Vrain Independent Spent Fuel Storage Installation Safety Analysis Report Revision 2. Docket No. 72-09. Idaho Falls, Idaho: U.S. Department of Energy, Idaho Operations Office, 1998	box 39
DOE document identification number: ACC: MOL.10010721.0047; DIRS 155101	
Institute of Medicine and National Research Council 1999. Exposure of the American People to Iodine-131 from Nevada Nuclear-Bomb Tests. Review of the National Cancer Institute Report and Public Health Implications. Washington, D.C.: National Academy Press, 1999	box 39
DOE document identification number: TIC.248692; DIRS 152469	
Interagency Review Group on Nuclear Waste Management 1979. Report to the President by the Interagency Review Group on Nuclear Waste Management TID-29442. Washington, D.C.: U.S. Department of Energy, 1979	box 39
DOE document identification number: MOL.19980625.0169; DIRS 100149	
Intertech Consultants and Sweetwater Consulting Services 1990. Alamo Land Use Plan. Pioche, Nevada: Lincoln County Nuclear Waste Project, 1990	box 39
DOE document identification number: DIRS 157275	

Jacobs, W. 2001. Area 25 Facilities NTS Email to G. Gunter (BSC) from W. Jacobs (BSC), 2001 August 21	box 39
DOE document identification number: MOL.200011009.0058; DIRS 155933	
Jason Technologies 1999. Reference Cost Report for Continued Storage. Las Vegas, Nevada: Jason Technologies, 1999	box 39
DOE document identification number: MOL.20010719.0350; DIRS 155929	
Jason Technologies Corporation 2001. An Evaluation of the Consequences of a Commercial Aircraft Crash Into the Yucca Mountain Repository, Final Draft. Las Vegas, Nevada, 2001	box 39
DOE document identification number: MOL.20020212.0399; DIRS 157108	
Jefferson, R.M. and Yoshimura, H. R. 1977. Crash Testing of Nuclear Fuel Shipping Containers. SAND77-1462C. (Albuquerque, New Mexico): Sandia National Laboratory, 1977	box 39
DOE document identification number: NNA.19870407.0056; DIRS 157098	
Jenkins-Smith, H.C. 2001. "Modeling Stigma: An Empirical Analysis of Nuclear Images of Nevada." Chapter 7 of Risk, Media, and Stigma: Understanding Public Challenges to Modern Science and Technology. Flynn, J.; Slovic, P.; and Kunreuther, H.; eds. Sterling, Virginia: Earthscan Publications, 2001	box 39
DOE document identification number: TIC.250877; DIRS 156057	
Johnson, P.E. and Michelhaugh, R.D. 2000. Transportation Routing Analysis Geographic Information System (WebTRAGIS) User's Manual. ORNI/TM-2000/86. Oak Ridge, Tennessee: Oak Ridge National Laboratory, 2000	box 39
DOE document identification number: DIRS 157136	
Karagiannis, H. and Hagemeyer, D. A . 2000. Occupational Radiation Exposure at Commercial Nuclear Power Reactors and Other Facilities 1999, Thirty-Second Annual Report. NUREG-0173. Volume 21. Washington, D.C.: U.S. Nuclear Regulatory Commission, 2000	box 39
DOE document identification number: MOL.20010721.0045; DIRS 155099	
Kasperson, R.E.; Renn, O.; Slovic, P.; Brown, H. S.; Emel, J.; Goble, R.; Kasperson, J.X.; and Ratick, S. 1988. "The Social Amplification of Risk: A Conceptual Framework." Risk Analysis. 8 (2) 177-187. New York, New York: Plenum Press, 1988	box 39
DOE document identification number: TIC.250830; DIRS 156012	
Keck, T.J. 1999. Record of Decision for the United States Air Force F-22 Force Development Evaluation and Weapons School Beddown, Nellis AFB, Nevada. (Washington, D.C.): U.S. Department of the Air Force, 1999	box 39
DOE document identification number: MOL.20010724.0148; DIRS 155918	
Kilroy, K.C. 1991. Ground-Water Conditions in Amargosa Desert, Nevada-California, 1952-87. Water-Resources Investigations Report 89- 4101. Carson City, Nevada: U.S. Geological Survey, 1991	box 39
DOE document identification number: TIC.209975; DIRS 103010	

King, M.J. and Bredehoeft, J.D. 1999. Death Valley Springs Geo-chemical Investigation. Yucca Mountain Nuclear Repository. Inyo County Oversight-1998. Edmonds, Washington: The Hydrodynamics Group, 1999	box 39
DOE document identification number: TIC.247352; DIRS 147808	
Knop, M. 2001. "Transportation issue.eps Files." E-mail from M. Knop to L. Hall with attachment., 2001 August 02	box 39
DOE document identification number: MOL.20011009.0057; DIRS 155931	
Kraus, S.J. 1995. "Altitudes and the Prediction of Behavior: A Meta-Analysis of the Empirical Literature." Personality and Social Psychology Bulletin, 21 (1) 58-75. (Thousand Oaks, California): Sage Periodicals Press., 1995	box 39
DOE document identification number: TIC.250826; DIRS 156013	
Laczniak, R.J.; DeMeo, G.A.; Reiner, S.R.; Smith, J.L.; and Nylund, W.E. 1999. Estimates of Ground-Water Discharge as Determined from Measurements of Evapotranspiration, Ash Meadows Area, Nye County, Nevada. Water-Resources Investigations Report 99-4079. Carson City, Nevada: U.S. Geological Survey, 1999	box 39
DOE document identification number: TIC.247813; DIRS 148866	
Lander County 1999. Revised Policy Plan for Federally Administered Lands. Lander County. Nevada: Lander County, 1999	box 39
DOE document identification number: DIRS 157310	
Lane, F. 2000. "Revised Engineering Files, Retrieval Table for Construction." E-Mail from F. Lane to K. House, with attachment, 2000 September 26	box 39
DOE document identification number: MOL.20001101.0245; DIRS 154758	
Langford, I.H.; Georgiou, S.; Bateman, I.J.; Day R.J.; and Turner, R.K. 2000. "Public Perceptions of Health Risks from Polluted Coastal Bathing Waters: A Mixed Methodological Analysis Using Cultural Theory." Risk Analysis. 20 (5) 691-704. Malden, Massachusetts: Blackwell Publishers, 2000	box 39
DOE document identification number: TIC.250849; DIRS 156014	
LeCain, G.D.; Anna, L.O.; and Fahy, M.F. 2000. Results from Geothermal Logging. Air and Core-Water Chemistry Sampling, Air-Injection Testing and Tracer Testing in the Northern Ghost Dance Fault, Yucca Mountain, Nevada. November 1996 to August 1998. Water-Resources Investigations Report 99-4210. Denver, Colorado: U.S. Geological Survey, 2000	box 39
DOE document identification number: TIC.247708;. MOL.20020121.0072; DIRS 144612	
Lehman, L.L. and Brown, T.P. 1998. Summary of State of Nevada-Funded Studies of the Saturated Zone at Yucca Mountain, Nevada Performed by L. Lehman. Nuclear Waste Technical Review Board Winter Board Meeting, January 20-21,1997. Burnsville, Minnesota: L. Lehman and Associates, 1998	box 39
DOE document identification number: MOL.19980225.1012; DIRS 101254	
Levich, R.A.; Linden, R.M.; Patterson, R.L.; and Stuckless, J.S. 2000. "Hydrologic and Geologic Characteristics of the Yucca Mountain Site Relevant to the	box 39

Performance of a Potential Repository." Lageson, D.R ; Peters, S.G.; and Lahren, M.M., eds Great Basin and Sierra Nevada: Field Guide 2. Pages 383-414, 423-430. Boulder, Colorado: Geological Society of America, 2000

DOE document identification number: TIC.219782; DIRS 154565

Levy, L.E. 1997. "Population Estimates Through the Third Quarter, 1996. box 39
Nye County, Nevada," Memorandum from L.E. Levy (Planning Information Corporation) to L. Bradshaw (Nye County Nuclear Waste Repository Program) with enclosure, 1997 October 01

DOE document identification number: TIC.247291; DIRS 148060

Long, J. and Fischhoff, B. 2000. "Setting Risk Priorities: A Formal Model." Risk box 39
Analysis. 20 (6) 339-353. Malden, Massachusetts: Blackwell Publishers, 2000

DOE document identification number: DIRS 156015

Loux, R. 2000. State of Nevada Comments on the U.S. Department of Energy's box 39
Draft Environmental Impact Statement for a Geologic Repository for the Disposal of Spent Nuclear Fuel and High-Level Radioactive Waste at Yucca Mountain, Nye County, Nevada: Volume 1, Appendix 1- Radioactivity, Stigma, and Socioeconomic Impacts: The Need for an Assessment Impacts on Nevada's Principal Economic Sectors in the U.S. Department of Energy's Yucca Mountain Draft Environmental Impact Statement. Carson City, Nevada: State of Nevada. Office of the Governor, Agency for Nuclear Projects, 2000

DOE document identification number: DIRS 156021

Luna, R. 2000. "Comparison of results from Two spent Fuel Sabotage Source box 39
Term Experiments." International Journal of Radioactive Materials Transport. 11 (3) 261-265. Kent, England: Nuclear Technology Publishing, 2000

DOE document identification number: DIRS 157201

Marks, S.L. 2001. "First Report on Results from Geodetic Monitoring of the Yucca box 39
Mountain Region Using Continuous GPS Measurement Task 1." Letter from S.L. Marks (UNLV) to R. James (DOE) with enclosures, 2001 August 16

DOE document identification number: MOL.200109.0030; DIRS 156302

Marris, C.; Langford, I.H.; and O'Riordan, T. 1998. "A Quantitative Test of box 39
the Cultural Theory of Risk Perceptions Comparison with the Psychometric Paradigm." Risk Analysis. 18 (5) 635-647. New York, New York: Plenum Press, 1998

DOE document identification number: TIC.250841; DIRS 156022

McCann, E. W. 2000. "Summary of Waste Management Activities by the box 39
Yucca Mountain Site Characterization Project (YMP) for Calendar Year 1999." Letter from E.W. McCann (CRWMS MandO) to S.A. Wade (DOE/YMSCO), LV.ECO.KOW.03/00.T2-022, with enclosure., 2000 March 24

DOE document identification number: MOL.20000413.033; DIRS 152012

McClelland, L.F.; Keller, J.T.; Keller, G.P.; and Melnick, R.Z. n.d. Guidelines box 39
for Evaluating and Documenting Rural Historic Landscapes. National Register Bulletin 30. Washington, D.C.: U.S. Department of the Interior, undated

DOE document identification number: DIRS 155896

McCullum, R. 2000. "DOE Request for Updated Information on Reactor Site Cask Handling Capability." Letter from R. McCullum (NEI) to J. Booth (DOE/YMSCO) with enclosure., 2000 June 27	box 39
DOE document identification number: MOL.200010404.0390; DIRS 155777	
McKenzie, J. M. 2001. Response to Request for the NNPP (Naval Nuclear Propulsion Program) to Submit Information on a Variety of Topics, Including Overall Activity by Nuclide, a Technical Support Document for Transportation Analysis for a Naval Spent Nuclear Fuel and Special Case Waste, and an Update of Naval Spent Nuclear Fuel Shipments to the INEEL since 1998. Letter from J.M. McKenzie (Department of the Navy) to J.R. Dyer (DOE/YMSCO) with attachments, 2001 August 20	box 39
DOE document identification number: MOL.20011009.0042; DIRS 155857	
Medical Central Online 2001. "Search Results for Las Vegas, NV with Radius of 100 Mile(s)." Highland Park, Illinois: Medical Central Online. Accessed September 24, 2001. http://www.hospitalcentral.com/HospResultsd.asp , 2001	box 39
DOE document identification number: DIRS 156286	
Melnick, W. 1998. "Hearing Loss From Noise Exposure." Chapter 18 of Handbook of Acoustical Measurements and Noise Control, Harris, C.M., ed. Third Edition (Reprint) Woodbury, New York: Acoustical Society of America, 1998	box 39
DOE document identification number: TIC.250744; DIRS 155778	
Menges, C.M. and Whitney, J. W. 1996. "Distribution of Quaternary Faults in the Site Area." Chapter 4.2 of Seismotectonic Framework and Characterization of Faulting at Yucca Mountain, Nevada. Whitney, J.W., ed. Milestone 3GSH100M Denver, Colorado: U.S. Geological Survey, 1996	box 40
DOE document identification number: TIC.237980; DIRS 106342	
Metz, W.C. and Clark, D. 1997. "The Effect of Decisions About Spent Nuclear Fuel Storage on Residential Property Values" Risk Analysis, 17. 571-582 New York, New York: Plenum Press, 1997	box 40
DOE document identification number: TIC.250833; DIRS 156023	
Miller, C.D.; Mullineaux, D.H.; Cranell, D.R.; and Bailey, R.A. 1982. Potential Hazards from Future Volcanic Eruptions in the Long Valley-Mono Lake Area. East-Central California and Southwest Nevada- A Preliminary Assessment. Geological Survey Circular 877. (Reston, Virginia; U.S. Geological Survey), 1982	box 40
DOE document identification number: TIC.248776; DIRS 152166	
Mishra, S. 2001. Importance Analysis Email to D. Lester (Jason Technologies) from S. Mishra (BSC), 2001	box 40
DOE document identification number: MOL.20011.0062; DIRS 155934	
Moeller, D.W. 1998. Environmental Health. Cambridge, Massachusetts: Harvard University Press, 1998	box 40
DOE document identification number: TIC.250622; DIRS 155764	
Mon, K. 2001. "Importance Analysis." Electronic Correspondence Log from K. Mon to S. Mishra, with attachment, 2001 August 24	box 40

