

Arrow Electric Company: Site Summary

The following information was extracted from public records.

Address

103 Hawthorne Street, Hartford, CT

Site Description/History

This company was listed in a 1922 advertisement (Journal of Electricity and Western Industry, 1922) as manufacturing radium luminous flush switches and pull-chain pendants. There were 2 factory locations for this company in Hartford: 103 Hawthorne Street (Electrical Review and Western Electrician, 1915), and as discussed below 340-342 Capitol Avenue.

In 1927, Arrow Electric Company merged with Hart and Hegeman to form Arrow-Hart and Hegeman Incorporated. The merged company operated the facility on Hawthorne Street mentioned here as well as the original Hart and Hegeman plant at 340-342 Capitol Avenue until 1979 (Hartford Courant, 2002).

Based on the historical information, it is assumed that radium luminous flush switches and pull-chain pendants were manufactured at the facility located at 103 Hawthorne Street. The building on Hawthorne Street burned in June 1999 and was subsequently removed; however, the soil at the site may be contaminated with radium. The Hawthorne Street site is currently a vacant lot owned by the City of Hartford (see Figure 1).

Summary of Current Radium Levels:

As of November 2015, current levels of radium are unknown based on information reviewed for this report.

Location and population near the site

The site is located in an industrial area of Hartford; however, there are some residences and the Hartford Public High School is nearby. Hartford is located in Hartford County and has a total area of 18 square miles. According to the 2010 U.S. Census, the population of Hartford was 124,775; the 2014 population estimate for the city was 124,705 (United States Census Bureau, 2015). See Figure 3.

Figure 1. Aerial View of approximate location of 103 Hawthorne Street (USDA-APFO 2016).

Current State/other Federal involvement

An extensive internet search of public records did not reveal any information about contamination/cleanup of the facility, especially involving radium.

Current access, activities, and uses at the site

The 103 Hawthorne Street site is currently a vacant lot owned by the City of Hartford (see Figure 1).

Existing Engineering Controls

The vacant lot at 103 Hawthorne Street is part of a larger vacant lot owned by the City of Hartford (City of Hartford Assessor's Office). It is surrounded by a chain link fence.

Prioritization Ranking

Radium is confirmed to have been present at the site based on historical documentation of radium use at the facility. The original building at the Hawthorne Street facility is gone and an empty lot remains.

This soil site is potentially contaminated by radium. The site is occupied or frequented by visitors. Therefore, this site is classified as Tier 1.

References

Arrow Electric Company. 1923. Catalogue of Complete Line of Wiring Devices. May 1923. Available at: <https://archive.org/details/CatalogueOfWiringSpecialtiesManufacturedByTheArrowElectricCompany>.

City of Hartford Assessor's Office on-line property data.
<http://assessor1.hartford.gov/Summary.asp?AccountNumber=11351>

Electrical Review and Western Electrician. 1915. Vol. 67, p. 254.

Google Earth. 2011. Accessed April 2015. <https://www.google.com/maps/>.

Hartford Courant. 2002. In Memoriam, April 24, 2002. Available at: http://articles.courant.com/2002-04-24/news/0204240331_1_building-parking-lot-manufacturing-innovation.

HartfordGIS Property Information Viewer. <http://gis1.hartford.gov/TaxmapsPDF/180.pdf>.

Journal of Electricity, Power and Gas. 1910. Vol. 25, p. 263.

Journal of Electricity and Western Industry. 1922. Advertisement – Sell Luminous Specialties – Cash in on the Popular Interest in Radium.

United States Census Bureau. Accessed October 2015.
<http://quickfacts.census.gov/qfd/states/09/0937000.html>

United States Department of Agriculture, Aerial Photography Field Office, National Agricultural Inventory Project 2016. <http://www.apfo.gov/>.

Radium

Radium was one of the first radioactive elements ever discovered. Marie and Pierre Curie unlocked the atom's secrets in 1898, opening the door for important innovations using radioactivity in medicine and industry. Radiation quickly became a consumer and medical sensation and radium was the posterchild. Experts concluded radiation was a lifesaver after finding it reduced tumor growth and was present in the waters at some health spas. Soon there were many radium products on the market that purported to improve health and vitality. But tragic stories began to emerge of the health impacts. Perhaps the most well-known is the "radium girls," who painted watch faces with glow-in-the-dark radium paint and developed infections and jaw cancer from licking their brushes into fine points.

Early regulation

When evidence of harm began to emerge in the early 1900s, the states each made their own decisions about how to regulate. Courts also took varying approaches on victim compensation. The federal government took action to guard against false advertising and regulate mail shipments, conducted studies, and organized some voluntary protections.

As radioactive materials became more widely available following World War II, they remained largely under state control. Radium use declined in medical and consumer products in favor of other safer materials.

