

PART I

INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
21-0002	Welcome and Objectives of the Conference	First, M. W.
21-0005	Department of Energy Directions in Environment, Safety, and Health	Ziemer, P. L.
21-0016	Air Cleaning Requirements for Evolutionary and Advanced Reactors	Congel, F. J. Willis, C. A.
21-0028	Air Cleaning Technologies for the Management and Disposal of Radioactive Wastes	Moeller, D. W.
21-0042	Canadian Waste Management Program	Torgerson, D. F.
21-0057	Radiological Health Effects Models for Nuclear Power Plant Accident Consequence Analysis -- An Update (1990)	Evans, J. S. Sprung, J. L.
21-0080	New Injection System for a Short Mixing of Test Aerosols and Gas Tracers Inside Ventilation Ducts	Cassette, Ph. DuPoux, N. Laborde, J. C.
21-0095	Real-Time Detection of a Fluorescent Aerosol Application to the Efficiency Measurements of HEPA Filters	Mulcey, Ph. Pybot, P. Vendel, J.
21-0109	Aerosol Concentrations Produced by a Laskin Nozzle Generator a Comparison of Substitute Materials and DOP	Crosby, D. W.
21-0116	Characteristics of Laskin Nozzle Generated Aerosols	Yan, X. First, M. W. Rudnick, S. N.
21-0126	Safe Replacement Materials for DOP in "Hot Smoke" Aerosol Penetrometer Machines	Carlton, H. R. Guelta, M. A.
21-0128	Effects of the Particle Penetration Inside the Filter Medium on the HEPA Filter Pressure Drop	Letourneau, P. Renaudin, V. Vendel, J.
21-0139	Development of Filter Systems - Part 2, Injection Systems and Multi-Point Sampler Evaluation	Loughborough, D. Morris, D. Capon, S.
21-0155	The Dust Holding Capacity of HEPA Filters	Loughborough, D.
21-0173	Simulated Performances of a Single Particle Laser Light Scattering Analyzer	Neri, E. Massacurati, V. Platini, M.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
21-0186	Introductory Statement	Miller, Jr., W. H.
21-0189	Overview of Divisions I and II	Vogan, T. J.
21-0193	Field Testing of Nuclear Air Treatment and Gas Processing Systems	Banton, S. G.
21-0198	AG-1 Division IV, Section TB: Field Testing of Gas Processing Systems	Hobart, S. A. Cannito, F. J. Nesbitt, L. B. Werkheiser, D. P. Pleva, J. M.
21-0212	European Community Nuclear Codes and Standards	Green, M. R.
21-0222	Retention and Measurement of Iodine-129 and of Organoiodine in the Off-Gas Streams of the Karlsruhe Reprocessing Plant WAK	Herrmann, F. J. Motoi, V. Herrmann, B. van Schoor, A. Fang, D. Fies, H.
21-0234	Iodine-129 Distribution and Retention During Evaporation of MWL Solutions	Amend, J. Motoi, V. Herrmann, F. J. Furrer, J.
21-0247	Technical Scale Iodine Expulsion from the Dissolver Solution and Balance Striking for Liquid and Gaseous Iodine Fractions	Furrer, J. Deuber, H. Linck, A. Kaempffer, R. Jannakos, K.
21-0259	Elimination of Iodine from Radioactive Gaseous Effluents in a Packed Column	Vignan, B. Goumondy, J. P. Roustan, M.
21-0271	Iodine and NO _x Behavior in the Dissolver Off-Gas and Iodex Systems in the Oak Ridge National Laboratory Integrated Equipment Test Facility	Birdwell, J. F.
21-0299	Development of a Process for Adsorptive Separation of KR-85 from the Off-Gas of Nuclear Facilities	Ringel, H. D. Brodda, B. G. Burbach, T. Printz, R. J.
21-0318	The Difficulty of Testing Non-509 Systems to the N510 Standard	Edwards, J. R.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
21-0320	A Review of the History, Revisions and Interrelationships of ANSI/ASME N509 and N510, 1989 Editions	Jacox, J. W.
21-0327	Testing of Non-ANSI/ASME N509 Systems to ANSI/ASME N510 Requirements	Porco, R. D.
21-0329	Testing of Non-N509 Filter Systems - Audit Experiences at McGuire Nuclear Station	Roberson, P. W.
21-0332	Comments on Testing of Non-N509 Filter Systems - Audit Experiences at McGuire Nuclear Station	Olson, P.
21-0343	Changing Winds in NRC's Regulatory Environment	Remick, F. J.
21-0352	Quality Assurance Requirements for NESHAPS Compliance	Bresson, J. F.
21-0360	Progress Report on the In-Place Acceptance Tests of Walk-In Plenum Filter Housings with Close Couple Redundant Series Filters	Dunbar, Jr., A. E. Edwards, J. R. Heffley, K. W.
21-0366	Investigation of Salt Loaded HEPA Filters	Smith, P. R. Leslie, L. H. Hensel, E. C. Schultheis, T. M. Walls, J. R. Gregory, W. S.
21-0376	Photochemical Removal of Radioactive Iodine from Air	Vikis, A. C. Evans, G. J. MacFarlane, R.
