

Distribution

✓ Docket	BScharf (10)
ORB #3	ACRS (16)
NRR Reading	CPA (CMiles)
Local PDR	RDiggs
NRC PDR	JRBuchanan
HDenton	TERA
DEisenhut	
WGammill	
BGrimes	
JMiller	
LShao	
RVollmer	
Tippolito	
DVerrelli	
PKreutzer	
Atty, OELD	
OI&E (5)	
BJones (4)	

Docket No. 50-321

OCTOBER 1 1979

Mr. Charles F. Whitmer
Vice President - Engineering
Georgia Power Company
P. O. Box 4545
Atlanta, Georgia 30302

Dear Mr. Whitmer:

The Commission has issued the enclosed Amendment No. 72 to Facility Operating License No. DPR-57 for the Edwin I. Hatch Nuclear Plant, Unit No. 1 in response to your telecopied request of September 9, 1979. The amendment was issued orally by telephone on September 9, 1979.

The amendment revises the surveillance requirements for the Residual Heat Removal Service Water System by changing the minimum system head from 938 to 847 feet of water.

Copies of the Safety Evaluation and the Notice of Issuance are also enclosed.

Sincerely,

Original signed by

Thomas A. Ippolito, Chief
Operating Reactors Branch #3
Division of Operating Reactors

Enclosures:

1. Amendment No. 72
2. Safety Evaluation
3. Notice

cc w/enclosures:
See next page

REGULATORY DOCKET FILE COPY

CP

60
209

7910180

OFFICE	ORB #3	ORB #3	OELD	AD:ORPA	ORB #3
SURNAME	PKreutzer	DVerrelli:mj	P. Jones	WGammill	Tippolito
DATE	9/27/79	9/27/79	9/28/79	9/27/79	9/27/79

MEMO TO FILE

OK
G.P.S.
9/10
9/9/79

By verbal authority from D. Eisenhut,

I & Verbalby issued the attached authority to

to Georgia Ocean Company by telephone

call to W. Widner, (GPC) at 12 pm on

September 9, 1979.

A chronology and written verification

are also attached.

Wendy Dennis

LIMITING CONDITIONS FOR OPERATION

SURVEILLANCE REQUIREMENTS

3.5.B.3. Shutdown Requirements

If Specification 3.5.B.1.a or 3.5.B.2 cannot be met, the reactor shall be placed in the Cold Shutdown Condition within 24 hours.

C. RHR Service Water System

1. Normal System Availability

The RHR service water system shall be operable:

- a. Prior to reactor startup from a Cold Condition, or
- b. when irradiated fuel is in the reactor vessel and the reactor vessel pressure is greater than atmospheric pressure except as stated in Specification 3.5.C.2.
- c. when irradiated fuel is in the reactor vessel and the reactor is depressurized at least one RHR service water loop shall be operable.

2. One Pump Inoperable

If one RHR service water pump is inoperable the reactor may remain in operation for a period not to exceed thirty (30) days provided all other active components of both subsystems are operable.

4.5.C. RHR Service Water System

1. Normal Operational Tests

RHR service water system testing shall be performed as follows:

<u>Item</u>	<u>Frequency</u>
a. Pump & Valve Operability	Once/3 months
b. Pump Capacity Test: Each RHR service water pump shall deliver at least 4000 gpm at a system head of at least 920 feet.	After pump maintenance and once/3 months

847

2. One Pump Inoperable

When one RHR service water pump is inoperable the remaining active components of both RHR subsystems shall be demonstrated to be operable immediately. The remaining operable RHR service water pump shall be demonstrated to be operable daily thereafter until the inoperable pump is returned to normal service.

9/9/79
Verbal Amendment

CHRONOLOGY

ms 9/8/79 - Discussed Technical Problem with Georgia Power (Max Mandy + C.T. Moore) and with R. Rodgers (IE Resident Inspector)

ms 9/8/79

09³⁰ Received Written Request.
Evaluated and prepared ~~the~~ hand written S.F.

10¹⁵ Conf Call with
Max Mandy - Pt Sup.
+ Staff - Engineering
Ops Supervisor
Bill Papprott - Bechtel.

11⁰⁰ Obtained verbal concurrence from C. Gaines (PSB)
11¹⁵ " " " " G. Laminis (PSB)

11¹⁵ - 11⁴⁵ Unable to contact T. Ippolito
or W. Gammell.