Regulation today

Work on securing radioactive materials took on new urgency following the terrorist attacks on the United States in September 2001. Those attacks prompted the International Atomic Energy Agency to develop a code of conduct in 2004 to limit the potential for malicious acts. That code places one form of radium, known as radium-226, and other radioactive materials into categories based on their quantity and potential hazard.

The NRC has specific security requirements tied to these categories. As support for the IAEA code grew, Congress passed the Energy Policy Act in 2005, giving the NRC authority over radium-226. This law marked the first time the federal government had a comprehensive role in ensuring the safe use of radium-226.

Many states had developed strong programs for regulating radium and other naturally-occurring radioactive materials and it took time to transition authority. The NRC had regulations in place and fully assumed oversight in 2009. Initially, NRC staff worked exclusively with the military to identify sites

where radium might be present. These discussions made clear that the NRC's role would include ensuring that sites where radium was used are maintained in a way that protects public health and safety.

In 2016, the NRC and Department of Defense signed a [Memorandum of Understanding \(MOU\)](#) describing roles in the cleanup of radium and other unlicensed radioactive materials at military sites. The MOU and a [Regulatory Issue Summary](#) clarify NRC's jurisdiction over military radium. In late 2016, the NRC began monitoring two sites under the MOU: Treasure Island Naval Station in San Francisco and Dugway Proving Ground in Utah.

In 2013, the agency learned of two commercial sites where radium-226 had been found and other federal agencies had gotten involved. The Environmental Protection Agency was overseeing portions of the Waterbury Clock Company in Connecticut. The National Park Service was overseeing Great Kills Park in New York.

NRC staff is working with the current owner of the Waterbury Clock Company site. Contaminated areas of the site are under EPA oversight through its Brownfields Program, which provides assistance to clean up contaminated properties. NRC staff is working with EPA to clarify oversight roles and responsibilities under that program.

In 2016, NRC staff began developing an MOU with the National Park Service that will also clarify the NRC's jurisdiction over radium at Great Kills Park. The NRC is monitoring cleanup activities that the Park Service is implementing under Superfund, more formally known as the Comprehensive Environmental Response, Compensation and Liability Act.

Those projects prompted a search to identify sites in NRC's jurisdiction where radium was used, and to find out how much, if any, cleanup was done. This search was not a result of any known health and safety issues. Rather, because of its mandate to protect public health and safety, the NRC wanted to be sure there were no additional sites that might pose a risk.

With the help of the Oak Ridge National Laboratory, the NRC began to develop a fuller picture of commercial radium use. The lab produced a [catalog](#) of the various products developed and sold to the public in the early 20th century. By reviewing publicly available records, Oak Ridge identified sites where radium may have been used to make consumer goods. Then the lab looked for any cleanup records. Oak Ridge transmitted the results to the NRC in November 2015. Since that time, the agency has been working on plans to gather more information about those sites.

The NRC is working with state and local governments to identify any additional records that may help clarify whether any site cleanup has taken place. The goal is to ensure that public health and safety is adequately protected at these sites.

October 2016

OTHER KEY OFFICES

- ◆ The **Office of Enforcement** develops policies and programs to enforce NRC requirements. Enforcement action is used as a deterrent to emphasize the importance of compliance with regulatory requirements and to encourage prompt identification and prompt, comprehensive correction of violations. The office manages major enforcement actions against licensees, and assesses the effectiveness and uniformity of enforcement actions taken by NRC regional offices. Enforcement powers include notices of violations, fines, and orders to modify, suspend or revoke a license. Two separate offices are responsible for investigations.
- ◆ The **Office of Investigations** conducts investigations of licensees, applicants, contractors and vendors. The office investigates all allegations of wrongdoing by individuals or organizations other than NRC employees and NRC contractors. In addition, the office keeps abreast of inquiries and inspections and advises on the need for formal investigations. It also keeps other components of the agency informed of matters under investigation as they affect safety.
- ◆ The **Office of the Inspector General** is a statutory post mandated by the Inspector General Amendments Act of 1988. The office conducts independent reviews and appraisals of internal NRC programs and conducts investigations of alleged wrongdoing by NRC employees and contractors.