DOE document identification number: MOL.20011009.0060; DIRS 155936

Monette, D. D. 2001. "Nevada Test Site (NTS) Yucca Mountain Project (YMP) Airspace Incursion Counts." Letter from D.D. Monette (DOE/NVOO) to J. R. Dyer (DOE/YMSCO), 2001 February 27 box 40

DOE document identification number: MOL.20010320.0370; DIRS 154768

Montazer, P. and Wilson, W. E. 1984. Conceptual Hydrologic Model of Flow in the Unsaturated Zone. Yucca Mountain, Nevada. Water-Resources Investigations. Report 84-4345. Lakewood, Colorado: U.S. Geological Survey, 1984 box 40

DOE document identification number: NNA.1989027.0051; DIRS 100161

Monsette, R. 2001. "Aircraft Counts." Electronic correspondence log from R. Monsette to P. Davis (Jason Technologies), 2001 box 40

DOE document identification number: MOL.20010719.0341; DIRS 155257

Morissette, R. 2001. "Traffic Court." Electronic correspondence log from R. Morissette (BSC) to P. Davis (Jason Technologies), 2001 box 40

DOE document identification number: MOL.20010719.0340; DIRS 155256

Morissette, R. 2001. Commercial Engine Shaft Info E-mail from R. Monsette (BSC) to P. Davis (Jason Technologies), 2001 box 40

DOE document identification number: MOL.20011029.0021; DIRS 156757

Morissette, R. 2001. NTS Air Traffic Counts for 3rd Quarter Email to P. Davis (Jason Technologies) from R. Morissette (BSC), 2001 box 40

DOE document identification number: MOL.20020204.0099; DIRS 156117

Morton, D. 2000. "Supplement Below-Boiling Scenarios." Electronic correspondence log from D. Morton (Jason Technologies) to T. Ikenbery (Dade Moeller and Associates), R. Holder (Jason Technologies), K. House (Jason Technologies), D. Lester (Jason Technologies), M. Hoganson (Tetra Tech), K. Davis (Jason Technologies), D. Walker (Jason Technologies), and R. Weiner (Jason Technologies), 2000 box 40

DOE document identification number: MOL.20010308.0207; DIRS 153958

Murphy, B.D. 1997. A Westinghouse Pressurized-Water Reactor Design. Volume 3 of Characteristics of Spent Fuel from Plutonium Disposition Reactors. OHNL/TM-13170/V3. Oak Ridge, Tennessee: Oak Ridge National Laboratory, 1997 box 40

DOE document identification number: MOL.19980617.0470; DIRS 100976

Murphy, S.L. 2000. Deaths: Final Data for 1998. National Vital Statistics Reports Vol. 48, No. 11. Hyattsville, Maryland: National Center for Health Statistics, 2000 box 40

DOE document identification number: TIC.249111; DIRS 153066

Nakayachi, K. 1998. "How do People Evaluate Risk Reduction When They Are Told Zero Risk is Impossible?" Risk Analysis, 18 (3) 235-242. New York, New York: Plenum Press, 1998 box 40

DOE document identification number: TIC.250839; DIRS 156025

Napier, B.A.; Peloquin, R. A.; Strenge, D. L.; and Ramsdell, J. V. 1988. Conceptual Representation. Volume 1 of GENII: The Hanford Environmental Radiation Dosimetry Software System. PNL-6584. Richland, Washington: Pacific Northwest Laboratory, 1988	box 40
DOE document identification number: TIC.206898; NNA.19920626.0034; NNA.19920626.0036; NNA.19920626.0041; DIRS 100953	
NAS (National Academy of Sciences) Committee on Waste Disposal 1957. The Disposal of Radioactive Waste on Land. Publication 519. Washington, D.C.: National Academy of Sciences. National Research Council, 1957	box 41
DOE document identification number: TIC.221455; DIRS 100011	
NASA (National Aeronautics and Space Administration) 1995. Final Environmental Impact Statement for the Cassini Mission, Washington, D.C.: National Aeronautics and Space Administration. Solar System Exploration Division, 1995	box 41
DOE document identification number: MOL.20010802.0223; DIRS 155551	
NASA (National Aeronautics and Space Administration) 1997. Final Supplemental Environmental Impact Statement for the Cassini Mission. Washington, D.C.: National Aeronautics and Space Administration, Office of Space Science, 1997	box 41
DOE document identification number: MOL.20010802.0218; DIRS 155550	
NASA (National Aeronautics and Space Administration) 2001. "Space Survey." Washington, D.C.: National Aeronautics and Space Administration. http://impact arc.nasa.gov/reports/spaceguard , 2001	box 41
DOE document identification number: DIRS 156370	
National Research Council 1980. The Effects on Population of Exposure to Low Levels of Ionizing Radiation: 1980. Washington, D.C.: National Academy Press, 1980	box 41
DOE document identification number: TIC.220892; DIRS 153007	
National Research Council 1990. Health Effects of Exposure to Low Levels of Ionizing Radiation: BIER V. Washington, D.C.: National Academy Press, 1990	box 41
DOE document identification number: TIC.203650; DIRS 100473	
National Research Council 1995. Radiation Dose Reconstruction for Epidemiologic Uses. Washington, D.C.: National Academy Press, 1995	box 41
DOE document identification number: TIC.241377; DIRS 154539	
National Research Council 2001. Disposition of High-Level Waste and Spent Nuclear Fuel; The Continuing Societal and Technical Challenges. Washington, D. C.: National Academy Press, 2001	box 41
DOE document identification number: TIC.250101; DIRS 156712	
NCES (National Center for Education Statistics) 2000. Public and Private Elementary and Secondary teachers and Pupil/Teacher Ratios, by Level: Fall 1955 to Fall 1999, Table 65 of Elementary and Secondary Education. Digest of Education Statistics. 2000. (Washington, D. C.): U.S. Department of Education. Accessed August 14, 2001. http://nces.ed.gov/pubs2001/digest/dt065.html , 2000	box 41

DOE document identification number: ACC: MOL.20011009.0017; DIRS 155819

NCRP (National Council on Radiation Protection Measurements) 1984. Exposures from the Uranium Series with Emphasis on Radon and its Daughters: Recommendations of the National Council on Radiation Protection and Measurements NCRP Report No 77. Bethesda, Maryland: NCRP, 1991 box 41

DOE document identification number: DIRS 155699

NCRP (National Council on Radiation Protection Measurements) 1988. Measurement of Radon and Radon Daughters in Air. NCRP Report No.97. Bethesda, Maryland: National Council on Radiation Protection and Measurements, 1988 box 41

DOE document identification number: TIC.233708; DIRS 153691

NCRP (National Council on Radiation Protection Measurements) 1991. Effects of Ionizing Radar on Aquatic Organisms. NCRP Report No.109. Bethesda, Maryland: National Council on Radiation Protection and Measurements, 1991 box 41

DOE document identification number: DIRS 157314

NCRP (National Council on Radiation Protection Measurements) 1996. Screening Models for Releases of Radionuclides to Atmosphere. Surface Water, and Ground - Work Sheets. NCRP Report No. 123 Bethesda, Maryland: National Council on Radiation Protection and Measurements, 1996 box 41

DOE document identification number: TIC.234986; DIRS 101883

NCRP (National Council on Radiation Measurements) 1998. Radionuclide Exposure of the Embryo/Fetus. Report No. 128. Bethesda, Maryland: National Council on Radiation Protection and Measurements, 1998 box 41

DOE document identification number: DIRS 157140

NDA (Nevada Department of Administration) "Population Trends." Nevada Statistical Abstract. Carson City, Nevada: Department of Administration. Accessed October 10, 2000. <http://www.state.nv.us/budget/sapop00.html>, 2000 box 41

DOE document identification number: DIRS 153928

NDE (Nevada Department of Education) 2001. "Nevada Public Schools Four Year Comparison of Enrollments End of First School Month," Carson City, Nevada: Department of Education. Accessed December 11, 2001. <http://www.nde.state.nv.us/admin.html>, 2001 box 41

DOE document identification number: TIC.251444; DIRS 157146

Nevada Department of Education 2001. "Draft-Nevada Public Schools. 2001-2002 School Year." Carson City, Nevada: Nevada Department of Education. Accessed December 10, 2001. <http://www.nde.state.nv.us/hrt/resources/index.html>, 2001 box 41

DOE document identification number: TIC.234986; DIRS 157141

Nevada Department of Education 2001. "Nevada School Enrollments. 2000-2001." (Carson City, Nevada): Nevada Department of Education. Accessed August 14, 2001. http://www.nde.state.nv.us/admin/deptsuper/2000_2001DistrictTotal.html, 2001 box 41

DOE document identification number: MOL.20011009.0018; DIRS 155820

<p>Nevada Department of Education 2001. "School District Class-Size 1998-99 and 1999-00." Carson City, Nevada: Nevada Department of Education. Accessed December 5, 2001. http://www.nde.state.nv.us/hrt/reports/index.html, 2001</p>	<p>box 41</p>
<p>DOE document identification number: TIC.251443; DIRS 157142</p>	
<p>NDEP (Nevada Division of Environmental Protection) 2001. "Solid Waste Management in Nevada." (Carson City, Nevada): Nevada Division of Environmental Protection. Accessed March 29, 2001. http://ndep.state.nv.us/bwm/landill.html, 2001</p>	<p>box 41</p>
<p>DOE document identification number: MOL.20010802.0197; MOL.20010813.0158; DIRS 155564</p>	
<p>NDEP (Nevada Division of Environmental Protection) 2001. "Nevada Trash Talk." (Carson City, Nevada): State of Nevada. Nevada Division of Environmental Protection. Accessed March 19, 2001. http://wwwndep.state.nv.us/bwm/trash01.html, 2001</p>	<p>box 41</p>
<p>DOE document identification number: MOL.20010802.0200; DIRS 155567</p>	
<p>NDEP (Nevada Division of Environmental Protection) 2001. "State of Nevada - Landfill Inventory." Nevada Division of Environmental Protection. Bureau of Land Management. (Carson City, Nevada): State of Nevada. Nevada Division of Environmental Protection. Accessed March 29, 2001. http://ndep.state.nv.us/bwnVlandfiil.html, 2001</p>	<p>box 41</p>
<p>DOE document identification number: MOL.20010802.0198; DIRS 155563</p>	
<p>NDEP (Nevada Division of Environmental Protection) 2001. "Status of Recycling in Nevada." 2001 Recycling Report. (Carson City, Nevada): State of Nevada. Division of Environmental Protection. Accessed March 19, 2001. http://www.state.nv.us/ndep/recycl/report00.html, 2001</p>	<p>box 41</p>
<p>DOE document identification number: MOL.20010802.0196; DIRS 155565</p>	
<p>NDETR (Nevada Department of Employment, Training and Rehabilitation) 2000. "2000 Nevada Labor Force Summary Data." Carson City, Nevada: Nevada Department of Employment, Training and Rehabilitation, Research and Analysis Bureau. Accessed August 14, 2001. http://detr.state.nv.us/lmi/lmi%5Fitrc.html, 2000</p>	<p>box 41</p>
<p>DOE document identification number: MOL.20011009.0016; DIRS 155818</p>	
<p>NDOT (Nevada Department of Transportation) 2000. 2000 Annual Traffic Report. Carson City, Nevada: Nevada Department of Transportation, 2001</p>	<p>box 41</p>
<p>DOE document identification number: DIRS 156930</p>	
<p>NDWP (Nevada Division of Water Planning) 1999. Background and Resource Assessment Part 1 of Nevada State Water Plan. Carson City, Nevada: Division of Water Planning. Department of Conservation and Natural Resources, 1999</p>	<p>box 41</p>
<p>DOE document identification number: TIC.244812; DIRS 155775</p>	
<p>NEA (Nuclear Energy Agency) 1995. The Environmental and Ethical Basis of Geological Disposal of Long-Lived Radioactive Wastes. A Collective Opinion of the Radioactive Waste Management Committee of the OECD Nuclear Energy Agency Paris, France: Organization for Economic Co-operation and Development, 1995</p>	<p>box 41</p>

DOE document identification number: TIC.225862; DIRS 150579

Nelson, J.P. 1981. "Three Mile Island and Residential Property Values: Empirical Analysis and Policy Implications." Land Economics, 7 (Madison, Wisconsin): University of Wisconsin Press, 1981 box 41

DOE document identification number: TIC.250825; DIRS 156026

Nelson, J.T. 2000. Ground Vibration Impacts Associated with Unit Coal Trains on the DM&E Railroad. Oakland, California: Wilson, Ihrig and Associates, Inc., 2000 box 41

DOE document identification number: DIRS 155939

Neuhauser, K.S. and Kanipe, F.L. 2000. RADTRAN 5, User Guide. SAND2000-1257. Albuquerque, New Mexico: Sandia National Laboratory, 2000 box 42

DOE document identification number: TIC.249356; MOL.20011112.0006; DIRS 150898

Neuhauser, K.S.; Kanipe, F.L. and Werner, R. F. 2000. RADTRAN 5. Technical Manual. SAND2000-1256. Albuquerque, New Mexico: Sandia National Laboratories, 2000 box 42

DOE document identification number: TIC.249356; DIRS 155430

Newkirk, J. R. and Hall, G. G. 2000. Annual Radiological Environmental Monitoring Program Report for the Fort St. Vrain Independent Spent Fuel Storage Installation DOE/ID-10742(1999). Idaho Falls, Idaho: U.S. Department of Energy. Idaho Operations Office, 2000 box 42

DOE document identification number: MOL.20010730.0379.; DIRS 155093

Nickens, P. R. and Hartwell, W. T., 2001. Additional Cultural Resources Baseline Data for the Yucca Mountain Nevada Transportation Scenario. Las Vegas, Nevada: Jason Technologies, 2001 box 42