12⁰⁰ Obtained approval from D. Eisenhut to
issue verbal authorization

12⁰⁵ Notified GPC { M. Mandy and W. Widner }
12⁰⁶ Notified Reg II answering service

SE
Watch Unit No 1
50-321

I. INTRODUCTION

By letter dated September 9, 1979

Georgia Power Company requested an amendment to Operating License No DR-57 for the Edwin J. Hatch Nuclear Plant

Unit No 1. The amendment would revise

the Surveillance portion of the Technical

Specifications by decreasing the required

system head of the Residual Heat Removal

(RHR) Service Water System (SWS) from

938 to 847 feet of water.

II EVALUATION

The Technical Specifications for this Unit No. 1 requires that after maintenance and every three months, each RTIR SWS pump shall be tested and will deliver 4000 gpm at a system head of at least 938 feet. The licensee requested that the head be reduced to 847 feet based on calculations of the minimum to differential head required under the maximum RTIR pressure that is experienced in the RTIR shutdown cooling mode of operation. The licensee has experienced difficulty in maintaining a system head of 938 feet due to pump wear. The reduced pressure

requested that the head be reduced to 847 feet based on calculations of the minimum to differential head required under the maximum RTIR pressure that is experienced in the RTIR shutdown cooling mode of operation. The licensee has experienced difficulty in maintaining a system head of 938 feet due to pump wear. The reduced pressure

on the RHR SWS would have the advantage of reducing Pump wear from river water a/c. This reduction in wear would accordingly decrease Pump outage for preventive maintenance and would increase the overall availability of this safety related component.

The four RHR SWS Pumps are arranged in two pairs of two Pumps each, supplying cooling water to the ^{the} RHR heat exchangers. Since the ~~RHR~~ ^{cool} side of the heat exchanger contains radioactively contaminated water, any flow ~~from~~ resulting

from a tube leak should be from the tube ~~its internal~~ (non-contaminated) to the shell side (contaminated) of the heat exchanger. This design feature is a requirement of the RHR heat exchanger to prevent contamination of the service water system from tube leaks thereby minimizing the potential for significant unmonitored radioactive releases. The current design limits provide a 25 psid differential pressure across the heat exchanger tubes. The licensee provided an analysis of the minimum head required on the RHR SWS and ~~at~~ maintain a positive differential pressure of ^{≥ 5} ~~25~~ psid between the RHR SWS and the RHR system. Four

10

single pump operation he calculated a head requirement of 846.5 feet of water.

~~For two pump, parallel operation~~

This corresponds to a pump discharge pressure of 349 psig at a river water level of

60.5 feet (MSL). For two pump, parallel

operation the minimum system pressure is

366 psig. These minimum pressure requirements

are based on the maximum system pressure

of the RTR system which occurs in the shutdown

cooling mode of RTR operation.

We have reviewed the licensee's submitted and determined that his analysis supports

accounts for heat exchanger pressure drops,

6

pipe losses, and elevation differences and supports a RHR SWS pump discharge pressure of 349 psig which corresponds to a system head of 846.5 feet of water. Further, the differential pressure ~~is~~ between the RHR SWS and the RHR system is monitored ~~by~~ and an alarm annunciates when the differential pressure drops ~~to~~ below a preset level.

We conclude from the above that the analysis performed by the licensee, installed instrumentation and implemented procedures are adequate to preclude unmonitored radioactive releases and that

a PWR SWS head of 847 feet of water
is acceptable for the conduct of pump
capacity tests on Hatch Unit No 1.

Environmental Considerations

We have determined that the amendments ^{do} not authorize a change in effluent types or total amounts nor an increase in power level and will not result in any significant environmental impact. Having made this determination, we have further concluded that the amendments ^{involve} an action which is insignificant from the standpoint of environmental impact and pursuant to 10 CFR Section 51.5(d)(4) that an environmental impact statement or negative declaration and environmental impact appraisal need not be prepared in connection with the issuance of these amendments.

Conclusions

We have concluded, based on the considerations discussed above, that:
(1) because the amendments ^{do} not involve a significant increase in the probability or consequences of accidents previously considered and do not involve a significant decrease in a safety margin, the amendments ^{do} not

involve a significant hazards consideration, (2) there is reasonable assurance that the health and safety of the public will not be endangered by operation in the proposed manner, and (3) such activities will be conducted in compliance with the Commission's regulations and the issuance of these amendments will not be inimical to the common defense and security or to the health and safety of the public.