Office of Public Affairs

Washington, DC 20555-0001

Telephone: (301) 415-8200

Fax: (301) 415-3716

E-mail: opa.resource@nrc.gov

Website: www.nrc.gov

Regional Public Affairs Offices

Region I

2100 Renaissance Blvd., Suite 100
King of Prussia, PA 19406-2713
(610) 337-5330 or 337-5331

Region II

245 Peachtree Center Ave., NE., Suite 1200
Atlanta, GA 30303-1257
(404) 997-4417 or 997-4416

Region III

2443 Warrenville Road, Suite 210
Lisle, IL 60532-4352
(630) 829-9663 or 829-9662

Region IV

1600 E. Lamar Blvd.
Arlington, TX 76011-4511
(817) 200-1128

NUREG/BR-0099, Rev. 14
June 2016

STAY CONNECTED

©NRCgov

U.S. Nuclear Regulatory Commission Overview

NRC MISSION

The NRC licenses and regulates the Nation's civilian use of radioactive materials to protect public health and safety, promote the common defense and security, and protect the environment. Specifically, the NRC regulates commercial nuclear power plants; research, test and training reactors; nuclear fuel cycle facilities; and the use of radioactive materials in medical, academic and industrial settings.

The agency also regulates the transport, storage, and disposal of radioactive materials and waste, and licenses the import and export of radioactive materials. While the NRC only regulates industries within the United States, the agency works with agencies around the world to enhance global nuclear safety and security.

STATUTORY AUTHORITY

The Energy Reorganization Act of 1974 created the NRC from the Atomic Energy Commission. The new agency was to oversee — but not promote — the commercial nuclear industry. The agency began operations on January 18, 1975. The NRC's regulations can be found in Title 10, "Energy," of the *Code of Federal Regulations* (10 CFR).

The NRC, its licensees (those licensed by the NRC to use radioactive materials), and the Agreement States (States that assume regulatory authority over use of certain nuclear materials) share a responsibility to protect public health and safety and the environment. Federal regulations and the NRC's regulatory program are key, but the primary responsibility for safely handling and using these materials lies with the licensees.

ORGANIZATIONS AND FUNCTIONS

The NRC's Commission is made up of five members nominated by the President and confirmed by the U.S. Senate for 5-year terms. The President designates one member to serve as Chairman. The Chairman acts as the principal executive officer and spokesperson of the agency. The members' terms are staggered so that one Commissioner's term expires on June 30 every year. No more than three Commissioners can belong to the same political party.

The Commission formulates policies and regulations governing nuclear reactor and materials safety, issues orders to licensees, and adjudicates legal matters. The Executive Director for Operations carries out the policies and decisions of the Commission, and directs the activities of the program and regional offices. The NRC has about 3,600 employees and an annual budget of about \$1 billion.

The NRC is headquartered in Rockville, Md., and has four regional offices. The **Regional Offices** conduct inspection, enforcement (in conjunction with the Office of Enforcement), investigation, licensing, and emergency response programs. At least two NRC employees, called Resident Inspectors, are assigned to, and work out of, each nuclear power plant. The NRC also has a Technical Training Center in Tennessee.

The major program offices within the NRC include:

- ◆ **The Office of Nuclear Reactor Regulation.** Handles all licensing and inspection activities for existing nuclear power reactors and research and test reactors.
- ◆ **The Office of New Reactors.** Oversees the design, siting, licensing, and construction of new commercial nuclear power reactors.
- ◆ **The Office of Nuclear Security and Incident Response.** Oversees agency security policy for nuclear facilities and users of radioactive materials. It provides a safeguards and security interface with other Federal agencies and maintains the agency's emergency preparedness and incident response program.

◆ **The Office of Nuclear Material Safety and Safeguards.** Regulates activities and oversees the regulatory framework for the safe and secure production of commercial nuclear fuel and the use of nuclear material in medical, industrial, academic and commercial applications; uranium recovery activities; and the decommissioning of previously operating nuclear facilities. It regulates safe storage, transportation, and disposal of high- and low-level radioactive waste and spent nuclear fuel. The office also works with Federal agencies, States, and Tribal and local governments on regulatory matters.

- ◆ **The Office of Nuclear Regulatory Research.** Provides independent expertise and information for making timely regulatory judgments, anticipating problems of potential safety significance, and resolving safety issues. It helps develop technical regulations and standards and collects, analyzes, and disseminates information about the safety of commercial nuclear power plants and certain nuclear materials.

Three independent groups serve the Commission:

- ◆ **Advisory Committee on Reactor Safeguards,** mandated by statute, is a committee of scientists and engineers independent of NRC staff. They review and make recommendations to the Commission on all applications to build and operate nuclear power reactors, the safety aspects of nuclear facilities and the adequacy of safety standards. This includes update license amendments and license renewals.
- ◆ **Advisory Committee on the Medical Uses of Isotopes** is made up of physicians and scientists who consider medical questions and, when asked, give expert opinions to the NRC on the medical uses of radioactive materials.
- ◆ **Atomic Safety and Licensing Board Panel** provides a way for the public to get a full and fair hearing on civilian nuclear matters. Individuals who are directly affected by licensing action involving certain facilities producing or using nuclear materials may submit a request to participate in a hearing before these independent judges.