21-0385	Review of Department of Energy Filter Test Facility and Filter Test Facility Technical Support Group Activities FY 1986 - FY 1989	McIntyre, J. A.
21-0394	A Systematic Study on the Effectiveness of Mono Alkyl Iodides of Cyclic Diamines as an Impregnant of an Activated Carbon of the Nuclear Grade	Kim, Y. S.
21-0410	Type II HEPA Filter	Kovach, J. L.
21-0415	Confirmation of Automatic Flow Control for a Gaseous Effluent Sampling System (U)	Epperson, S. A.
21-0419	Adaptation of Nuclear Filtration Technology to the Demilitarization of Chemical Weapons	Hall, G. R.
21-0424	Technical Brief Stainless Steel Filter for Nuclear Air Cleaning	Weber, L. D.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
21-0435	Field Measurement of the Performance of Air Cleaning Systems to Simulated Worst Case Chemical Accidents Using the Lawrence Livermore National Laboratory S-3 Facility at the Nevada Test Site	Johnson, J. S.
21-0442	LFCM Processing Characteristics of Mercury	Goles, R. W. Sevigny, G. J. Andersen, C. M.
21-0467	Behavior and Control of Ruthenium During Operation of the New Waste Calcining Facility at the Idaho Chemical Processing Plant	Christian, J. D.
21-0488	The Incineration of Low Level Radioactive Wastes - Current Status	Moeller, D. W. Long, S. W.
21-0510	Steps Towards the Minimization of Particulate Emissions From a Low-Level Waste Incineration Facility	Leibold, H. Mai, R. Wilhelm, J. G.
21-0526	Design Basis Documentation for the Control Room Ventilation/Chilled Water System at McGuire Nuclear Station	Hilley, Jr., J. R. Weidler, R. R.
21-0530	Demonstration of Carbon-14 Removal at Candu Nuclear Generating Stations	Chang, S. D. Cheh, C. H. Leinonen, P. J.
21-0545	New Type Adsorbent Material of Impregnated Activated Carbon Fibers for Iodine Filter	Qi-dong, Li Changzhuo, Ye Shunqing, Yuam Yafang, Pang Junyue, Ling Xiaochun, Gu Miaoxianz, Yang Huijian, Zhu Zexiang, Liu
21-0563	A Study of the Effect of Coatings Operation on Radioiodine Removing Adsorbents	Freeman, W. P. Enneking, J. C.
21-0583	Factors Affecting the Retention of Methyl Iodide by Iodide-Impregnated Carbon	Hyder, M. L. Malstorm, R. A.
21-0594	Removal Characteristics of Some Organic Iodine Forms by Silver Impregnated Adsorbents	Kobayashi, Y. Kondo, Y. Hirose, Y. Fukasawa, T.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
21-0607	Changes in Adsorber Testing as a Result of NRC Generic Information	Hayes, Jr., J. J.
21-0626	US NRC Regulatory Guidance for Engineered Safety Feature Air Cleaning Systems	Bellamy, R. R.
21-0635	IAEA Decadal Activities in the Field of Radioactive Gaseous Waste Management	Plumb, G. R.
21-0646	CAIRE - A Real-Time Feedback System for Emergency Response	Braun, H. Brenk, H. D. de Witt, H.
21-0662	Kinetic Modelling of the Purging of Activated Carbon After Short Term Methyl Iodide Loading	Friedrich, V. Lux, I.
21-0671	Mathematical Models for Changes in HEPA Filter Pressure Drop Caused by High Air Humidity	Ricketts, C. I. Schneider, M. Wilhelm, J. G.
21-0695	Optimization of Air Ducts for Nuclear Reactor Power Generation Station	Hirao, K. Yoshino, H. Sonoda, T.
21-0714	Alternatives to Current Procedures Used to Estimate Concentrations in Building Wakes	Ramsdell, Jr., J. V.
21-0733	High Efficiency Steel Filters for Nuclear Air Cleaning	Bergman, W. Conner, J. Larsen, G. Lopez, R. Turner, C. Vahla, G. Violet, C. Williams, K.
21-0762	A Permanently Magnetized High Gradient Magnetic Filter for Glove-Box Cleaning and Increasing HEPA Filter Life	Watson, J. H. P. Boorman, C. H.
21-0772	Behavior of the Polygonal HEPA Filter Exposed to Water Droplets Carried by the Offgas Flow	Jannakos, K. Potgeter, G. Legner, W.
21-0782	Efficiency and Mass Loading Characteristics of a Typical HEPA Filter Media Material	Novick, V. J. Higgins, P. J. Dierkschiede, B. Abrahamson, C. Richardson, W. B.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
21-0799	Aerosol Penetration Inside HEPA Filtration Media	Letourneau, P. Mulcey, Ph. Vendel, J.
21-0815	Impacts of the Filter Clogging on the Behaviour of a Ventilation Network in the Event of Fire	Laborde, J. C. Lopez, M. C. Pourprix, M. Savornin, J. Teissier, J.
21-0831	Behavior of Ruthenium in the Case of Shutdown of the Cooling System of HLLW Storage Tanks	Philippe, M. Mercier, J. P. Gue, J. P.
21-0844	Pool Fires in a Large Scale Ventilation System	Smith, P. R. Leslie, L. H. Gregory, W. S. White, B.