DOE document identification number: MOL.20011009.0020; DIRS 155826

Nieves, L.A.; Wernette, D.R; Hemphill, R C.; Mohiudden, S.; and Corso, J. 1990. Identification and Estimation of Socioeconomic Impacts Resulting from Percieved Risks and Changing Images: An Annotated Bibliography. ANL/EALS/TM-24. Argonne, Illinois: Argonne National Laboratory, 1990 box 42

DOE document identification number: NNA.19901109.0193; DIRS 156027

Noelle-Neumann, E .1993. The Spiral of Science, Public Opinion - Our Social Skin. 2nd Edition. Chicago, (Illinois): University of Chicago Press, 1993 box 42

DOE document identification number: TIC.250881;' DIRS 156028

Nevada Power 1991. "Sierra Pacific - Nevada Power Complete Merger Today (Today)." Reno, Nevada: Nevada Power Company. Accessed October 17, 2001. <http://www.nevadapower.com/news/releases/933145200.html>, 2000 box 42

DOE document identification number: TIC.249436; DIRS 153929

Nevada Power Company 2001. "20-Year Electric 2001 Resource Plan Summary." Las Vegas, Nevada: Nevada Power Company. <http://www.nevada.com/releases/994748400.html>, 2001 box 42

DOE document identification number: TIC.249436; DIRS 155864

NRC (U.S. Nuclear Regulatory Commission) 1975. Reactor Safety Study: An Assessment of Accident Risks in U.S. Commercial Nuclear Power Plants. WASH-1400. Washington, D.C.: U.S. Nuclear Regulatory Commission, 1975	box 42
DOE document identification number: TIC.236923; DIRS 107799	
NRC (U.S. Nuclear Regulatory Commission) 1980. Physical Protection of Shipments of Irradiated Reactor Fuel, Interim Guidance. NUREG. 0561. Rev. 1. Washington, D.C.: U.S. Nuclear Regulatory Commission, 1980	box 42
DOE document identification number: TIC.231207; DIRS 154766	
NRC (U.S. Nuclear Regulatory Commission) 1981. "Aircraft Hazards" Chapter 3 Section 3.5.1.6 of Standard Review Plan for the Review of Safety Analysis Reports for Nuclear Power Plants. NUREG-0800, REV 2. Washington, D.C.: U.S. Nuclear Regulatory Commission, 1981	box 42
DOE document identification number: ACC: NNA 19870625.0009; DIRS 152082	
NRC (U.S. Nuclear Regulatory Commission) 1998. Issue Resolution Status Report Key Technical Issue: Total System Performance Assessment and Integration. Rev. 1. Washington, D.C.: U.S. Nuclear Regulatory Commission, 1998	box 42
DOE document identification number: MOL.19990105.0083 ; DIRS 103760	
NRC (U.S. Nuclear Regulatory Commission) 1999. Environmental Justice in NEPA Documents. NMSS Policy and Guidance Letter. Washington, D.C.: U. S. Nuclear Regulatory Commission, 1999	box 42
DOE document identification number: MOL.20000601.0212; DIRS 157276	
NRC (U.S. Nuclear Regulatory Commission) 2000. Safety Evaluation Report Concerning the Private Fuel Storage Facility, Docket No. 72-22. Washington, D.C.: U.S. Nuclear Regulatory Commission, 2000	box 42
DOE document identification number: TIC.249827; DIRS 154930	
NRC (U.S. Nuclear Regulatory Commission) 2000. "Radioactive Waste." Information Digest, 2000 Edition. NUREG 1350. Vol. 12 Pages 73-91. Washington, D.C.: U.S. Nuclear Regulatory Commission, 2000	box 43
DOE document identification number: TIC.231071; MOL.20011009.0036; DIRS 152583	
NRC (U.S. Nuclear Regulatory Commission) 2000. "Transportation Risk Studies." SECY-00-0042 (Washington, D.C.): U.S. Nuclear Regulatory Commission. Accessed July 20, 2001. http://www.nrc.gov/NRC/COMMISSION/SECYS/2000-0042scy.html , 2000	box 43
DOE document identification number: MOL.20010802.0203; DIRS 155562	
NRC (U.S. Nuclear Regulatory Commission) 2000. Draft Environmental Impact Statement for the Construction and Operation of an Independent Spent Fuel Storage Installation on the Reservation of the Skull Valley Band of Goshute Indians and Related Transportation Facility in Tooele County, Utah. NUREG-1714. Washington, D C.: U.S. Nuclear Regulatory Commission, Office of Nuclear Material Safety and Safeguards, 2000	box 43
DOE document identification number: MOL.20000828.0030; DIRS 152001	

<p>NRC (U.S. Nuclear Regulatory Commission) 2000. Nuclear Regulatory Commission Information Digest, 2000 Edition. Volume 12. NUREG-1350V12. Washington, D.C.: U. S. Nuclear Regulatory Commission, 2000</p>	<p>box 43</p>
<p>DOE document identification number: DIRS 153561</p>	
<p>NRC (U.S. Nuclear Regulatory Commission) 2000. Summary of the Resolution of the Key Technical Issue on Igneous Activity. (Presented at the DOE/NRC Technical Exchange and Management Meeting on Igneous Activity. August 29-31,2000. Las Vegas, Nevada. Washington D.C.: U.S. Nuclear Regulatory Commission), 2000</p>	<p>box 43</p>
<p>DOE document identification number: MOL.20001101.0107; DIRS 154605</p>	
<p>NRC 2001. Technical Study of Spent Fuel Pool Accident Risk at Decommissioning Nuclear Power Plants. NUREG-1738. Washington, D.C.: U.S. Regulatory Commission, 2001</p>	<p>box 43</p>
<p>DOE document identification number: TIC.250624;. MOL.20020211.0025; DIRS 156981</p>	
<p>NSD (Nevada State Demographer) 1999. "Nevada Population Estimates (1997-98) and Forecasts (1999-2018) by County." Reno, Nevada: Nevada State Demographer. Accessed June 11, 1999. http://www.state.nv.us/budget/sapap.html, 1999</p>	<p>box 43</p>
<p>DOE document identification number: TIC.245303; DIRS 107195</p>	
<p>NSDO (Nevada State Demographer's Office) 1998. "Population of Nevada's Counties and Incorporated Cities ." Reno, Nevada: Nevada Department of Taxation. http://www.scs.unr.edu/demographer/product3.html, 1998 February 24</p>	<p>box 43</p>
<p>DOE document identification number: TIC.237862; DIRS 100065</p>	
<p>NWAC (Nevada Weed Action Committee) 2000. Nevada's Coordinated Invasive Weed Strategy. (Carson City, Nevada): Nevada Department of Agriculture, 2000</p>	<p>box 43</p>
<p>DOE document identification number: MOL.20010724.0156; DIRS 155925</p>	
<p>Nye County Nuclear Waste Repository Project Office 2001. Independent Scientific Investigations Program Final Report. Fiscal Years 1996—2001 NWRPO-2001-04 (Pahrump, Nevada): U. S. Department of Energy. Nye County Nuclear Waste Repository Project Office, 2001</p>	<p>box 43</p>
<p>DOE document identification number: MOL.20010906.0199; DIRS 156115</p>	
<p>NWTRB (Nuclear Waste Technical Review Board) 1995. Report to the U.S. Congress and the Secretary of Energy. 1995 Findings and Recommendations. Arlington, Virginia: U.S. Nuclear Waste Technical Review Board, 1995</p>	<p>box 43</p>
<p>DOE document identification number: HQO.19960613.0001; DIRS 103581</p>	
<p>NWTRB (U.S. Nuclear Waste Technical Review Board) 1995. Perceptions of Risk and Social and Economic Impacts. Joint Meeting of the Panels on Risk and Performance Analysis and the Environment and Public Health, Las Vegas, Nevada. Las Vegas, Nevada: U S Nuclear Waste Technical Review Board, 1995 May 23</p>	<p>box 43</p>
<p>DOE document identification number: ACC: MOV.19971023.0012; DIRS 156054</p>	

O'Brien, G.M. 1993. Earthquake-Induced Water-Level Fluctuations at Yucca Mountain, Nevada. Open-File Report 93-73. Denver, Colorado: U.S. Geological Survey, 1992 June	box 43
DOE document identification number: NNA.19930326.0022; DIRS 101276	
O'Connor, R.E.; Bord, R. J.; and Fisher, A. 1998. "Rating Threat Mitigators: Faith in Experts, Governments, and Individuals Themselves to Create a Safer World." Risk Analysis. 18 (5) 547-556. New York, New York: Plenum Press, 1998	box 43
DOE document identification number: TIC.250840; DIRS 156029	
Oldenburg, C. M. and Pruess, K. 1993. "On Numerical Modeling of Capillary Barriers." Water Resources Research. 29 (4) 1045-1056. Washington, D. C.: American Geophysical Union, 1993	box 43
DOE document identification number: TIC. 238834; DIRS 141594	
O'Leary, H. R. 1995. Memorandum of Agreement for Regional Protocol for the Safe Transport of Transuranic Waste to the Waste Isolation Pilot plant. Memorandum of Agreement Between the Western States and U.S. Department of Energy, 1995	box 43
DOE document identification number: HQO.20000922.0019; DIRS 155717	
Oliver, H.W.; Ponce, D.A.; and Hunter, W.C., eds. 1995. Major Results of Geophysical Investigations at Yucca Mountain and Vicinity, Southern Nevada. Open-File Report 95-74. Menlo Park, California: U.S. Geological Survey, 1995	box 43
DOE document identification number: MOL.19980305.0122; DIRS 106447	
Ponce, D.A. and Oliver, H.W. 1995. "Gravity Investigations." Chapter 2 of Major Results of Geophysical Investigations at Yucca Mountain and Vicinity. Southern Nevada. Oliver, H.W. ; Ponce, D.A.; and Hunter, W.C., eds. Open-File Report 95-74. Menlo Park, California: U.S. Geological Survey, 1995	box 43
DOE document identification number: MOL.19980305.0122; DIRS 106557	
ORNL (Oak Ridge National Laboratory) 1999. Oak Ridge Reservation Annual Site Environmental Report for 1998. DOE/ORO/2091. DOE/ORO/2091. (Oak Ridge, Tennessee): U.S. Department of Energy, Oak Ridge (Operations), 1999	box 43
DOE document identification number: MOL.20001214.0482; DIRS 153135	
Osterkamp, W.R.; Lane, L.J.; and Savard, C.S. 1994. "Recharge Estimates Using a Geomorphic/Distributed-Parameter Simulation Approach, Amargosa River Basin." Water Resources Bulletin, 30 (3) 493-506. Minneapolis, Minnesota: American Water Resources, 1994	box 43
DOE document identification number: TIC.237428; DIRS 100602	
Ostmeyer, R.M. 1986. "The Potential Importance of Water Pathways for Spent Fuel Transportation Accident Risk." Waste Management '86. Waste Isolation in the U.S. Technical Programs and Public Education, Proceedings of th Symposium on Waste Management in Tuscon, Arizona, Post, R.G.: ed. 1,399-403 (Tuscon, Arizona): Board of Regents, 1986 March 02-06	box 43
DOE document identification number: TIC.201279; DIRS 157052	

Ostro, B. and Chestnut, L. 1998. "Assessing the Health Benefits of Reducing Particulate Matter Air Pollution in the United States." Environmental Research. 76, 94-106. (San Diego, California): Academic Press, 1998	box 43
DOE document identification number: TIC.248460; DIRS 152600	
Paperiello, C.J. 1995. "Review of Potential for Underground Autocatalytic Criticality." Letter from C.J. Paperiello (NRC) to L. Barrett (DOE/OCRWM) with enclosure, 1995 August 07	box 43
DOE document identification number: HQO.19950912.0002; DIRS 148467	
Parker, P.L. and King, T.F. n.d. "Guidelines for Evaluating and Documenting Traditional Cultural Properties. National Register Bulletin 38." Washington, D.C.: U.S. Department of the Interior. Accessed 2001. http://www.cr.nps.gov/NR/publications/bulletins/nr38_toc.htm Submit to RPC, undated	box 43
DOE document identification number: DIRS 155897	
Pashenko, S. and Dublyansky, Y. "Early Thermal History of the Yucca Mountain, Nevada, USA." Reno, Nevada Geological Society of America: Accessed February 26, 2001 http://www.geosociety.org/cgi-bin/hiligh.pl?Dublyansky^/Var/www/docs/pubs/abs/51664.html , 2000 November 14	box 43
DOE document identification number: MOL.20010803.0365; DIRS 154790	
PBS&J (Post Buckley Shuh and Jenigan) 2001. Moapa Paiute Energy Center Draft Environmental Impact Statement. BLM Case No. N-66776. Two volumes. (Las Vegas, Nevada): U.S. Bureau of Land Management, 2001	box 43
DOE document identification number: NNA.19900112.0341; DIRS 155979	
Perry, R. H. and Chilton, C. H. 1973. Engineers' Handbook. 5th Edition New York, New York: McGraw-Hill, 1973	box 43
DOE document identification number: TIC.242591; DIRS 104946	
Perry, F.V. and Crowe, B.M. 1987. Preclosure Volcanic Effects: Evaluations for a Potential Repository Site at Yucca Mountain. Nevada. (Los Alamos, New Mexico: Los Alamos National Laboratory), 1987	box 43
DOE document identification number: NNA.1990011. 0341; DIRS 102889	
Perry, D.L.; Phillips, S.L.; and Chung, J. D. 1988. "Potentiostatic Measurement of the Diffusion Coefficient of UO ₂ (2+) in Carbonate Media." Inorganica Chimica Acta. 149. 301-304. Lausanne, Switzerland: Elsevier Sequoia SA, 1988	box 43
DOE document identification number: TIC.246806; DIRS 138732	
Peters, R.G.; Covello, V. T.; McCallum, D. B. 1998 "Response to Earle and Cvetkovich." Risk Analysis, 18 (3) 233-234. New York, New York: Plenum Press, 1998	box 43
DOE document identification number: TIC.250838; DIRS 156030	
148031 Planning Information Corporation 1993. Population Estimates Through the Third Quarter. 1992. Nye County, Nevada: Denver, Colorado: Planning Information Corporation, 1993	box 43
DOE document identification number: TIC.247276; DIRS 148031	

