S.M. Stoller Corp.

Data Validation Report

DATA VALIDATION REPORT

To:

Steve Brinkman- Stoller

From:

John Garrett

Date:

September 13, 2006
Project/Site:

CSMRI

Project No.:

4060-360
SDG No.:

0608022
This report presents the radiological data validation for the data obtained during the field activities for the above referenced work assignment. The purpose of this review is to provide a technical evaluation of the radiological results that were obtained by Paragon Procedures PA SOP 721R9 for Isotopic Uranium and Isotopic Thorium by alpha spectrometry and PA SOP 713R8 for gamma emitting radionuclides by gamma spectrometry for SDG 0608022 from Paragon Analytics, Inc. (Fort Collins, CO). This report consists of 16 Soil samples for the CSMRI/ 4060-360 project collected on July 21, 2006, July 27, 2006, July 28, 2006, July 29, 2006, July 31, 2006, and August 1, 2006. The Soil samples were analyzed for Isotopic Uranium on August 14, 2006, and August 15, 2006 and Isotopic Thorium on August 15, 2006, August 16, 2006, and August 17, 2006 by alpha spectrometry and gamma emitting radionuclides by gamma spectroscopy on August 30, 2006, August 31, 2006, and September 1, 2006. All analyses were conducted by Paragon Analytics, Inc. The field sample numbers and corresponding laboratory numbers are presented below:

	Laboratory Sample Number
	Client Sample Number
	Matrix

	20060721-885
	0608022-1
	Soil

	20060721-886
	0608022-2
	Soil

	20060727-978
	0608022-3
	Soil

	20060727-989
	0608022-4
	Soil

	20060727-1000
	0608022-5
	Soil

	20060728-1022
	0608022-6
	Soil

	20060729-1046
	0608022-7
	Soil

	20060731-1052
	0608022-8
	Soil

	20060801-1099
	0608022-9
	Soil

	20060801-1100
	0608022-10
	Soil

	20060801-1095
	0608022-11
	Soil

	20060801-1096
	0608022-12
	Soil

	20060801-1101
	0608022-13
	Soil

	20060801-1102
	0608022-14
	Soil

	20060801-1108
	0608022-15
	Soil

	20060801-1109
	0608022-16
	Soil

Data validation was conducted in accordance with the Analytical Services Statement of Work for the following modules: the Determination of Radionuclides by Alpha Spectrometry, Module RC01-v2, October 1, 2002, Determination of Radionuclides by Gamma Spectrometry, Module RC11-v1, October 1, 2002, and U.S. DOE ICPT BOA and Quality Systems for Analytical Services rev 1 (QSAS).

The radiological data were evaluated based on the following parameters:

· Data Completeness

· Holding Times and Preservation

· Instrument Initial Calibrations

· Instrument Performance Checks

· Preparation Blanks

· Duplicate Sample Results

· Laboratory Control Samples (LCS) Results

· Laboratory Control Samples Duplicate (LCSD) Results

· Compound Quantitation and Reporting Limits (full validation only)

Data Completeness
The data package was complete as per Paragon Procedure PA SOP 721R9 for Isotopic Uranium and Isotopic Thorium by alpha spectrometry and PA SOP 713R8 for gamma emitting radionuclides by gamma spectrometry. Note that the data package was missing pages 1 and 2 of the Chain of Custody for several Soil and the Leachate samples. None of these samples were analyzed for radionuclides.
Holding Times and Preservation
Analytical holding times were evaluated and all criteria were met.

Calibrations
The instruments were calibrated at the required frequency.

Initial Calibration

All instruments were calibrated properly using NIST traceable SRM.

Instrument Performance Checks

All isotopes were within criteria.

Preparation Blanks
All of the isotopes that were analyzed had activities that were below their respective MDCs in the preparation blanks.
Duplicate Sample Analysis

All reported Duplicate isotopes were within criteria of RER < 3 and no action was required.
Matrix Spike/Matrix Spike Duplicates
Matrix spike/matrix spike duplicates were not performed for the samples in this SDG, nor were any required.

 Laboratory Control Samples

The laboratory analyzed laboratory control samples for Uranium-238, Uranium-234, and Thorium-230 for alpha spectrometry and Gross Alpha and Gross Beta by gas proportional counting. All recoveries were within 75-125% limits. No calculation errors or transcription errors were found.

Analyte Quantitation and Reporting Limits
Analyte quantitation was evaluated for all samples. No calculation or transcription errors were found. The results and reporting limits were correctly reported.

The RDL of < 0.1 pCi/g was not met for Th-228 in several samples. Since the results were 5 times the MDC and below the RDL the results are not qualified.

Overall Comments

Analyte quantitation was evaluated for all samples. No calculation or transcription errors were found. The results and reporting limits were correctly reported.

Thorium-232, Thorium-230, and Thorium-228 activities were observed above 5X their MDCs in all samples.

Uranium-238 and Uranium-234 activities were detected above the RDL in all samples.
The laboratory reports that measurable amounts of Uranium-234 in the samples may cause a small amount of characteristic activity in the Uranium-235 region of interest due to poorly resolved alpha activity at the boundary between the 2 regions. To minimize the potential for high bias in the Uranium-235 analytical results, the Uranium-235 ROI has been narrowed and limited to a lower energy region. An 85.1% abundance correction has been made to the final Uranium-235 results. The laboratory reports Total Uranium and no action is necessary.

DATA QUALIFIER DEFINITIONS
For the purpose of Data Validation, the following code letters and associated definitions are provided for use by the data validator to summarize the data quality.

R
-
Reported value is “rejected.” Resampling or reanalysis may be necessary to verify the presence or absence of the compound.

J
-
The associated numerical value is an estimated quantity because the Quality Control criteria were not met.

U J
-
The reported quantitation limit is estimated because Quality Control criteria were not met. Element or compound was not detected.

U
-
The material was analyzed for, but was not detected above the level of the associated value. The associated value is either the sample quantitation limit or the sample detection limit.

NR
 -
Result was not used from a particular sample analysis. This typically occurs when more than one result for an element is reported due to dilutions and reanalyses.

4
 0608022rad/jpg