21-0859	Continuous Air Monitor for Alpha-Emitting Aerosol Particles	McFarland, A. R. Rodgers, J. C. Ortiz, C. A. Nelson, D. C.
21-0872	Measurement System for Alpha and Beta Aerosols with Wide Dynamic Range and Krypton-85 Masking	Wichmann, H. P. Tiggemann, H. Kreiner, H. J.
21-0876	Containment Venting Sliding Pressure Venting Process for PWR and BWR Plants - Process Design and Test Results	Eckardt, B.
21-0898	Investigations into the Design of a Filter System for PWR Containment Venting	Dillmann, H. G. Wilhelm, J. G.
21-0918	Experimental Study on Aerosol Removal Efficiency for Pool Scrubbing Under High Temperature Steam Atmosphere	Hakii, J. Kaneko, I. Fukasawa, M. Yamashita, M. Matsumoto, M.
21-0933	Impact of the Filtered Venting System Design Upon the Total Radioactive Release in Case of a Severe Accident and a Comparison of European Requirements	Cederqvist, H. Elisson, K. Lowenhielm, G. Appelgren, E.
21-0946	Design and Full Scale Test of a Sand Bed Filter	Kaercher, M.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
21-0968	The Dutch Nuclear Programs	Scholten, L. C.
21-0969	Nuclear Air Cleaning Program in USA	Hyder, M. L.
21-0971	Nuclear Air Cleaning R&D Programs in Canada	Cheh, C. H.
21-0975	United Kingdom Atomic Energy Authority Programs	Holman, D.
21-0977	Developments in the Area of Regulatory Matters in the UK	Handyside, I.
21-0978	Nuclear Air Cleaning Programs in Progress in France	Mulcey, P.
21-0980	A Short Overview of the Programs in Sweden	Cederqvist, H.
21-0981	Nuclear Air Cleaning Activities in Germany	Wilhelm, J. G.
21-0984	Air Cleaning Programs Relating to the First Japanese Commercial Reprocessing Plant	Hirose, Y.
21-0986	Nuclear Air Cleaning Programs in Hungary	Friedrich, V.
22-0003	Welcome and Objectives of the Conference	First, M. W.
22-0004	Global Change and the Practice for Airborne Waste Treatment	Goossens, W. R. A. Van Rensbergen, J. B. H. F.
22-0018	The Nuclear Industry's Plan to Achieve New Nuclear Power Plant Orders in the 1990's	Bayne, P.
22-0034	Severe Accident Issues for Advanced Reactors	Congel, F. J. Willis, C. A. Lee, J. Y.
22-0043	GE's Advanced Nuclear Reactor Designs	Berglund, R. C.
22-0053	Dissolution Off-Gas Characterization at the Marcoule Pilot Facility: Iodine Trapping and Off-Gas Characterization Unit	Pouyat, D. Vignau, B. Roux, J. P.
22-0065	Tritium Emissions Reduction Facility (TERF)	Lamberger, P. H. Hedley, W. H.
22-0075	Minimizing of Iodine-129 Release in the Karlsruhe Reprocessing Plant WAK	Herrmann, F. J. Motoi, V. Herrmann, B. Fang, D. Finsterwalder, L. Kuhn, K. D. van Schoor, A. Beyer, Ch. Furrer, J. Knoch, W.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
22-0091	Iodine Stripping from Nitric Solutions in IATEMA	Furrer, J. Kaempffer, R. Linek, A. Jannakos, K.
22-0102	The Development of Corona Discharge for Iodine Removal from Nuclear Fuel Reprocessing Plant Off-Gases	Holt, N. S. Goldsmith, A. L. Denniss, I. S.
22-0118	Removal of Iodine-129 from Dissolver Off-Gas of Reprocessing Plant by Silver Impregnated Adsorbents	Kondo, Y. Sugimoto, Y. Hirose, Y. Fukasawa, T. Furrer, J. Herrmann, F. J. Knoch, H. W.
22-0146	An Update: DOP Replacement in Testing Machines for Filters and Respirators	Carlton, H. R. Guelta, M. A.
22-0154	A New Method for In-Situ Filter Testing Using Pulses of Aerosol and Photometric Detection with Computer Control	Parker, R. C. Marshall, M. Bosley, R. B.
22-0163	Development of the Quickmix Injector for In-Situ Filter Testing	Costigan, G. Loughborough, D.
22-0177	Review of Department of Energy HEPA Filter Test Activities FY 1990 - FY 1992	McIntyre, J. A.
22-0191	Chronic Inhalation Studies of Man-Made Vitreous Fibers	Hesterberg, T. Miller, W. C. Anderson, R.
22-0205	Effects of Filter Housing and Ductwork Configuration on Air Flow Uniformity Inside Air Cleaning Filter Housings	Paul, J. D.
22-0215	A Review of Gas Phase Filtration Standards and their Applicability to Nuclear Applications	Jacox, J.
22-0223	Application of ASME Code AG-1 to YGN 3 & 4 Plants, South Korea	Kim, Y. K. Porco, R. D. York, J. D.