PIC (Planning Information Corporation) 1998. Baseline Economic/Demographic Projections for 1999-2008: Nye County and Nye County Communities. Denver, Colorado: Planning Information Corporation, 1998	box 43
DOE document identification number: TIC.247298; DIRS 148140	
Poston, T.M. 2001. Screening and Reconnaissance-Level Methods Used to Assess Potential Noise and Ground Vibration Impacts Associated with the Construction and Operation of a Waste Repository at Yucca Mountain, Nevada. Richland, Washington: Battelle Pacific Northwest Division, 2001	box 43
DOE document identification number: MOL.20011009.0019; DIRS 155825	
Rascovar, B. 2001. "Region Needs Rail Lines." Baltimore, Maryland: The Baltimore Sun. http://www.sunspot.net/tunnell.fire/sunspot_ne:-archive9.html , 2001	box 43
DOE document identification number: DIRS 156754	
Reamer, C.W. 1999. "Issue Resolution Status Report (Key Technical Issue: Igneous Activity. Revision 2)" Letter from C. W. Reamer (NCR) to Dr. S. Brocoum (DOE/YMSCO), with enclosure, 1999 July 16	box 43
DOE document identification number: MOL.19990810.0639; DIRS 119693	
REECO (Reynolds Electrical and Engineering Co., Inc.) 1994. Site Characterization and Monitoring Data from Area 5 Pilot Wells, Nevada Test Site, Nye County, Nevada. DOE/NV/11432-74. Las Vegas, Nevada: U. S. Department of Energy, 1994	box 43
DOE document identification number: MOL.20010803.0362; DIRS 155159	
Reilly and Smith 1997. Riparian Habitat/Wetland Characterization. Las Vegas, NV.: CRWMS MandO, 1997	box 43
DOE document identification number: MOL.19990208.0224; DIRS 155378	
Reynolds, Pool and Abby. 2001 "Timbisha Shoshone Tribe Maps." Correspondence log from G. Fasano (BSC) to R. Best and D. Siekerman, 2001	box 43
DOE document identification number: MOL.20011009.0056; DIRS 155930	
Riddel, M. and Schwer, K. 1999. Clark County Nevada Population Forecast: 1999-2035. Las Vegas, Nevada: The Center for Business and Economic Research, 1999	box 43
DOE document identification number: TIC.246859; DIRS 136698	
Riddel, M. and Schwer, R.K. 2000. Clark County Nevada Population Forecast 2001-2035. Las Vegas, Nevada: University of Nevada, Las Vegas. Center for Business and Economic Research, 2000	box 43
DOE document identification number: TIC.249812; DIRS 156031	
Ridilla, J.; Kiser, P.D.; Soule, R.; and Alavi, S. 1997. Supplemental Transportation Analysis. Las Vegas, Nevada: TRW Environmental Safety Systems, 1997	box 43
DOE document identification number: MOL.19990324.0276; DIRS 154824	

Rogers, G. O. 1997. "The Dynamics of Risk Perception: How Does Perceived Risk Respond to Risk Events?" Risk Analysis, 17 (6) 745-758 New York, New York: Plenum Press, 1997	box 44
General: TIC.250835; DIRS 156032	
Rollins, E. 2000. Radiation induces pulmonary fibrosis and emphysema. Telephone log from E. Rollins (Dade Moeller and Associates) with Dr. Dade Moeller (Dade Moeller and Associates), 2000	box 44
General: DIRS 157321	
SAIC (Science Application International Corporation) 1991. Special Nevada Report. September 23, 1991. Las Vegas, Nevada: Science Application International Corporation, 1991	box 44
General: ACC: NNA.19920131.0361; DIRS 153277	
Salk, M. S.; Tolbert, V.R.; and Dickerman, J.A. 1999. "Guidelines and Techniques for Improving the NEPA Process." Environmental Management. 23, (4). 467-476. New York, New York: Springer-Verlag, 1999	box 44
General: TIC.248626; DIRS 152242	
Sandoval, R.P.; Weber, J.P.; Levine, H.S.; Romig, A.D.; Johnson, J.D.; Luna, R.E.; Newton, G.J.; Wong, B.A.; Marshall, R.W., Jr.; Alvarez, J.L.; and Gelbard, F. 1983. An Assessment of the Safety of Spent Fuel Transportation in Urban Environs. SAND82-2365. Albuquerque, New Mexico: Sandia National Laboratory, 1983	box 44
General: ACC: NNA.19870406.0489; DIRS 156313	
Sandquist, G.M.; Rogers, V.C.; Sutherland, A. A.; and Merrell, G.B. 1985. Exposures and Health Effects from Spent Fuel Transportation. RAL-8339/12-1. Salt Lake City, Utah: Rogers and Associates Engineering, 1985	box 44
General: TIC.200593; DIRS 154814	
Savage, J.C.; Svarc, J.L.; and Prescott, W.H. 1999. "Strain Accumulation at Yucca Mountain, Nevada, 1983 1998." Journal of Geophysical Research, 104, (BB), 17627-17631. Washington, D.C.: American Geophysical Union, 1999	box 44
General: TIC.245645; DIRS 118952	
Savard, C. S. 1998. Estimated Ground-Water Recharge from Streamflow in Fortymile Wash Near Yucca Mountain, Nevada. Water-Resources Investigations Report 97-4273. Denver, Colorado: U.S. Geological Survey, 1998	box 44
General: TIC 236848; DIRS 102213	
Schmidt, E. W.; Walters, M.A.; and Trott, B. D. 1982. Shipping Cask Sabotage Source Term Investigation. NUREG/CR -2472. Columbus, Ohio: Battelle Columbus Laboratories, 1982	box 44
General: TIC.221452; DIRS 101921	
Shrader-Frechette, L. 1997. "How Some Risk Frameworks Disenfranchise the Public." Risk: Health, Safety and Environment. 8. 1-8. (Concord, New Hampshire: Franklin Pierce Law Center), 1997	box 44
General: TIC.250827; DIRS 156033	

Siegrist, M. 2000. "The Influence of Trust and Perceptions of Risks and Benefits on the Acceptance of Gene Technology." Risk Analysis. 20, (2) 195-203. Malden, Massachusetts: Blackwell Publishers, 2000	box 44
General: TIC.250846; DIRS 156034	
Siegrist, M. and Cvetkovich, G. 2000. "Perception of Hazards: The Role of Social Trust and Knowledge." Risk Analysis. 20, (5), 713-719. Malden, Massachusetts: Blackwell Publishers, 2000	box 44
General: TIC 250850; DIRS 156036	
Siegrist, M.; Cvetkovich, G.; and Roth, C. "Salient Value Similarity, Social Trust, and Risk/Benefit Perception." Risk Analysis. 20. (3) 353-362. Malden, Massachusetts: Blackwell Publishers, 2000	box 44
General: TIC 250847; DIRS 156037	
Siegrist, M. and Cvetkovich, G. 2001. "Better Negative than Positive? Evidence for a Bias for Negative Information about Possible Health Dangers." Analysis, 21, (1). 199-206 (New York, New York: Plenum Press), 2001	box 44
General: TIC.250854; DIRS 156035	
Sjoberg, L. 1998. "World Views, Political Attitudes and Risk Perception." Risk: Health, Safety and Environment, 9 (137-152) Concord, New Hampshire: Franklin Pierce Law Center, 1998	box 44
DOE document identification number: TIC.250829; DIRS 156039	
Sjoberg, L. 1998. "Worry and Risk Perception." Risk Analysis. 18 (1). 85-93. New York, New York: Plenum Press, 1998	box 44
DOE document identification number: TIC.250836; DIRS 156040	
Sjoberg, L. 2001. "Limits of Knowledge and the Importance of Trust." Risk Analysis, 21, (1) 189-198. Malden, Massachusetts: Blackwell Publishers, 2001	box 44
DOE document identification number: TIC.250853; DIRS 156038	
Sjoberg, L. and Drottz-Sjoberg, B. M. 1997. Physical and Managed Risk of Nuclear Waste." Risk: Health, Safety and Environment. 8. 115-122 (Concord, New Hampshire: Franklin Pierce Law Center), 1997	box 44
DOE document identification number: TIC.250828; DIRS 156041	
Skorska, M. 2000. "Waste package EIS Input for the Non-Boiling Operational Mode." E-mail from M. Skorska to K. Skipper (DOE/YMSCO), with attachment, 2000 July 06	box 44
DOE document identification number: MOL.20001101.0243; DIRS 152808	
Skorska, M. 2001. "Response to Jason's FEIS Data Request: Attachment C - Transportation." E-mail from M. Skorska to J. Rivers, with attachments, 2001 April 03	box 44
DOE document identification number: MOL.20010618.0335; DIRS 155549	
Slovic, P. 1999. "Trust, Emotion, Sex, Politics and Science. Surveying the Risk-Assessment Battlefield." Risk Analysis. 19 (4). 689-701. New York, New York: Kluwer Academic/Plenum Press, 1999	box 44

DOE document identification number: TIC.250844; DIRS 156047

Slovic, P. 2001. "Do Advanced Smokers Know the Risks? " Chapter 23 of The Perception of Risk. Risk, Society, and Policy Series. Lofstedt, R. E., eds. Sterling, Virginia: Earthscan Publications, 2001 box 44

DOE document identification number: TIC.250876; DIRS 156042

Slovic, P. and Flynn, J. 1991. "Reply to Bassett and Hemphill." Risk Analysis 11 (4). 701-702. New York, New York: Plenum Press, 1991 box 44

DOE document identification number: TIC.250831; DIRS 156048

Slovic, P.; Layman, M.; Kraus, N.; Flynn, J.; Chalmers, J.; and Gesell, G. 1991. "Perceived Risk, Stigma, and Potential Economic Impacts of a High-Level Nuclear Waste Repository in Nevada." Risk Analysis. 11 (4), 683-696. New York, New York: Plenum Press, 1991 box 44

DOE document identification number: TIC.250926; DIRS 156050

Slovic, P.; Flynn, J.; and Gregory, R. 1994. "Stigma Happens: Social Problems in the Siting of Nuclear Waste Facilities." New York, New York: Plenum Press, 1994 box 44

DOE document identification number: TIC.250926; DIRS 156049

SNSI (Swiss Nuclear Safety Inspectorate (HSK)) 1998. "Surface contamination of Nuclear Spent fuel Transports." Common Report of the Competent Authorities of France, Germany, Switzerland, and the United Kindgom. Villigen TSK, Switzerland: Swiss Nuclear Safety Inspectorate (HSK) Accessed October 23, 2001. http://www.hsk.psi.ch/pub_eng/publications/report, 1998 box 44

DOE document identification number: DIRS 156709

Sorensen, C. D. 2001. "Contract #: DE-AC-08-01NV12101.- Analysis of Soil Conditions Along Proposed Rail Alignments." Letter from C. D. Sorensen (BSC) to R. L. Sweeney (DOE/YMSCO) ESH.03/01-013, with enclosure, 2001 March 27 box 44

DOE document identification number: ACC MOL.300101.0016; DIRS 155600

Sprung, J.L.; Ammerman, D. J.; Breivik, N.L.; Dukart, R.J.; Kanipe, F.L.; Koski, J.A.; Mills, G.S.; Neuhauser, K.S.; Radloff, H. D.; Weiner, R. F.; and Yoshimura, H.R. 2000. Reexamination of Spent Fuel Shipment Risk Estimates. NUREG/CR 6672. Two volumes. Washington, D.C.: U.S. Nuclear Regulatory Commission, 2000 box 44

DOE document identification number: MOL.20001010.217; DIRS 152476

State of Nevada 1999. "Nevada Statistical Abstract 1999 Edition." (Carson City, Nevada): State of Nevada, Budget and Planning Division. Accessed September 24, 1999. <http://www.state.nv.us/budget/stateab.html>, 1999 box 44

DOE document identification number: TIC.245491; DIRS 155350

State of Nevada 1999. "Nevada Statistical Abstract, Health and Human Services." 1999 Edition. (Carson City, Nevada): State of Nevada. Budget and Planning.Division. Accessed August 14, 2001. <http://www.budget.state.nv.us/stateab.html>, 1999 box 44