Dated: 9/9/79

Walter J. Jernick
ORB 3

Verbal concurrence from:

C. Brines - PSB

G. Lamas - PSB

D. Eisenhut - D/DOR

TO: USNRC
MR. DAVE VERRELLI

FROM: BECHTEL POWER CORP.
MR. W. J. PAPPROTH

NEXT 5 PAGES SUPPLIED PER
G.P.C. REQUEST. G.P.C. TRANS-
MITTAL TO FOLLOW IN A FEW
HOURS.

W J Papproth
9-8-79

36
35
34
33
32
31
30
29
28
27
26
25
24
23
22
21
20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

ASSUMPTIONS & REFERENCES:
1. PER RHRSW SYSTEM CALCULATIONS NO. 166, 158, 159, AND 53, ON FILE AT BECHTEL POWER CORPORATION, GAITHERSBURG, MD.

FOR TWO PUMP, PARALLEL OPERATION, MINIMUM SYSTEM PRESSURE, AS MEASURED AT THE PUMP DISCH. PRESS. INDICATORS IS 366 PSIG.
FOR SINGLE PUMP OPERATION, MINIMUM TDH REQUIRED TO MAINTAIN A POSITIVE ΔP (25 PSID) BETWEEN RHRSW AND RHRHX SHELL PRESSURE IS 846.5 FT^{H₂O}. 846.5 FT^{H₂O} TDH CORRESPONDS TO A PUMP DISCHARGE PRESS. OF 349 PSIG AT A RIVER WATER LEVEL OF 60.5 FEET (MSL)

CONCLUSION:

PROBLEM: DUE TO DIFFICULTIES ENCOUNTERED AT HATCH UNIT 1, REGARDS RHRSW PUMP WEAR, IT IS NECESSARY TO DETERMINE THE MINIMUM TDH REQUIRED OF THE RHRSW PUMP UNDER MAX. PRESS. RHR S/D COOLING OPERATIONS.

ORIGINATOR: *J. J. [Signature]* DATE: 9-6-79 CHECKED: *[Signature]* DATE: 9/10/79
PROJECT: E.I. HATCH NUCLEAR PLANT JOB NO. 6511-001 SHEET NO. 1 OF 4
CALC. NO. REV. NO.

CALCULATION SHEET

CALCULATION SHEET

REV. NO.

CALC. NO.

ORIGINATOR A. Pappas DATE 9-8-79 CHECKED M.S. Deppa DATE 9/15/79

PROJECT E.I. HATCH NUCLEAR PLANT JOB NO. 6511-001

SUBJECT RHR SW PUMP DISCH PRESS SHEET NO. 2 OF 4

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35

REVISION

PROJECT: E.I. HATCH NUCLEAR PLANT
 SHEET NO. 2 OF 4
 CHECKED: M.S. [Signature] DATE: 9/8/79
 JOB NO. 4611-001
 SUBJECT: 842 SW PUMP DISCH PRESS

CALL NO. REV. NO.

9/8/79

DISCH PRESS

CALCULATION SHEET

CALCULATION SHEET

ORIGINATOR A. J. Pappas DATE 9-8-79 CHECKED M.S. Deppa DATE 9/8/79
 PROJECT INP JOB NO. 6-511-001

CALC. NO. _____ REV. NO. _____
 SUBJECT EMRSO. PP DISCH. VS. RIVER WATER LEVEL SHEET NO. 3 OF 4

THE ABOVE IS BASED ON THE FOLLOWING EQUATION:

$$P_D = \frac{P_{PDM} + W_{PWL} - P_{BE} - \Delta Z}{W_{PWL}}$$

- P_D = Pump Disch Press (PSIG)
- P_{PDM} = MINIMUM REQUIRED TDH (FEET M.S.L)
- W_{PWL} = RIVER WATER LEVEL (FEET MSL)
- P_{BE} = PUMP BELL ELEVATION (FEET MSL)
- ΔZ = ELEVATION CHANGE BETWEEN PUMP DISCH. AND PRESS GAUGE

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35

CALCULATION SHEET

REV. NO. _____

CALC. NO. _____

CHECKED M.S. D... DATE 9-8-79

JOB NO. 6511-001

SHEET NO. 4 OF 4

SUBJECT BHRSW PUMP DISCH. PRESS

PROJECT HNP

ORIGINATOR A. J. [Signature]

PER SH. 20F , $P_{TDR} - 847$ FT.