22-0233	BARCT: A Conservative Approach to Regulating Radionuclide Emissions	Blacklaw, J. R. Fox-Williams, K. Peterson, D. Conklin, A.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
22-0244	Experimental Study on the Volatile Ruthenium Decontamination Factor of the Perforated Plate Column Scrubber	Kitamura, M. Shirato, K. Arai, K.
22-0253	Measurement of Cesium Emissions During the Vitrification of Simulated High Level Radioactive Waste	Zamecnik, J. R. Miller, D. H. Carter, J. T.
22-0262	Structural Testing of Salt Loaded HEPA Filters for WIPP	Smith, P. R. Leslie, I. H. Hensel, E. C. Schulthesis, T. M. Walls, J. R.
22-0283	Direct Post-Accident Sampling System for Containment Atmospheres (DI-PAS System)	Eckardt, B.
22-0299	Performance Characterization of a New CAM System	Koskelo, M. Rodgers, J. C. Nelson, D. C. McFarland, A. R. Ortiz, C. A.
22-0310	Aerosol Particle Losses in Sampling Systems	Fan, B. J. Wong, F. S. Ortiz, C. A. Anand, N. K. McFarland, A. R.
22-0324	High Efficiency and Ultra Low Penetration Aerosol Filter Test Programs by the European Community Countries	Dorman, R. G.
22-0327	The Effects of Temperature on HEPA Filter Media	Hamblin, C. Goodchild, P. J.
22-0341	Changes to Licensing for U.S. Nuclear Power Plants	de Planque, E. G.
22-0362	Revision of Reactor Accident Source Terms and Implications for Nuclear Air Cleaning Requirements	Soffer, L.
22-0374	Post-Accident Air Leakage Analysis in a Nuclear Facility via T-Method Airflow Simulation	Farajian, T. Grewal, G. Tsal, R. J.
22-0393	The Experience with the Effectiveness of Filtering Systems for the Radioactive Fall-Out from the Chernobyl Accident in Germany	Braun, H.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
22-0402	Aerosol Penetration Through a Seismically Loaded Shear Wall	Farrar, C. R. Girrens, S. P.
22-0415	Beta Experiments on Aerosol Release During Melt-Concrete Interaction and Filtering of the Off-Gas	Dillmann, H. G. Pasler, H. Alsmeyer, H.
22-0428	Activated Charcoal Beds for Passive Mitigation of the Radioactivity Release from Severe Accidents. Heat Transport and Dynamic Noble-Gas Water-Vapour Coadsorption	Castellani, F. Curzio, G. d'Errico, F. Lanza, S. Mori, A. Rossi, G. Sgalambro, G.
22-0443	Design of a Prefilter to Improve Radiation Protection and Filtering Efficiency of the Containment Venting System	Kaercher, M.
22-0453	Experimental Study on Aerosol Removal Effect by Pool Scrubbing	Kaneko, I. Fukasawa, M. Naito, M. Miyata, K. Matsumoto, M.
22-0464	The Phebus FP Integral Source Term Experimental Project with Emphasis on Iodine Selective Filtering	Zeyen, R. Wilhelm, J. G. Lucas, M.
22-0485	Code on Nuclear Air and Gas Treatment ASME/ANSI AG-1	Miller, Jr., W. H.
22-0488	Ductwork Section (SA) Improvements	Ashton, C.
22-0490	Instrument & Controls Section (IA) Improvements	Kramer, C. Paul, J.
22-0491	Filter Sections of ASME AG-1, Code on Nuclear Air and Gas Treatment	Porco, R.
22-0493	Codes in Use	Paschal, W. B.
22-0510	Challenges Within Ventilation Systems During Accident Situations	Fronhofer, M. Neuberger, M. Wilhelm, J. G.
22-0527	Radial Flow Systems for the Nuclear Industry	Davis, M. L.
22-0534	Behavior of the Loaded Polygonal HEPA Filter Exposed to Water Droplets Carried by the Off-Gas Flow	Jannakos, K. Mock, H. Potgeter, G. Furrer, J.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
22-0540	The Application of HEPA Filter Units in Gas Streams of High Dust Concentrations	Leibold, H. Doffert, I. Leiber, T. Fronhofer, M. Wilhelm, J. G.
22-0554	Predicting Mass Loading as a Function of Pressure Difference Across Prefilter/HEPA Filter Systems	Novick, V. J. Klassen, J. F. Monson, P. R. Long, T. A.
22-0574	Application of High-Efficiency Metal Fiber Filters in Ventilation Systems of Non-Reactor Nuclear Facilities	Grewal, G. Milatovic, Z. Landon, F. L. Harty, W. M.
22-0586	Development and Evaluation of a Cleanable High Efficiency Steel Filter	Bergman, W. Larsen, G. Weber, F. Wilson, P. Lopez, R. Valha, G. Conner, J. Garr, J. Williams, K. Biermann, A. Wilson, K. Moore, P. Gellner, C. Rapchun, D. Simon, K. Turley, J. Frye, L. Monroe, D.
22-0617	Development and Evaluation of a HEPA Filter for Increased Strength and Resistance to Elevated Temperature	Gilbert, H. Bergman, W. Fretthold, J. K.
22-0637	A Simplified Test Procedure for Determining the Effectiveness of Adsorbents for the Removal of Methyl Iodide	Underhill, D. W.