DOE document identification number: DIRS 155910

<p>State of Nevada 1999. "State of Nevada Department of Conservation and Natural Resources." Transcript of Proceedings: Public Hearing (Water Appropriation Applicators 63263 through 63267). Carson City, Nevada: Department of Conservation and Natural Resources, 1999</p> <p>DOE document identification number: DIRS 156052</p>	box 44
<p>Steinman, R. L. and Keartott, K.J. 2000. "A Comparison of the RADTRAN 5 and RISKIND 1.11 Incident-Free Dose Models." Waste Management 2000. HLW, LLW, Mixed Wastes and Environmental Restoration - Working Towards a Cleaner Environment, Proceedings of the Symposium on Waste Management, Tucson, Arizona. February 27-March 2, 2000. Tuscon, Arizona: WM Symposia, 2000</p> <p>DOE document identification number: TIC.249684; DIRS 153967</p>	box 44
<p>Stuart, I.F., and Anderson, R.O. 1999. "Owl Creek Energy Project: A Solution to the Spent Fuel Temporary Storage Issue." WM 9 Proceedings, Feb. 28- Mar. 04, 1999. Tucson, Arizona: "HLW, LLW, Mixed Wastes and Environmental Restoration-Working Towards Cleaner Environment. La Grange Park, Illinois: American Nuclear Society, 1999</p> <p>DOE document identification number: DIRS 155595</p>	box 44
<p>Stuckless, J. S.; Marshall, B. D.; Vaniman, D.T.; Dudley, W. W.; Peterman, Z. E.; Paces, J.B.; Whelan, J.F.; Taylor, E. M.; Forester, R.M.; and O'Leary, D.W. 1998. "Comments on Overview of Calcite/Opal Deposits at or Near the Proposed High-Level Nuclear Waste Site. Yucca Mountain, Nevada, USA: Pedogenic, Hypogene, or Both." by C.A. Hill, Y.V. Dublyansky, R.S. Harmon. and C.M. Schluter. Environmental Geology. 34. (1), 70-78. New York, New York: Springer-Verlag, 1998</p> <p>DOE document identification number: TIC.238097; DIRS 100086</p>	box 44
<p>Stuckless, J. S. 2000. Archaeological Analogues for Assessing the Long-Term Performance of a Mined Geologic Repository for High-Level Radioactive Waste. Open-File Report 00-181. Denver, Colorado: U.S. Geological Survey, 2000</p> <p>DOE document identification number: TIC.248774; MOL.20000822.0366; DIRS 151957</p>	box 44
<p>Sweetwater Consulting Services and R. O. Anderson Engineering 1992. City of Caliente Master Plan. Caliente, Nevada: City of Caliente, 1992</p> <p>DOE document identification number: DIRS 157312</p>	box 44
<p>Thiel Engineering Consultants 1999. Data Assessment and Water Rights/Resource Analysis of Hydrographic Region #14 Death Valley Basin. Reno, Nevada: Thiel Engineering Consultants, 1999</p> <p>DOE document identification number: MOL.19990218.0214; DIRS 147766</p>	box 44
<p>Thrower, A. W.; Portner, W. E.; and Holm, J. 2001. "Property Valuation and Radioactive Materials Transportation: Reflections 12 Years After City of Santa Fe v Komis." HLW. LLW. Mixed, Hazardous Wastes and Environmental Restoration-Working Toward a Cleaner Environment , WM' 01 Proceedings, Tuscon, Arizona: WM Symposia, 2001</p> <p>DOE document identification number: TIC.250928; DIRS 156053</p>	box 44

<p>Tichler, J., Doty, K.; and Lucadamo, K. 1995. Radioactive Materials Released from Nuclear Power Plants. NUREG/CR -2907: BNL-NUREG 51581: Vol. 14. Washington, D.C.: U. S. Nuclear Regulatory Commission, 1995</p> <p>DOE document identification number: MOL.20010721.0046; DIRS 155108</p>	box 44
<p>Townsend, Y.E. and Grossman, R.F., eds. 2000. Nevada Test Site Annual Site Environmental Report for Calendar Year 1999. DOE/NV/11718-463. Las Vegas, Nevada: U. S. Department of Energy, Nevada Operations Office, 2000</p> <p>DOE document identification number: MOL.20010802.0220; DIRS 155569</p>	box 44
<p>TtNUS (Tetra Tech NUS. Inc.) 2002. Data Package for Socioeconomic Analysis, Yucca Mountain Repository: Methodology, Assumptions, and Baseline Data for Rail Corridors and Heavy Haul Truck Routes: Clark County, Nevada: Lincoln County, Nevada: Nye County, Nevada: "Rest of Nevada." State of Nevada. TtNUS- 09/014-R1. Aiken, South Carolina: Tetra Tech NUS, 2002</p> <p>DOE document identification number: DIRS 157320</p>	box 44
<p>Tucci, P. and Faunt. C.C. 1999. Simulated Effects of Potential Withdrawals from Wells Near Yucca Mountain, Nevada. Water-Resources Investigations Report 99-4166. Denver, Colorado: U.S. Geological Survey, 1999</p> <p>DOE document identification number: MOL.19991112.0127; DIRS 145962</p>	box 44
<p>Turnipseed, R. M. 2000. Ruling #4848: In the Matter of Applications 63263.,63264, 63265, 63266, and 63267 Filed to Appropriate the Public Waters from an Underground Source Within the Forty-Mile Canyon - Jackass Flats Groundwater Basin (227A), Nye County, Nevada. Carson City, Nevada: State of Nevada, Office of the State Engineer, 2000</p> <p>DOE document identification number: TIC.246948; DIRS 144853</p>	box 44
<p>Tyler, S.W.; Chapman, J.B.; Conrad, S.H.; Hammermeister, D. P.; Blout, D.O.; Miller, J.J.; Sully, M.J.; and Ginanni, J.M. 1996. "Soil -Water Flux in the Souther Great Basin, United States: Temporal and Spatial Variations Over the Last 120,000 Years." Water Resources Research, 32. (6). 1481-1499. Washington, D.C.: American Geophysic Union, 1996</p> <p>DOE document identification number: TIC. 235938; DIRS 108774</p>	box 44
<p>Urban Environmental Research, LLC. 2001. Property Value Impacts from the Shipment of High-Leval Nuclear Waste through Clark County, Nevada, Scottsdale, Arizona: Urban Environment Research, LLC, 2001</p> <p>DOE document identification number: TIC.250920; DIRS 156055</p>	box 44
<p>USDA (U. S. Department of Agriculture) 1994. State Soil Geographic (STATSGO) Data Base. Data Use Information. Miscellaneous Publication Number 1492. Washington, D.C.: U.S. Department of Agriculture, Natural Resources Conservation Service. National Soil Survey Center, 1994</p> <p>DOE document identification number: TIC.249639; DIRS 154246</p>	box 44
<p>USDA (U.S. Department of Agriculture) 2001. "National Soil Survey Handbook." Washington, D.C.: U S. Department of Agriculture. National Resources Conservation Service. Accessed June 22, 2001. http://www. Statlab.tastate.edu/soils/nssh/homepage.html, 2001</p>	box 44

DOE document identification number: MOL.20010721.0018; DIRS 155602

USDA/ARS (U.S. Department of Agriculture, Agriculture Research Service) 2001. box 44
 "Revised Universal Soil Loss Equation." (Oxford, Mississippi): U.S. Department
 of Agriculture, Agriculture Research Service, National Sedimentation Laboratory.
 Accessed April 12, 2001. <http://www.sedlab.olemiss.edu/nisle/description.html>,
 2001

DOE document identification number: MOL.20010721.0017; DIRS 155601

USGS (U.S. Geological Survey) 2000. Future Climate Analysis. ANL-NBS- box 44
 GS-000008 REV 00. Denver, Colorado: U.S. Geological Survey, 2000

DOE document identification number: MOL.20000629.0907; DIRS 136368

Varniman, D.T.; Bish, D. L.; Chipers, S. J.; Carlos B.A.; and Guthrie, G.D., Jr. box 44
 1996. Chemistry and Mineralogy of the Transport Environment at Yucca Mountain.
 Volume 1 of Summary and Synthesis Report on Mineralogy and Petrology Studies
 for the Yucca Mountain Site Characterization Project. Milestone 3665. Los
 Alamos, New Mexico: Los Alamos National Laboratory, 1996

DOE document identification number: MOL.19961230.0037; DIRS 105946

Warrick, A.W. 1991. "Numerical Approximations of Darcian Flow Through box 44
 Unsaturated Soil." Water Resources Research 27. (6). 1216- 1222. Washington,
 D.C.: American Geophysical Union, 1991

DOE document identification number: TIC.249866; DIRS 155154

Weart, S. R. 1988. Nuclear Fear: A History of Images. Cambridge, Massachusetts: box 45
 Harvard University Press, 1988

DOE document identification number: TIC.250873; DIRS 156056

Weast, R.C . ed. 1972. CRC Handbook of Chemistry and Physics. 53rd Edition. box 45
 Cleveland, Ohio: Chemical Rubber Company, 1972

DOE document identification number: TIC.219220; DIRS 127163

Westcamp, M. 2001. "Minority Census Blocks Based on 2000 Census Data." E- box 45
 mail from M. Westcamp (BSC) to A. Marquez (Jason Technologies), 2001

DOE document identification number: MOL.20020101.0216; DIRS 157168

Westcamp, M. 2001. Heavy Haul Email from M. Westcamp (BSC) to Laura Hail box 45
 (Jason Technologies), 2001

DOE document identification number: MOL.20020204.0096; DIRS 156761

Westcamp, M. 2001. Potential Rail Files Email from M. Westcamp (BSC) to box 45
 Laural Hall (Jason Technologies), 2001

DOE document identification number: MOL.20020204.0097; DIRS 156760

WGA (Western Governors' Association) 1995. WIPP Transportation Safety box 45
 Program Implementation Guide. (Washington, D. C.): Western Governors'
 Association, Technical Advisory Group for WIPP Transport, 1995

DOE document identification number: HQO.20000922.0020; DIRS 156384

<p>Wheatley, P.D. 2000. "Spent Nuclear Fuel Database." Letter from P.D. Wheatley (INEEL) to M. R. Arenaz (DOE). CCN 00-013570, 2000</p> <p>DOE document identification number: MOL.20001214.0478; DIRS 153072</p>	box 45
<p>Whitman v American Trucking Associations, U.S. Supreme Court. Nos. 99-1257, 99-1426. Supreme Court Decision on the EPA's Ozone and Particulate Matter Air Quality Standards, 2001 February 27</p> <p>DOE document identification number: MOL.2001211.0141; DIRS 156704</p>	box 45
<p>Williams, R. 2000. Nye County Population Estimates Through the Fourth Quarter, 1999. Memorandum from R. Williams (Nye County) to Interested Parties, 2000</p> <p>DOE document identification number: TIC.248428; DIRS 150996</p>	box 45
<p>Williams, N.H. 2001. "Contract No. DE-AC08-01RW12101 -Total System Performance Assessment Sensitivity Analyses for Final Nuclear Regulatory Commission Regulations. Rev 00 ICN 01 ." Letter from N.H. Williams (BSC) to S. J. Brocoum (DOE/YMSCO). December 11, 2001. RWA:cs-1204010669, with enclosure, 2001</p> <p>DOE document identification number: MOL.20011213.0057; DIRS 156743</p>	box 45
<p>Williams, N.H. 2001. "Contract No. DE-AC-08- 01RW12101 - Submittal of Deliverable 'Repository Surface Design - Surface raolities EIS Letter Report." Letter from N.H. Williams (BSC) to S.J. Brocoum (DOE/YMSCO), May 29, 2001, PROJ.05/01.031, with enclosure, 2001</p> <p>DOE document identification number: MOL.20010613.0247; DIRS 155516</p>	box 45
<p>Williams, N.H. 2001. "Contract No. DE-AC 08-01RW12101 - Submittal of Letter Update to 'Engineering Files-Subsurface Repository' and FEIS Updates. Work Breakdown Structure 1.2 20 1.2 Work Package 12112012M1." Letter from N. H. Williams (BSC) to S. J. Brocoum (DOE/YMSCO). June 27, 2001. PROJ.06/01.014, with enclosure, 2001</p> <p>DOE document identification number: MOL.20010719.0123; DIRS 155515</p>	box 45
<p>Williams, N.H. 2001. "Contract No. DE-AC-08-01RW12101-Corrections to Final Letter Report Describing the Performance of Proposed Yucca Mountain Repository for the Final Environmental Impact Statement and Site Suitability Evaluation." Letter to N.H. Williams (BSC) to J. R. Summerson (DOE/YMSCO), September 28, 2001, RWA:cs, with B1241, enclosure, 2001</p> <p>DOE document identification number: MOL.20011114.0256; DIRS 157520</p>	box 45
<p>Williams, J.M. and Levy L.E. 1991. The Desert Space Station Science Museum, Contributions to the Nye County and Nevada Economies, Expected Construction, Procurement, and Operations. Nye County Economic-Demographic Reports: #7. (Tonopah, Nevada): Nye County Department of Natural Resources and Federal Facilities, 1999</p> <p>DOE document identification number: TIC.247305; DIRS 148148</p>	box 45
<p>Wilson, N. S.F.; Cline. J.S.; Robert. J.; and Amelin, Y.V. 2000. " Timing and Temperature of Fluid Movement at Yucca Mountain, NV: Fluid Inclusion Analyses and U-Pb and U-Series Dating." Abstracts with Programs - Geiological Society of America 32, (7), A-260. Boulder, Colorado: Geological Society of America, 2000</p>	box 45

DOE document identification number: TIC.249113; DIRS 154280

Wong, L. G. and Stepp, C. 1998. Probabilistic Seismic Hazard Analyses for Fault Displacement and Vibratory Ground Motion at Yucca Mountain, Nevada. Milestone SP32IM3. Three volumes. Oakland, California: U.S. Geological Survey, 1998 September 23 box 45

DOE document identification number: MOL.19981207.0393; DIRS 103731

Wu, Y.S.; Chen, G.; and Bodvarsson, G. "Preliminary Analysis of Effects of Thermal Loading on Gas and Heat Flow Within the Framework of the LBNL/USGS Site-Scale Model. LBL- 37729. Berkeley, California: Lawrence Berkeley National Laboratory, 1995 box 45

DOE document information number: TIC.222270; DIRS 103690

WVNS (West Valley Nuclear Services Company) 2000. West Valley Demonstration Project, Site Environmental Report, Calendar Year 1999. West Valley, New York: West Valley Nuclear Services Company, 2000 box 45

DOE document information number: MOL.20001214.0481; DIRS 154284

Yang, I.C.; Rattray, G. W.; and Yu, P. 1996. Interpretation of Chemical and Isotopic Data from Boreholes in the Unsaturated Zone at Yucca Mountain, Nevada. Water-Resources Investigations Report 96-4058. Denver, Colorado: U.S. Geological Survey, 1996 box 45