$P_{BE} = 56.8$ FT.

$\Delta Z = 45.7$ FT.

$$P^o = \frac{847 + (W_{PUMP} - 56.8 - 45.7)}{2.309}$$

$$P^o = \frac{847 + (W_{PUMP} - 102.5)}{2.309}$$

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

Georgia Power Company
230 Peachtree Street
P.O. Box 2145
Atlanta, Georgia 30302
Telephone 404-522-0260

R. J. Kelly
Vice President and General Manager
Power Generation

September 9, 1979

Director of Nuclear Reactor Regulation
U.S. Nuclear Regulatory Commission
Washington, D.C. 20555

MRC DOCKET 50-321
OPERATING LICENSE DPR-57
EDWIN I. HATCH NUCLEAR PLANT UNIT 1
PROPOSED CHANGE TO TECHNICAL SPECIFICATIONS
RHR SERVICE WATER SYSTEM

Gentlemen:

Pursuant to 10 CFR 50.90, as required by 10 CFR 50.59(c)(1), Georgia Power Company hereby proposes an amendment to the Technical Specifications (Appendix A to the Operating License). The proposed change will allow the RHR service water pumps to deliver water at 4000 gpm at a system head of at least 867 feet. This will change the present head requirement of 938 feet.

The Plant Review Board and Safety Review Board have reviewed the proposed change and have determined that it does not constitute an unreviewed safety question. The probability of occurrence and the consequences of an accident or malfunction of equipment important to safety are not increased above those previously analyzed because the change in the RHR service water pump total discharge head from 938 feet to 867 feet continues to maintain a differential pressure between the RHR service water and the RHR heat exchanger shell pressure. In the direction which prevents leakage of reactor coolant to the environment, the plant equipment has not been modified in any fashion; therefore no new modes of failure have been introduced. The margin of safety as defined in the technical specifications is not reduced because the direction of the desired differential pressure has been maintained.

Yours very truly,

R. J. KELLY

RJD/tw

Attachments

1) Page 3.5-5 of the Unit 1 Technical Specifications.

Georgia Power

LIMITING CONDITIONS FOR OPERATION

SURVEILLANCE REQUIREMENTS

3.5.B.3 Shutdown Requirements

If Specification 3.5.B.1.a or 3.5.B.2 cannot be met, the reactor shall be placed in the Cold Shutdown Condition within 24 hours.

3.5.C. RHR Service Water System

1. Normal System Availability

The RHR service water system shall be operable:

- a. Prior to reactor startup from a Cold Condition, or
- b. When irradiated fuel is in the reactor vessel and the reactor vessel pressure is greater than atmospheric pressure except as stated in Specification 3.5.C.2.
- c. When irradiated fuel is in the reactor vessel and the reactor is depressurized at least one RHR service water loop shall be operable.

2. One Pump Inoperable

If one RHR service water pump is inoperable the reactor may remain in operation for a period not to exceed thirty (30) days provided all other active components of both subsystems are operable.

4.5.C. RHR Service Water System

1. Normal System Availability

RHR service water system testing shall be performed as follows:

<u>Item</u>	<u>Frequency</u>
Pump Capacity Test: Each RHR service water pump shall deliver at least 4000 gpm at a system head of at least 998 feet.	After pump maintenance and once/3 months

847

9/9/79

CONFERENCE CALL

Max Money - Grant Supt.

Wagner Supt.

Yours Ruff Supt.

Jim Engle - Beckell

• RTR pressure in S/D setting made is maximum for all modes - as previously determined

• AP instrument (0-50 psid) is installed and alarm should OP ring to setpoint.

• First accuracy does not affect response

5 psid limit.

• Analysis includes 1% AP loss, 10% jitter and load losses.

• In UCI mode, it is automatically

by-passed for 10 minutes. RTR SWS is

started automatically.

• Plant is in cold shutdown pending WRC action request.

• Procedures require starting of PRR 8005 before PRR to ensure positive pressure differential on SHS side.

• No rotation within on PRR 8005. However, discharges to intake shafts in wild activity is normal.