22-0646	Parametric Studies of Radioactive Iodine, Hydrogen Iodide and Methyl Iodide Removal	Kovach, J. L.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
22-0661	Testing of Adsorbents Used in Nuclear Power Plant Air Cleaning Systems Using the "New" Standards	Freeman, W. P.
22-0672	Experience with Ontario Hydro's In Place Carbon Filter Testing	Holtorp, J. Guest, A. Parker, K. Jarv, T. Brain, C.
22-0698	Replacement Tracer Agent for the In-Place Leak Testing of Adsorbers in NATS	Pearson, J. R. Fleming, K. M. Hunt, J. R. Lagus, P. L.
22-0716	DOE Waste Management Program-Current and Future	Coleman, J. A.
22-0731a	Introductory Remarks	Soffer, L.
22-0732	A Utility Perspective on New Source Terms	Vanpelt, H. E.
22-0734	Notes on the Draft NUREG Report Accident Source Terms for Light-Water Nuclear Power Plants	Kovach, J. L.
22-0736	Proposed Source Term Revisions Potential Impact on Future Nuclear Air Cleaning Requirements, Applications to DOE Production Reactor Operation	Hyder, M. L.
22-0742	Revised Accident Source Terms and Control Room Habitability	Lahti, G. P. Hubner, R. S. Johnson, W. J. Schwartz, B. C.
22-0753	Effect of Filtering at Containment Venting on the Consequences for the Environment	Scholten, L. C. van Wonderen, E. L. M. J. van der Steen, J.
22-0762	Response of NRC Region III to Perceived Lack of Filter Testing Expertise Concerns	Gill, C. F.
22-0768	Methyl Iodide Tests on Used Adsorbents	Kovach, J. L.
22-0781	Development of Computer Design System for HVAC System	Miyazaki, Y. Yotsuya, M. Hasegawa, M.
22-0791	Design and Characteristics of Annulus Ventilation and HVAC System for Prototype FBR MONJU	Suzuki, F. Ikeda, M. Hasegawa, M. Fujimori, K. Omoto, K. Shiomi, T.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
22-0808	Modern Technology Tools for Improvement of NPP Reliability-Case Study of NPP Filtration Systems Validation	Vujisic, L. Drace, Z.
22-0820	Heater Selection Criteria for Engineered Safety Features Atmosphere Filtration Systems	Hayes, T. W. Wehrenberg, J. A.
22-0830	Control Room Inleakage Testing Using Tracer Gases at Zion Generating Station	Lagus, P. L. DuBois, L. J. Fleming, K. M. Brown, J. H.
22-0849	Survey of Life-Cycle Costs of Glass-Paper HEPA Filters	Moore, P. Bergman, W. Gilbert, H.
22-0863	Concept for a Passive Heat Removal and Filtration System Under Core Meltdown Conditions	Wilhelm, J. G. Neitzel, H. -J.
22-0875	Development of a Personal Computer Code for Fire Protection Analysis of DOE Facility Air Cleaning Systems	Gregory, W. S. Claybrook, S. Hensel, E.
22-0882	Efficiency Test for Ultra High Efficiency Metal Air Filters	Weber, L. D. Whitlock, M. B.
22-0899	A View of Licensee Event Reports - Relating to Nuclear Air Treatment Systems and Heating, Ventilating, Air Conditioning Systems, Filed During the Period 1988-1991	Sommer, R. Otermat, J. E.
23-0003	A Brief History of the Air Cleaning Conferences	First, M. W.
23-0016	The Integrated Melter Off-Gas Treatment Systems at the West Valley Demonstration Project	Vance, R. F.
23-0034	Challenges of Equipment Qualification Using Today's Standards with Emphasis on a Class IE Motor Program	Deaton, K.
23-0054	Evaluation of Self-Contained HEPA Filter	Arndt, T. E.
23-0068	ASME N510 Test Results for Savannah River Site AACS Filter Compartments	Paul, J. D. Punch, T. M.
23-0078	An Evaluation of Efforts by Nuclear Power Plants to Use ASTM D3803-89	Freeman, W. P.
23-0087	HEPA Filter Testing - Department of Energy Office of Nuclear Energy Facilities	Sherwood, G. L.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
23-0093	An Example of a Component Replacement when Applying ASME N509 and ASME N510 to Older Ventilation Systems	Arndt, T. E.
23-0096	A Single Standard for In-Place Testing of DOE HEPA Filters	Mokler, B. V.
23-0098	Integrating Industry Nuclear Codes and Standards into United States Department of Energy Facilities	Jacox, J.
23-0115	Generation and Release of Radioactive Gases in LLW Disposal Facilities	Yim, M. S. Simonson, S. A.
23-0128	Numerical Analysis of a Natural Convection Cooling System for Radioactive Canisters Storage	Tsal, R. J. Anwar, S. Mercado, M. G.
23-0138	Disposal of Slightly Contaminated Radioactive Wastes from Nuclear Power Plants	Minns, J. L.
23-0150	HEPA Filter Concerns - An Overview	Leonard, J. F.
23-0158	A Novel Permanently Magnetized High Gradient Magnetic Filter Using Assisted Capture for Fine Particles	Watson, J. H. P.