DOE document information number: MOL.19980528.0216; DIRS 100194

YMP (Yucca Mountain Site Characterization Project) 1993. Evaluation of the Potentially Adverse Condition "Evidence of Extreme Erosion During the Quaternary Period" at Yucca Mountain, Nevada. Topical Report YMP/92-41-TPR. Las Vegas, Nevada: Yucca Mountain Site Characterization Office, 1993 box 45

DOE document information number: NNA.19930316.0208; DIRS 100520

YMP (Yucca Mountain Site Characterization Project) 1995. Technical Basis Report for Surface Characteristics, Preclosure Hydrology and Erosion. YMP TBR-0001, REV 0. Las Vegas, Nevada: Yucca Mountain Site Characterization Office, 1995 box 45

DOE document information number: MOL.19951201.0049; DIRS 102215

YMP (Yucca Mountain Site Characterization Project) 1998. Land Cover Types in the Proposed Land Withdrawal Area. YMP-98-094.2. Las Vegas, Nevada: Yucca Mountain Site Characterization Office, 1998 box 45

DOE document information number: MOL.19990224.0274; DIRS 154913

YMP (Yucca Mountain Site Characterization Project) 1998. Proposed Land Withdrawal Area. YMP-98-200.0. Las Vegas, Nevada: Yucca Mountain Site Characterization Office, 1998 box 45

DOE document information number: MOL.20000926.0169; DIRS 153650

YMP (Yucca Mountain Site Characterization Project) 2001. Reclamation Implementation Plan YMP/91-14, Rev 2. Las Vegas, Nevada: Yucca Mountain Site Characterization Office, 2001 box 45

DOE document information number: MOL.20010301.0238; DIRS 154386

Yucca Mountain Project. 2001. "PETT and Tax Numbers." E-mail from Yucca Mountain Project to P. Baxter, with attachment, 2001 June 26	box 45
DOE document information number: MOL.20010816.0151; DIRS 156763	
Yoshimura, H.R. 1978. Full Scale Simulations of Accidents on Spent-Nuclear-Fuel Shipping Systems." Proceedings of the Fifth International Symposium on Packaging and Transportation of Radioactive Materials. 1,463-471. Washington, D.C.: Department of Energy, 1978	box 45
DOE document information number: TIC.21214; DIRS 155792	
Yoshimura, H.R. and Huerta, M. 1976. Full Scale Tests of Spent Nuclear-Fuel Shipping Systems. SAND76-5707, IAEA-SR-10/14. Albuquerque, New Mexico: Sandia National Laboratories, 1976	box 45
DOE document information number: DIRS 157157	

[^ Return to Table of Contents](#)

Docket A-95-12: Environmental Protection Standards for Yucca Mountain, Nevada, 1982-2001

Physical Description: 10.27 Cubic Feet (8 boxes)

Physical Description: 8.67 Linear Feet

Scope and Contents Note: The Docket A-95-12:, Environmental Protection Standards for Yucca Mountain, Nevada series (1982-2001) contains all documents within the docket. It is organized by category and document number. Categories include: I. Notice of Intent or Advanced Notice of Proposed Rulemaking; Category II. Items Considered in Developing Proposal; Category IIA. Criteria Document Docket; Category III. Proposal; Category IV. Additional Items Considered After Proposal In Developing Final Rule; Category V. Final Action.

Arrangement Note: Materials are arranged by topic and document number.

Title/Description	Containers
Category I: Notice of intent, advanced notice of proposed rulemaking or notice of availability	
EPA: Notice of availability, Environmental Protection Standards for Yucca Mountain, NV, Vol. 60 No. 175, 1995 September 11	box 46
Category II: EPA Studies or Contractor Reports	
National Academy of Sciences, SCandA: Technical Bases for Yucca Mountain Standards, 1995 August	box 46
SCandA: Work Assignment No. 4-08 under EPA Contract No. 68020155, 1995 August 11	box 46
EPA: Protection of the Nations Ground Water: EPA's Strategy for the 1990s, 1991 July	box 46
TRW: Environmental Safety Systems, Inc.: Strategy for Waste Containment and Isolation for the Yucca Mountain Site-Preliminary YMSCO Review Draft, 1995 October 9	box 46

IAEA: Safety indicators in different time frames for the safety assessment of underground radioactive waste repositories, 1994 October	box 46
IAEA and OECD/NEA: Safety Series No. 89 IAEA Safety Guides "Principles for the Exemption of Radiation Sources and Practices from Regulatory Control, 1988	box 46
NCRP: Limitation of Exposure to Ionizing Radiation NCRP Report No. 116, undated	box 46
NCRP: Principles and Application of Collective Dose in Radiation Protection, undated	box 46
EPA: Effectiveness of fuel rod cladding as an engineered barrier in the Yucca repository, 1998 November 5	box 46
EPA: Effectiveness of fuel rod cladding as an engineered Barrier in the Yucca Mtn. repository, 1999 December 13	box 46
NCRP: NCRP Report No. 126: Uncertainties in Fatal Cancer Risk Estimates Used in Radiation Protection, 1997 October 7	box 46
Category II-B EPA Factual Memoranda	
EPA: The Yucca Mountain Update, 1996 Winter	box 46
EPA: Yucca Mountain Info, undated	box 46
F. Henry Habicht, EPA: Memo "Guidance on Risk 3 Characterization for Risk Managers", 1992 February 26	box 46
Public Law 102-486, 1992 October 24	box 46
Federal Guidance Report No. 11, 1988 September	box 46
ICRP: Annals of the ICRP - Cost Benefit Analysis in the Optimization of Radiation Protection, 1983	box 46
EPA Federal Guidance Report No. 12: External Exposure to 7 Radionuclide in Air, Water, 1993 September	box 46
Category II-D: Correspondence Received from Persons Outside EPA	
Lynn Sims: NAS Report Comments to EPA, 1995 October 23	box 47
Angela So: NAS Report Comments to EPA, 1995 October 28	box 47
Fawn Shillinglaw: NSA Report Comments to EPA, 1995 October	box 47
L. Emerson: NAS Report Comments to EPA, 1995 November	box 47
John Winchester: NAS Report Comments to EPA, 1995 October 13	box 47
Ellen Winchester: NAS Report Comments to EPA, 1995 October 13	box 47
Dave Hedgepeth: NAS Report Comments to EPA, 1995 October 10	box 47
Ila McBride: NAS Report Comments to EPA, 1995 October 25	box 47
Michael Hoffman: NAS Report Comments to EPA, 1995 October 16	box 47
Virginia Ridgeway: NAS Report Comments to EPA, 1995 October 13	box 47

James Hamilton, Dianne Carroll: NAS Report Comments to EPA, 1995 October 14	box 47
Mary Jane Fulgham: NAS Report Comments to EPA, 1995 October 18	box 47
Vicki A. Dickey: NAS Report Comments to EPA, 1995 October	box 47
Lee and Stu Kemington: NAS Report Comments to EPA, 1995 November 11	box 47
Dimmick: NAS Report Comments to EPA, 1995 November 1	box 47
Natural Resources Defense Council: NAS Report Comments to EPA, 1995 October 26	box 47
Nuclear Energy Institute: NAS Report Comments to EPA, 1995 October 26	box 47
State of Nevada, Agency for Nuclear Projects, Nuclear Waste Project Office: NAS Report Comments to EPA, 1995 October 25	box 47
Nuclear Information and Resource Service: NAS Report Comments to EPA, 1995 October 26	box 47
Earl Budin, UCLA: NAS Report Comments to EPA, 1995 November 2	box 47
Department of Energy: NAS Report Comments to EPA, 1995 November 2	box 47
Clean Water Fund of North Carolina: NAS Report Comments to EPA, 1995 November 2	box 47
Sierra Club, Delta Chapter, Energy and Radiation Issues Committee: NAS Report Comments to EPA, 1995 November	box 47
Liz Cullington: NAS Report Comments to EPA, 1995 November 9	box 47
Kristin Shrader-Frechette: NAS Report Comments to EPA, 1995 October 27	box 47
Sierra Club Nuclear Waste Task Force: NAS Report Comments to EPA, 1995 September	box 47
Steve Fishman, State of Nevada: NAS Report Comments to EPA, 1995 September	box 47
Environmental Coalition of Nuclear Power: NAS Report Comments, submitted at public meeting, 1995 September	box 47
Risk Assessment and Native Americans: Submitted at public meeting, 1994 October	box 47
Thomas H. Pigford: Yucca Mountain Nuclear Waste Repository, Letter report, 1995 November	box 47
Joe Sanchez: "The Western Shoshone: Following Earth Mother's Instructions," Article submitted by Virginia Sanchez representing Citizen Alert and a Western Shoshone at public meeting, 1990 December	box 47
James R. Wilson: The 10,000-Year Debate, 1996 February	box 47
U.S. Nuclear Waste Technical Review Board: NAS Report Comments to EPA, 1995 December 13	box 47
Thomas H. Pigford: The Yucca Mountain Standard: Proposals for Leniency, Report, 1995 November	box 47

John W. Gofman: Seven Comments on proposed Radiation "Standards" for the Yucca Mountain Rad-Waste Repository, 1995 October 26	box 47
Arjun Makhijani, IEER: Calculating Doses from Disposal of High-Level Radioactive Waste: Review of a National Academy of Science Report, Article from Science for Democratic Action, 1995 Fall	box 47
Stephan J. Brocoum: Letter from Stephen J. Brocoum-DOE to Ray Clark, 1996 March 29	box 47
Daniel A. Dreyfus: Letter from DOE to Ray Clark, 1995 November 2	box 47
Thomas H. Pigford: Letter from Univ. of CA, Berkley, "Maximum Individual Dose and Vicinity-Average Dose for a Geologic Repository Containing Radioactive Waste." to Dr. Bret Leslie, 1996 May 22	box 47
Frank Miraglia: Letter for NRC to Arthur Fraas, 1999 June 30	box 48
Larry Craig: Letter from Senator Larry Craig to Carol Browner, 1999 August 19	box 47
Dennis Bechtel: AX-Control from Dennis Bechtel to Carol Browner, 1999 August 26	box 47
William D. Travers: Letter to Steve Page from William D. Travers, NRC, 1999 November 02	box 47
Bev Hartline: Comments on draft Yucca Mountain Standards, Docket, 1999 November 01	box 47
Michelle DeLee: Memo to Ray Clark, 1998 January 29	box 47
Category II-E: EPA Memoranda of Meetings and Telephone Conversations with People Outside EPA	
SCandA: Comments from Public meetings on Yucca Mountain to EPA, report, 1995 November 07	box 47
R. Cestarcic: Notes from NEI-EPA Meeting 12/13/95, 1996 January 23	box 47
Frank Marcinowski: Memo and Briefing Materials from Sept. 25, 1998 Meeting on Yucca M. Technical Issues, 1998 September 30	box 47
Frank Marcinowski: Memo and Briefing Materials from June 22, 1998 Meeting on Yucca Mountain Technical Issues, 1998 June 24	box 47
Frank Marcinowski: Memo and Briefing Materials from June 29, 1998 Meeting on Yucca Mountain Technical Issues, 1998 July 02	box 47
Frank Marcinowski: Memo and Briefing Materials from July 14, 1998 Meeting on Yucca Mountain Technical Issues, 1998 July 17	box 47
Frank Marcinowski: Memo and Briefing Materials from July 28, 1998 Meeting on Yucca Mountain Technical Issues, 1998 July 31	box 47
Frank Marcinowski: Memo and Briefing Materials from Oct. 1, 1998 Meeting on Yucca Mountain Technical Issues, 1998 October 06	box 48
Frank Marcinowski: Memo and Briefing Materials from Oct. 23, 1998 Meeting on Yucca Mountain Technical Issues, 1998 October 28	box 47

Frank Marcinowski: Memo and Briefing Materials from Nov. 2, 1998 Meeting on Yucca Mountain Technical Issues, 1998 November 05	box 47
Frank Marcinowski: Memo and Briefing Materials from Jan. 15, 1999 Meeting on Yucca Mountain Technical Issues, 1999 January 20	box 47
Frank Marcinowski: Memo from Jan. 22 1999 Teleconference On Public Health and Envir. Stds. For Yucca Mtn., 1999 January 27	box 47
Frank Marcinowski: Memo and Briefing Materials from May 6, 1999 Meeting on Yucca Mtn., 1999 May 11	box 48
Frank Marcinowski: Memo and Briefing Materials from Dec. 21, 1998 Meeting on Public Health and Environmental Standards For Yucca, 1998 December 21	box 47
Stephan D. Page: Memo to Mr. John Greeves, NRC, 1999 June 30	box 47
Ray Clark: Memo to Docket A-95-12 Re: Meeting with 3MB regarding Draft 40 CFR Part 197, 1999 August 13	box 47
Frank Marcinowski: Memo to Docket A-95-12 Re: October 20th Meeting w/ Nevada Legislative Counsel Bureau, 1999 October 20	box 47
Frank Marcinowski: Memo to Docket A-95-12 Re: October 1st Meeting w/Las Vegas Mayor Office, 1999 October 20	box 47
Frank Marcinowski: Memo to Docket A-95-12 Re: October 10th Meeting with Bob Loux, 1999 October 20	box 47
Ray Clark: Changes resulting from the Office of Management and Budget's review of the Notice of Proposed Rulemaking (NPRM) for Environmental Radiation Stds. For Yucca Mtn., Nevada, 1999 August 23	box 48
DOE: Integrated Data Base Report-1996: U.S. Spent Nuclear Fuel and Radioactive Waste Inventories, Projections, and Characteristics, 1997 August 27	box 48
Category II-F: Interagency Review Materials	
SCandA: Comments from Public meetings on Yucca Mountain to EPA, report, 1995 November 07	box 47
R. Cestaric: Notes from NEI-EPA Meeting 12/13/95, 1996 January 23	box 47
Frank Marcinowski: Memo and Briefing Materials from Sept. 25, 1998 Meeting on Yucca M. Technical Issues, 1998 September 30	box 47
Frank Marcinowski: Memo and Briefing Materials from June 22, 1998 Meeting on Yucca Mountain Technical Issues, 1998 June 24	box 47
Frank Marcinowski: Memo and Briefing Materials from June 29, 1998 Meeting on Yucca Mountain Technical Issues, 1998 July 02	box 47
Frank Marcinowski: Memo and Briefing Materials from July 14, 1998 Meeting on Yucca Mountain Technical Issues, 1998 July 17	box 47
Frank Marcinowski: Memo and Briefing Materials from July 28, 1998 Meeting on Yucca Mountain Technical Issues, 1998 July 31	box 47