23-0176	The Development of a HEPA Filter with Improved Dust Holding Characteristics	Dyment, J. Hamblin, C.
23-0187	Effect of Humidity on the Filter Pressure Drop	Vendel, J. Letourneau, P.
23-0195	Preliminary Field Evaluation of High Efficiency Steel Filters	Bergman, W. Larsen, G. Lopez, R. Wilson, K. Simon, K. Frye, L.
23-0217	Single Point Aerosol Sampling: Evaluation of Mixing and Probe Performance in a Nuclear Stack	Rodgers, J. C. Fairchild, C. I. Wood, G. O. Ortiz, C. A. Muyshondt, A. McFarland, A. R.
23-0233	Radionuclide Air Emissions at Department of Energy Facilities	Duvall, K.
23-0241	EPA Perspective on Radionuclide Aerosol Sampling	Karhnak, J. M.
23-0250	Guide to Sampling Airborne Radioactive Materials in Nuclear Facilities	Glissmeyer, J. A.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
23-0259	A Real-Time Stack Radioactivity Monitoring System and Dose Projection Program	Hull, A. P. Michael, P. A. Bernstein, H. J.
23-0269	Potential Radionuclide Emissions from Stacks on the Hanford Site, Part 2: Dose Assessment Methodology Using Portable Low-Resolution Gamma Spectroscopy	Barnett, J. M.
23-0279	The Retention of Iodine in Stainless Steel Sample Lines	Evans, G. J. Deir, C. Ball, J. M.
23-0294	Gas Processing in the Nuclear Industry	Kovach, J. L.
23-0297	Application of Nuclear Air Cleaning and Treatment Codes	Kriskovich, J. R.
23-0301	Gas Processing at DOE Nuclear Facilities	Jacox, J.
23-0308	Residence Time Determination for Adsorbent Beds of Different Configurations	Otermat, J. E. Wikoff, W. O. Kovach, J. L.
23-0313	Halide Test Agent Replacement Study	Banks, E. M. Freeman, W. P. Kovach, B. J. Kovach, J. L. Sommer, R. R.
23-0321	A Study on the Expulsion of Iodine from Spent-Fuel Solutions	Sakurai, T. Takahashi, A. Ishikawa, N. Komaki, Y. Ohnuki, M. Kato, K.
23-0333	The Development and Design of the Off-Gas Treatment System for the Thermal Oxide Reprocessing Plant (THORP) at Sellafield	Hudson, P. I. Buckley, C. P. Miller, W. W.
23-0352	Development of Silver Impregnated Alumina for Iodine Separation from Off-Gas Streams	Funabashi, K. Fukasawa, T. Kikuchi, M. Kawamura, F.
23-0365	Treatment of Tritiated Exhaust Gases at the Tritium Laboratory Karlsruhe	Hutter, E. Besserer, U. Jacqmin, G.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
23-0380	Value-Impact Assessment for Resolution of Generic Safety Issue 143 - Availability of HVAC and Chilled Water Systems	Daling, P. M. Marler, J. E. Vo, T. V. Phan, H. K. Friley, J. R. Leung, V. T.
23-0391	Leak Testing of Bubble-Tight Dampers Using Tracer Gas Techniques	Lagus, P. L. Brown, J. H. DuBois, L. J. Fleming, K. M.
23-0404	Constant Depression Fan System: A Novel Glovebox Ventilation System	Milliner, W. V.
23-0412	Calculation Code Evaluating the Confinement of a Nuclear Facility in Case of Fires	Laborde, J. C. Prevost, C. Vendel, J. Perrin, G. Peirano, J. L. Raboin, S.
23-0425	Performance of HEPA Filters at LLNL Following the 1980 and 1989 Earthquakes	Bergman, W. Elliott, J. Wilson, K.
23-0432	The Actual Practice of Air Cleaning in Belgian Nuclear Facilities	Goossens, W. R. A.
23-0439	An Introduction to the Design, Commissioning, and Operation of Nuclear Air Cleaning Systems for Qinshan Nuclear Power Plant	Chen, X. Qu, J. Shi, M. Yang, L.
23-0454	AP600 Containment Purge Radiological Analysis	O'Connor, M. Schulz, J. Tan, C. Kasjaka, M. Alper, N.
23-0478	A Low Pressure Filter System for New Containment Concepts	Dillman, H. G. Pasler, H.
23-0488	Revised Accident Source Terms for Light-Water Reactors	Soffer, L.
23-0498	Potential Radionuclide Emissions from Stacks on the Hanford Site, Part 1: Dose Assessment	Davis, W. E. Barnett, J. M.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
23-0509	The Link Between Off-Site-Emergency Planning and Plant-Internal Accident Management	Braun, H. Gortz, R.
23-0520	NAUAHYGROS - A Code for Calculating Aerosol Behavior in Nuclear Power Plant Containments Following a Severe Accident	Sher, R. Li, J.
23-0539	Experimental Study on the Particles Deposition in the Sampling Duct	Vendel, J. Charuau, J.
23-0553	Filter-Adsorber Aging Assessment	Winegardner, W. K.
23-0563	Criteria for Calculating the Efficiency of HEPA Filters During and After Design Basis Accidents	Bergman, W. First, M. W. Anderson, W. L. Gilbert, H.