Frank Marcinowski: Memo and Briefing Materials from Oct. 1, 1998 Meeting on Yucca Mountain Technical Issues, 1998 October 06	box 48
Frank Marcinowski: Memo and Briefing Materials from Oct. 23, 1998 Meeting on Yucca Mountain Technical Issues, 1998 October 28	box 47
Frank Marcinowski: Memo and Briefing Materials from Nov. 2, 1998 Meeting on Yucca Mountain Technical Issues, 1998 November 05	box 47
Frank Marcinowski: Memo and Briefing Materials from Jan. 15, 1999 Meeting on Yucca Mountain Technical Issues, 1999 January 20	box 47
Frank Marcinowski: Memo from Jan. 22 1999 Teleconference On Public Health and Envir. Stds. For Yucca Mtn., 1999 January 27	box 47
Frank Marcinowski: Memo and Briefing Materials from May 6, 1999 Meeting on Yucca Mtn., 1999 May 11	box 48
Frank Marcinowski: Memo and Briefing Materials from Dec. 21, 1998 Meeting on Public Health and Environmental Standards For Yucca, 1998 December 21	box 47
Stephan D. Page: Memo to Mr. John Greeves, NRC, 1999 June 30	box 47
Ray Clark: Memo to Docket A-95-12 Re: Meeting with 3MB regarding Draft 40 CFR Part 197, 1999 August 13	box 47
Frank Marcinowski: Memo to Docket A-95-12 Re: October 20th Meeting w/ Nevada Legislative Counsel Bureau, 1999 October 20	box 47
Frank Marcinowski: Memo to Docket A-95-12 Re: October 1st Meeting w/Las Vegas Mayor Office, 1999 October 20	box 47
Frank Marcinowski: Memo to Docket A-95-12 Re: October 10th Meeting with Bob Loux, 1999 October 20	box 47
Ray Clark: Changes resulting from the Office of Management and Budget's review of the Notice of Proposed Rulemaking (NPRM) for Environmental Radiation Stds. For Yucca Mtn., Nevada, 1999 August 23	box 48
DOE: Integrated Data Base Report-1996: U.S. Spent Nuclear Fuel and Radioactive Waste Inventories, Projections, and Characteristics, 1997 August 27	box 48
Category II-G: Legislation	
Part 148-Hazardous Waste Injection Restrictions, undated	box 47
Part 268-Land Disposal Restrictions, undated	box 47
Category III-A: Notice of Proposed Rulemaking	
EPA: Proposed Rule 40 CFR 197, 1999 August 18	box 49
Category III-C: All Public Notices Published in the Federal Register (Other than the Notice of Proposed Rulemaking)	
EPA: Federal Register-40 CFR Part 191 Envir. Prot. Stds. For Management And Disposal of Spent Nuclear Fuel, High level and Transuranic Radioactive Wastes, Final Rule, 1993 December 20	box 47

EPA: Federal Register-40 CFR Part 191 Envir. Radiation Prot. Stds. For Managment and Disposal of Spent Nuclear Fuel, High level and Transuranic Radioactive Wastes, Final Rule, 1985 September 19	box 47
EPA: Federal Register-40 CFR Part 191 Criteria for the Certification and recertification on the Waste isolation pilot plant's comp. with 40 CFR Part 191 disposal regs. Final rule, 1996 February 09	box 47
EPA: Federal Register-hazardous and solid waste; conditional variance to Department of Energy Waste Isolation Pilot Plant; notice of proposed decision, 1990 April 06	box 47
EPA: Federal Register-Environmental Standards for the Management and Disposal of Spent Nuclear Fuel, High-level and Transuranic Radioactive Waste, 1982 December 29	box 47
EPA: Notice of Availability, Radiation Protection Standards for Yucca Mountain, NV, Vol. 60, No. 175, 1994 December 23	box 47
EPA: Notice of Availability, Radiation Protection Standards for Yucca Mountain, NV, Vol. 60, No. 175, 1995 September 11	box 47
EPA: Federal Register-Part III, Federal Radiation Protection Guidance for Exposure of the General Public; Notice, 1994 December 23	box 47
EPA: Federal Register-Preparation of an Environmental Impact Statement for a Geologic Repository for Disposal of Spent Nuclear Fuel and High-Level Radioactive Waste at Yucca Mtn., Nye County, NV; Notice of Intent, Vol. 60 No. 151, 1995 August 07	box 47
EPA: Federal Register- Part II 40 CFR Parts 124, 144, 146 and 147 Underground Injection Control Program; Hazardous Waste Disposal Injection Restrictions and Requirements for Class I Wells; Final, 1988 July 26	box 47
EPA: Federal Register-Part II 40 CFR 141 and 142 National Primary Drinking Water Regulations; Radionuclides; Proposed Rule, 1991 July 18	box 47
Category IV-C: EPA Correspondence with Persons Outside EPA	
Carol Browner: Letter to Honorable Harry Reid, Undated	box 47
Category IV-D: Comments received (including any correspondences from persons outside of EPA whether or not labeled as public comments)	
B.L. Schmalz, Private citizen, Idaho Falls, Idaho, Docket, 1999 November 02	box 47
F. Bergwall, Geologist, Ruth, Nevada, Docket, 1999 November 07	box 47
A. Schollenberger, Senior Policy Analyst, Public Citizen's Critical Mass Energy Project, DC, Docket, 1999 November 04	box 47
G. Krieser, Manager of Planning and Strategic Issues, Wisconsin Electric, Docket, 1999 November 16	box 47
D.E. Fields, private Citizen, Albuquerque, NM, Docket, undated	box 47
B. Brister, private citizen, Oakhurst, CA, Docket, 1999 November 19	box 47
A. B. Curie, private citizen, Albuquerque, NM, Docket, undated	box 47

C. S. Hinnant, Carolina Power and Light (CPandL), Docket, 1999 November 17	box 47
J. A. Shankle, Nuclear Projects Office Administrator/Mineral County's Affected Units of Local Government (AULG) Representative, Nuclear Projects Office, Mineral County, NV, Docket, 1999 November 15	box 47
J. H. McCarthy, Manager, Nucler Licensing and Operations Support, Virginia Power Docket, 1999 November 17	box 47
P. Cummings, Manager, International Affairs, City of Las Vegas, NV, Docket, 1999 November 22	box 47
B. Magavem, Sacramento Director, (Committee to Bridge the Gap), Docket, 1999 November 18	box 47
H. Young, Nuclear Policy Analyst, Eugene, Oregon, Docket, 1999 November 19	box 47
J. E. Tomkins, Manager, Nuclear Safety Assessment and Licensing, Pacific Gas and Electric Co. (PGandE), Docket, 1999 November 17	box 47
G. E. Mawbray, Director, Regulatory Affairs, Naval Nuclear Propulsion Program, Naval Sea Systems Command, Department of the Navy, 1999 November 23	box 47
H. E. Gonzales, private citizen, Albuquerque, NM, Docket, undated	box 47
S. P. Kraft, Director, Spent Nuclear Fuel Management, Nuclear Energy Institute (NEI), Docket, 1999 November 23	box 47
C. D. Gray, Executive Director, National Association of Regulatory Utility Commissioners (NARUC), Docket, 1999 November 24	box 49
B. E. Hunt, Nuclear Fuels Manager, Southern Nuclear Operating Co., Inc., Docket, 1999 November 23	box 49
A. Makhijani, Ph.D. President, L. Ledwidge, Outreach Coordinator, Institute for Energy and nvironmental Research (IEER), Docket, 1999 November 23	box 49
M. J. Burzynski, Manager, Nuclear Licensing, Tenn. Valley Authority (TVA), Docket, 1999 November 23	box 49
L. W. Bradshaw, Department Manager, Nye County, NV, Docket, 1999 November 15	box 49
Ron Apodaca: Comments re: EPA standards for Yucca Mountain, NV, Proposed Rule to Frank Marcinowski, 1999 November 23	box 49
Robert Hirsch: Comments on Proposed 40 CFR 197 to Ray Clark, 1999 November 23	box 49
Andrew Kadak: American Nuclear Society comments on 40 CFR 197-Yucca Mountain, Docket, 1999 November 24	box 49
Maureen Eldredge: Alliance for Nuclear Accountability comments on Yucca Mountain, 1999 November 24	box 49
Dennis Bechtel: Comments by Clark County, NV on Yucca Mountain, Central Docket, 1999 November 27	box 49

Kevin Kamps: Comments on Yucca Mountain, Central Docket, 1999 November 26	box 49
Judith Johnsrud: Comments on Yucca Mountain, Central Docket, 1999 November 23	box 49
Robert Loux: Comments on Yucca Mountain, 1999 November 26	box 49
Michael Kavanaugh: Comments on Yucca Mountain to Administrator Browner, 1999 November 23	box 49
Michael Swalley: Comments on Yucca Mountain, Central Docket, 1999 November 23	box 49
George Crocker: Comments on Yucca Mountain, Central Docket, 1999 November 22	box 49
Mankato, MN: Comments on Yucca Mountain, Docket, 1999 November 22	box 49
L.D. Saint: Comments on Yucca Mountain, Docket, 1999 November 13	box 49
Lake Barrett-DOE: Comments on Yucca Mountain, Docket, 1999 November 26	box 49
Jim Harden: Comments on Yucca Mountain, Docket, 1999 November 16	box 49
Health Physics Soc.-Raymond Johnson: Comments on Yucca Mountain, Docket, 1999 November 24	box 49
Judith Saum: Comments on Yucca Mountain, Docket, 1999 November 23	box 49
Kevin Kamps-NIRS: Comments on Yucca Mountain Docket, 1999 November 24	box 49
Natural Resources Defense Council: Comments on Yucca Mountain, Docket, 1999 November 24	box 49
Entergy: Comments on Yucca Mountain, Docket, 1999 November 24	box 49
Ruth Niswander: Comments on Yucca Mountain, Docket, 1999 October 24	box 49
LWV-Mary Alburns: Comments on Yucca Mountain, Docket, 1999 October 15	box 49
Beverly Hartline: Comments on Yucca Mountain to Ray Clark, 1999 October 17	box 49
Dave Bodansky: Comments on Yucca Mountain, Docket, 1999 October 07	box 49
Comments on Yucca Mountain, Docket, 1999 November 24	box 49
Sally Devlin: Comments on Yucca Mountain, Docket, 1999 November 20	box 49
Mifflin and Assoc: Comments on Yucca Mountain, Docket, 1999 November 24	box 49
Board of Supervisors: Comments on Yucca Mountain, Docket, 1999 November 16	box 49
State of Florida: Comments on Yucca Mountain, Docket, 1999 November 22	box 49
Comments on Yucca Mountain, Docket, 1999 November 26	box 49

Nancy L: Comments on Yucca Mountain, Docket, 1999 November 22	box 49
ICW-Dr. Jack Valentin: Comments on Yucca Mountain, Docket, 1999 January 08	box 49
Lincoln Co and City of Caliente, NV: Comments on Yuccs Mountain, Docket, 1999 November 23	box 49
Eureka Co.: Comments on Yucca Mountain, Docket, 1999 November 19	box 49
Florida Power and Light: Comments on Yucca Mountain, Docket, 1999 November 23	box 49
Public person: Comments on Yucca Mountain, Docket, 1999 November 12	box 49
Duke Power: Comments on Yucca Mountain, Docket, 1999 November 23	box 49
USGS Robert Hirsch: Comments on Yucca Mountain, Docket, 1999 November 13	box 49
Diane D'Arrigo: Comments on Yucca Mountain, Docket, 1999 November 26	box 50
Elko Band Council: Comments on Yucca Mountain, Docket, 1999 December 01	box 50
Diana I. Cahall: Comments on Yucca Mountain, Docket, 1999 December 14	box 50
ComEd: Comments on Yucca Mountain, Docket, 1999 November 23	box 50
Duck Valley Reservation: Comments on Yucca Mountain, Docket, 1999 November 12	box 50
Timbisha Shoshone Tribe: Comments on Yucca Mountain. Docket, 2000 January 06	box 50
Washoe Tribe: Coments on Yucca Mountain, Docket, 1999 December 30	box 50
NARUC B. O'Connell: Comments on EIS to F. Marcinowski, 2000 March 24	box 50
NIRS: Coments on Yucca Mountain to EPA, undated	box 50
NIRS: Comments on Proposed Rule to EPA, 2000 May 04	box 50
Category IV-E: EPA Memoranda of meetings and telephone conversations with persons outside EPA	
Summary of EPA Region 9 Tribal Meeting-10128199-San Fran., Docket, 1999 October 28	box 50
Susan Hernandez: Tribal Conference Call Summary, 1999 October 15	box 50
Susan Hernandez: Summary of a Workshop at the Inter-Tribal Council of Nevada Annual Convention, Reno, NV, 1999 November 22	box 50
J. Cumberland: Meeting with Reps. Of NV Counties on January 20, 2000, 2000 July 14	box 50
Ray Clark: Telephone Conversation w/ Michael DeLee of Armagosa Valley, summary, 1999 March	box 50
Steve Page: Meeting w/ Senator Bingaman, meeting summary, 1999 October 12	box 50

Mary Kruger: OMB Meeting on Economic Impact Analysis, meeting summary, 1999 December 17	box 50
Mary Kruger: Meeting w/ Advocacy Groups on Yucca Mountain Standards, meeting summary, 2000 April 19	box 50
Mary Kruger: Meeting to Discuss OSTP Comments on Proposal, meeting summary, 2000 May 11	box 50
Mary Kruger: Meeting on NRC Comments on Proposal, meeting summary, 2000 May 18	box 50
Mary Kruger: Meeting on DOE Comments on Proposal, meeting summary, 2000 June 27	box 50
Mary Kruger: Meeting w/ Nye County on final rule development, meeting summary, 2001 February 09	box 50
Mary Kruger: Meeting on Status of OMB, Review, 2001 February 27	box 50
Frank Marcinowski: Meeting w/ DOE and NRC on Yucca Mountain Issues, meeting summary, 2001 February 01	box 50
Mary Kruger: Status Of OMB Review, meeting summary, 2001 March 13	box 50
Frank Marcinowski: Meeting w/DOE on Final Rule, meeting summary, 2001 March 16	box 50
Frank Marcinowski: Meeting w/ NRC on Final Rule, meeting summary, undated	box 50
Frank Marcinowski: Meeting w/ OMB Final Rule, meeting summary, undated	box 50
Frank Marcinowski: Meeting w/ Advocacy Groups on Final Rule, meeting summary, undated	box 50
Frank Marcinowski: Meeting w/ DOE on Separate Ground Water Standards, meeting summary, undated	box 50
Frank Marcinowski: OMB Interagency Review Meeting, meeting summary, undated	box 50
Frank Marcinowski: OMB Interagency Review Meeting, meeting summary, undated	box 50
Dan Schultheisz: OMB Interagency Review Meeting, meeting summary, undated	box 50
Ray Clark: OMB Interagency Review Meeting, meeting summary, undated	box 50
Ray Clark: Meeting w/ OMB, DOE, and NCR on Final Rule, meeting summary, undated	box 50
Frank Marcinowski: Meeting w/ OMB, DOE, and NCR on Final Rule, meeting summary, undated	box 50
Frank Marcinowski: Meeting w/ OMB, DOE, and NCR on Final Rule, meeting summary, undated	box 50
Transcripts of Public Hearing for Yucca Mountain, docket, 1999 October 13	box 50

Transcripts of Public Hearing for Yucca Mountain, docket, 1999 October 19	box 50
Transcripts of Public Hearing in Clark Co., NV on Yucca Mountain, docket, 1999 October 20	box 50
Transcripts of Public Hearing in Kansas City, MO on Yucca Mountain, 1999 October 27	box 50
Category IV-G: Comments and the Correspondence Received After Public Hearing	
State of Florida: Comments on Proposed Rule (also titled at IV-D-51), 1999 October 22	box 50
PECO Energy: Comments on Proposed Rule, 1999 October 24	box 50
Hon. Harry Reid: Letter to Carol Browner, 2001 January 17	box 50
Jann Rucquoui: Letter to Inyo Co. Board of Supervisors, 2001 May 22	box 50
Category IV-H: Interagency Review Materials	
EPA: Memorandum, 2001 June	box 50
EPA: Redline/Strikeout of of January 2001 version of final rule, 2001 June	box 49
Richard A. Meserve (NRC): Letter to Mr. Donald Arbuckle from the U.S. Nuclear Regulatory Commission, 2001 March 08	box 50
Carl J. Paperiello: Memorandum from U.S. Nuclear Regulatory Commission, 2001 April 06	box 49
Art Fraas: Fax from Art Fraas to Frank Marcinowski, 2001 April 23	box 50
Staff position to be expressed at OMB meeting on Final EPA Standards, 2001 May 31	box 50
Category V-A: Notice of Rulemaking - Final	
EPA: Final Rule and Preamble, 2001 June	box 50
EPA: Federal Register Notice of Final Rule, 2001 June	box 50
EPA: 40 CFR 191 Proposed Rule (1982), Final Rule, (1985), Proposed Rule, (1993), Final Rule (1993), 1999 July	box 50
DOE: Draft Environmental Impact Statement, 2 vols., 1998 December	box 50
DOE: Viability Assessment of Yucca Mountain Repository, 5 vols., 1990 February	box 51
EPA: EPA Progress in Ground Water Protection and Restoration, undated	box 51
GAO: GAO Report Foreign Countries' Approaches to High-Level Waste Storage and Disposal, undated	box 51
EPA: National Interim Primary Drinking Water Regulations, 1994 August	box 51
IAEA: Issues in Radioactive Waste Disposal, 1996 October	box 51
IAEA: The Principles of Radioactive Waste Management, 1995	box 51

Swedish Radiation Protection Institute: Health, Environmental, and High-Level Waste, 1997 May	box 51
ICRP 46: Radiation Protection Principles for the Disposal of Solid Radioactive Waste, 1985 July	box 51
ICRP: EPA: Ground Water Protection Strategy, 1984 August	box 52
1998 Baseline Economic/Demographic Projection for 1998-2000: Nye County, Nevada, 1998 January	box 51
The Desert Space Station Science Museum: Nye County Economic-Demographic Report #7, 2000 March	box 51
Amargosa Valley Science and Technology Park Master Plan, 1998 March	box 52
UNLV: Final Technical Report: Nevada Risk Assessment/Management Program 4 vols., 1996 December	box 52
MaryEllen Giampaoli: Planned Water Use for the Desert Space Station Museum, 2001 April 12	box 52
EPA: Federal Guidance Report No. 13: Cancer Risk Coefficients for Environmental exposure to Radionuclides, 1999 September	box 51
EPA Science Advisory Board: Report on Proposed 40 CFR Part 191, 1984 January	box 52
Nordic Radiation Protection and Nuclear Safety Authority: Disposal of High-Level Radioactive Waste, 1993	box 52
EPA: Background Information Document for 40 CFR Part 194, 1996 January	box 51
DOE: Repository Safety Strategy, Rev. 3, 2000 January	box 53
Mark Bakker, Otto Strack: Capture Zone Delineation in Two-Dimensional Ground Water Flow Models, paper, 1996 May	box 51
DOE: Yucca Mountain Science and Engineering Report, 3 vols., 2001 May	box 51
EPA: Estimating Radiogenic Cancer Risks, 2 vols., 1994 June	box 51
John Carver: Public Land Order 2568, 1961 December 19	box 51
Category V-B: Final Support Documents	
EPA: Background Information Document (BID), 2001 June	box 53
EPA: Technical Support Document: Characterization and Comparison of Alternative Dose Receptors, 2001 June	box 51
EPA: Reference Citations and Sources for BID, 2001 June	box 51
EPA: Reference Citations and Sources for EIA, 2001 June	box 51
EPA: Response to Comments Document, 2001 June	box 51
Category V-C: Response to Comments Document	
Response to Comments Document, 2001 June	box 53

[^ Return to Table of Contents](#)

EPA-HQ-OAR-2005-0083, 2006

Physical Description: 1.28 Cubic Feet (1 box)

Physical Description: 1.08 Linear Feet

Scope and Contents Note: The EPA-HQ-OAR-2005-0083 series (2006) contains the official docket documents for the final amendments to the Yucca Mountain Standards in 2006.

Arrangement Note: Materials remain as they were received.

Title/Description	Containers
United States Environmental Protection Agency Public Hearing Proposed Public Health and Environmental Radiation Protection Standards for Yucca Mountain on October 11, 2005, 2006 February 02	box 54
Comment submitted by Robert R. Loux, Executive Director, Nevada Agency for Nuclear Projects, Office of the Governor, 2006 July 24	box 54
The Yucca Mountain Legacy Project, Phase I: Groundwater Contaminant Baseline Data for the Yucca Mountain Region, 2006 July 24	box 54
Comment submitted by R. Artley, 2006 September 15	box 54
Memorandum to Docket OAR-2005-0083 re: Meeting Summary of the March 27, 2006 meeting with Alliance for Nuclear Accountability (ANA), 2006 November 11	box 54
Assessing the Effects of Uncertainty on Probability Models for Future igneous events in the Yucca Mountain Region, 2006 November 21	box 54
Seismic Consequence Abstraction, 2006 November 21	box 54
Official Transcript of Proceedings from the Nuclear Regulatory Commission: Advisory Committee on Nuclear Waste (ACNW) 166th Meeting, 2006 November 28	box 54
Official Transcript of Proceedings of the Nuclear Regulatory Commission: Advisory Committee on Nuclear Waste (ACNW) 165th Meeting, 2006 November 28	box 54
NCR Staff Perspective on Modeling Doses Due to Disruptive Igneous Events, 2006 November 28	box 54
Testing Claims about Volcanic Disruption of a Potential Repository at Yucca Mountain, 2006 November 29	box 54
Disruptive Events Process Model Report, 2006 November 29	box 54
Hearing Transcript of the Senate Environment and Public Works Committee for the March 1, 2006 Hearing on the Status of the Yucca Mountain Project, 2006 December 01	box 54
Radiation Public Health Project Fact Sheet: Strontium-90 in the Environment, 2006 December 01	box 54
Radiation Protection and the "Tooth Fairy" Issue, 2006 December 01	

box 54

Geological Disposal of Radioactive Waste, 2006 December 08

box 54

Support to the Revision of 40 CFR Part 197 ("Yucca Mountain") - Letter Report 2, Revision 3, 2006 December 08

box 54

[^ Return to Table of Contents](#)

Assorted Publications and Correspondence, 1995-2010

Physical Description: 6.42 Cubic Feet (5 boxes)

Physical Description: 5.42 Linear Feet

Scope and Contents Note: The Assorted Publications and Correspondence series (1995-2010) contains supporting documents related to the EPA environmental impact statement and the EPA docket itself.

Arrangement Note: Materials remain as they were received.

Title/Description	Containers
Letter from Paula Selzer, U.S. Environmental Protection Agency, to Maggie Parhamovich, UNLV Library, regarding the establishment of the EPA's Docket for Yucca Mountain at UNLV, 1995 May 18	box 55
Test methods for evaluating solid waste, physical/chemical methods integrated manual (SW-846) final update III (PB97-156111) U.S. Environmental Protection Agency, Office of Solid Waste and Emergency Response (2 v.), 1997 June	box 55
Letter from the Secretary of Energy, Bill Richardson, to the President regarding the DOE's viability assessment of the Yucca Mountain site, 1998 December 18	box 56
Viability assessment of a repository at Yucca Mountain. U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management (3 p.), 1998 December 18	box 56
Nuclear waste fund fee adequacy: an assessment (DOE/RW-0509) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 1998 December	box 56
Analysis of the total system life cycle cost of the Civilian Radioactive Waste Management Program (DOE/RW-0510) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 1998 December	box 56
DOE news: Secretary Richardson submits viability assessment to the President and the Congress (R-98-195) U.S. Dept. of Energy, 1998 December 18	box 56
Reference index for Yucca Mountain, Nevada draft environmental impact statement. [U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management], 1999 July	box 56
Fact sheet: Yucca Mountain: EPA's proposed public health and environmental standards (EPA 402-F-99-007) U.S. Environmental Protection Agency, 1999 August	box 56
Supplement to the Draft environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada (DOE/EIS-0250D-S) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2001 May	box 56

Yucca Mountain supplement to the Draft environmental impact statement: reference information. [U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management], 2001 May	box 56
Docket A-95-12 Index environmental standards for Yucca Mountain, Nevada [U.S. Environmental Protection Agency], 2001 July	box 56
Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. Vol. 1, Impact analyses, chapters 1 through 15 (DOE/EIS-0250) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 56
Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. Vol. 2, Appendices A through O (DOE/EIS-0250) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 56
Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca, 2002 February	box 57
Mountain, Nye County, Nevada. Vol. 3, Comment response document, pt. 1 (DOE/EIS-0250) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 57
Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. Vol. 3, Comment response document, pt. 2 (DOE/EIS-0250) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 57
Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. Vol. 3, Comment-response document, pt. 3 (DOE/EIS-0250) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 57
Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. Vol. 3, Comment-response document, pt. 4 (DOE/EIS-0250) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 57
Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. Vol. 4 (DOE/EIS-0250) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 58
Final environmental impact statement for a geologic repository for the disposal of spent nuclear fuel and high-level radioactive waste at Yucca Mountain, Nye County, Nevada. Readers guide and summary (DOE/EIS-0250) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 58
Yucca Mountain final environmental impact statement (new document): reference information. Printed copy of Excel spreadsheet dated 06/19/2002 [U.S. Environmental Protection Agency], 2002 February	box 58

Yucca Mountain science and engineering report: technical information supporting site recommendation, revision 1 (DOE/RW-0539-1) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 58
Site recommendation comment summary document (DOE/RW-0548) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 59
Yucca Mountain site suitability evaluation (DOE/RW-0549) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 59
Supplemental site recommendation comment summary document (DOE/RW-0551) U.S. Dept. of Energy, Office of Civilian Radioactive Waste Management, 2002 February	box 59
Letter from Beth Miller, Environmental Protection Agency, to Sidney Lowe, UNLV Library, regarding the status of UNLV's docket, 2007 August 02	box 59
Federal register, Vol. 73, no. 200, Oct. 15, 2008: pt. 3, Environmental Protection Agency, 40 CFR Part 197, Public health and environmental protection standards for Yucca Mountain, Nevada; Final rule, 2008 October 15	box 59
Email exchange between Sidney Lowe, UNLV Library, and Beth Miller, Environmental Protection Agency, regarding status of the UNLV's docket, 2010 July 01	box 59

[^ Return to Table of Contents](#)