23-0601	Performance of HEPA Filters Under Hot Dynamic Conditions	Frankum, D. P. Costigan, G.
23-0613	Preliminary Studies to Determine the Shelf Life of HEPA Filters	Gilbert, H. Fretthold, J. K. Rainer, F. Bergman, W. Beason, D.
23-0639	Effects on the Efficiency of Activated Carbon on Exposure to Welding Fumes	Ghosh, D.
23-0658	Clean Air and Clear Responsibility	Rogers, K. C.
23-0670	Bar Coded Air Sample Tracking: How It Can Assist in Compliance with the DOE's New 10 CFR 835 and the NRC's 10 CFR 20 Regulation	Bailey, W. H.
23-0682	Experimental Study of Elementary Collection Efficiency of Aerosols by Spray: Design of the Experimental Device	Ducret, D. Vendel, J. LeGarrec, S.
23-0695	Degradation of HEPA Filters Exposed to DMSO	Bergman, W. Wilson, K. Larsen, G. Lopez, R. LeMay, J.
23-0721	Proposed Retrofit of HEPA Plenums with Injection and Sampling Manifolds for In-Place Filter Testing	Fretthold, J. K.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
23-0743	New Performance Data for "Emery 3002" and "Emery 3004," Two Army-Approved Safe Materials to Replace DOP in Mask and Filter Testing	Carlton, H. R. Guelta, M. A.
23-0758	Comparison of Emery 3004 and 3006 Characteristics with DOP for Possible Use in HEPA Filter Leak Tests	Kovach, B. J. Banks, E. M. Kovacs, G.
23-0766	Review of In-Place HEPA Filter Testing at Several DOE Facilities	Mokler, B. V. Scripsick, R. C.
23-0784	Ventilation System Design for Control of Radioactive Airborne Particulates During the Decontamination and Dismantlement (D&D) of the Plant One Ore Silos	Williams, J. E.
24-0002	Opening Comments of Chairman and Greetings from Sponsors	First, M. W.
24-0005	Keynote Address: Nuclear Aerosols: Unfinished Business	Kress, Thomas
24-0012	Air Cleaning Issues with Contaminated Sites	Bellamy, R. R.
24-0033	New Challenges to Air/Gas Cleaning Systems	Kovach, J. L.
24-0040	Application of Innovative Policies for Controlling Radionuclide Releases: The "Open-Market Trading Rule"	Moeller, D. W.
24-0051	Radioactive Waste Tank Ventilation System Incorporating Tritium Control	Rice, P. D.
24-0065	Development of a Computer Code to Predict a Ventilation Requirement for an Underground Radioactive Waste Storage Tank	Lee, Y. J. Dalpiaz, E. L.
24-0076	Testing Cleanable/Reusable HEPA Prefilters for Mixed Waste Incinerator Air Pollution Control Systems	Burns, D. B. Wong, A. Walker, B. W. Paul, J. D.
24-0089	Development of an Air Cleaning System for Dissolving High Explosives from Nuclear War Heads	Bergman, W. Wilson, K. Stagges, K. Beason, D. Doughty, S. Arganbright, R. Wapman, D. Nelson, G.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
24-0118	A Thick Homogeneous Vegetated Cover Design Proves Cost- and Schedule-Effective for the Reclamation of Uranium Mill Sites near Spokane, Washington	Blacklaw, J. Robertson, G. Stoffel, D. Ahmad, J. Fordham, E. Pachernegg, S. Wainhouse, L. Riley, J.
24-0132	Practical Experience Applied to the Design of Injection and Sample Manifolds to Perform In-Place Surveillance Tests According to ANSI/ASME N-510	Banks, E. M. Wikoff, W. O. Shaffer, L. L.
24-0147	Unit Vent Airflow Measurements Using a Tracer Gas Technique	Adams, D. G. Lagus, P. L. Fleming, K. M.
24-0163	Development of Real Time Detector for Fluorescent Particles	Prevost, C. Vendel, J. Seigneur, A.
24-0176	Accuracy Improvement in Leak Detection of Charcoal Adsorbers by Halide Pulse Integration Method	Kovach, B. J. Banks, E. M.
24-0181	Testing the Sampling Efficiency of a Nuclear Power Station Stack Monitor	Strom, L. H.
24-0188	The Influence of Salt Aerosol on Alpha Radiation Detection by WIPP Continuous Air Monitors	Bartlett, W. T. Walker, B. A.
24-0203	Section TA Acceptance Testing, Draft Revision 03/06/96	Banton, S. Pest, M. E. Burwinkel, P. Graves, C. Kluge, V. Leonard, L.
24-0264	ASME N511-19xx, Standard for Periodic In-Service Testing of Nuclear Air Treatment, Heating, Ventilation and Air Conditioning Systems, Draft Revision	Banton, S. Pest, M. E. Burwinkel, P. Graves, C. Kluge, V. Leonard, L.
24-0335	Progress and Challenges in Cleaning Up Hanford	Wagoner, J. D.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
24-0380	International Panel Reports on Nuclear Air and Gas Cleaning Activities from Around the World	Weidler, R. Wilhelm, J. G. Bellamy, R. R. Dyment, J. Fukasawa, T. Lee, R. Porco, R. Slawski, J.
24-0386	Standardized Methods for In-Place Filter Testing	Dykes, M. Fretthold, J. K. Slawski, J.
24-0395	Charcoal Filter Testing	Lyons, J.
24-0400	Control Room Envelope Unfiltered Air Inleakage Test Protocols	Lagus, P. L. Grot, R. A.
24-0428	Variable Pattern Contamination Control Under Positive Pressure	Philippi, H. M.
24-0441	Aerosol Deposition In Bends with Turbulent Flow	McFarland, A. R. Gong, H. Wente, W. B. Anand, N. K. Muyschondt, A.
24-0460	Atmospheric Discharges from Nuclear Facilities during Decommissioning: German Experiences and Concepts	Braun, H. Gortz, R. Weil, L.
24-0471	Heating, Ventilating, and Air Conditioning Deactivation Thermal Analysis of Purex Plant	Chen, W. W. Gregonis, R. A.
24-0485	Filtration Theory Using Computer Simulations	Bergman, W. Corey, I.
24-0500	Study on Collecting Efficiency of Fission Products by Spray: Experimental Device and Modelling	Ducret, D. Roblot, D. Vendel, J. Billarand, Y.
24-0520	Characterization and Restoration of Performance of "Aged" Radioiodine Removing Activated Carbons	Freeman, W. P.
24-0525	Effects of Welding Fumes on Nuclear Air Cleaning System Carbon Adsorber Banks	Roberson, P. W.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
24-0534	Basis for and Practical Methods of Controlling Painting Activities at the Sequoyah Nuclear Plant	Campbell, R. R.
24-0550	Behavior of Iodine in the Dissolution of Spent Nuclear Fuels	Sakurai, T. Komatsu, K. Takahashi, A.
24-0563	Influences of Impurities on Iodine Removal Efficiency of Silver Alumina Adsorbent	Fukasawa, T. Funabashi, K. Kondo, Y.
24-0576	Diffusional Analysis of the Adsorption of Methyl Iodide on Silver Exchanged Mordenite	Jubin, R. T. Counce, R. M.
24-0609	Removal Efficiency of Silver Impregnated Filter Materials and Performance of Iodine Filters in the Off-Gases of the Karlsruhe Reprocessing Plant Wak	Herrmann, F. J. Herrmann, B. Hoeflich, V. Beyer, Ch. Furrer, J.
24-0618	Control of Radio-Iodine at the German Reprocessing Plant Wak During Operation and After Shut Down	Herrmann, F. J. Herrmann, B. Kuhn, K. D. van Schoor, A. Weishaupt, M. Furrer, J. Knoch, W.
24-0631	A Review of DOE HEPA Filter Component Test Activities: FY-1994	Slawski, J. W. Bresson, J. F. Scripsick, R. C.
24-0649	In-Place HEPA Filter Efficiency Tests	Bergman, W. Wilson, K. Elliot, J. Slawski, J. W.
24-0671	Method for HEPA Filter Leak Scanning with Differentiating Aerosol Detector	Kovach, B. J. Banks, E. M. Wikoff, W. O.
24-0676	Uncertainty In-Place Filter Test Results	Scripsick, R. C. Beckman, R. J. Mokler, B. V.
24-0683	Validation Testing of Radioactive Waste Drum Filter Vents	Weber, L. D. Rahimi, R. S. Edling, D.

24th DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCE

21-24 DOE/NRC NUCLEAR AIR CLEANING AND TREATMENT CONFERENCES
INDEX OF PAPERS BY CONFERENCE NUMBER AND PAGE

Conference No. - Page	Title	Author(s)
24-0698	A General Correlation of MPPS Penetration as a Function of Face Velocity with the Model 8140 Using the Certitest 8160	Lifshutz, N. Pierce, M. E.
24-0708	Further Development of the Cleanable Steel HEPA Filter and Comparison with Competing Technologies	Bergman, W. Wilson, K. Larsen, G.
24-0743	The Effect of Media Area on the Dust Holding Capacity of Deep Pleat HEPA Filters	Dyment, J. Loughborough, D.
24-0752	Potential for HEPA Filter Damage from Water Spray Systems in Filter Plenums	Bergman, W. Fretthold, J. K. Slawski, J. W.
24-0778	Simulation Test of Aerosol Generation from Vessels in the Pretreatment System of Fuel Reprocessing	Fujine, S. Kitamura, K. Kihara, T.
24-0788	Extended-Life Nuclear Air Cleaning Filters Via Dynamic Exclusion Prefilters	Wright, S. W. Crouch, H. S. Bond, J. H.
24-0807	The First Twenty Years of the ASME Committee on Nuclear Air and Gas Treatment- A Retrospective by a Founding Member	Jacox, J.
24-0819	Performance Testing of HEPA Filters: Progress Towards a European Standard Procedure	Dyment, J.
24-0829	The Case for Improved HEPA-Filter Mechanical Performance Standards Revisted	Ricketts, C. I. Smith, P. R.
24-0850	Panel Session: Changes to ASME Code AG-1, Section FC, HEPA Filters	Hayes, Jr., J. J. Porco, R. D. Slawski, J. Rown, R. Franklin, B. Klocke, S.