
SEPTEMBER 3 0 1980

Docket No. 50-261

Mr. J. A. Jones
Senior Vice President
Carol na Power and Light
336 Fayetteville Street
Raleigh, North Carolina

Company

27602

Dear Mr. Jones:

DISTRIBUTI
Docket Fi e 50-26
NRC PDR
Local PDR
TERA
NSIC
NRR Reading
ORB1 Reading
H. Denton
D. Eisenhut
R. Purple
G. Lainas
R. Tedesco
T. Novak
J. Olshinski
J. Heltemes
S. Varga
D. Neighbrs

C. Parrish
I&E (5)
Attorney, OELD
C. Miles
R. Diggs
C. Stepehens
B. Jones (4)
B. Scharf (10)
ACRS (1,6)

The Commission has Issued the enclosed Amendment No.<5ýDto Facility
Operating License No. DPR-23 for the H. B. Robinson Steam Electric
Plant Unit No. 2. The amendment is In response to your request dated
December 18, 1974, as supplemented September 20, 1979 and July 14, 1980.

This amendment changes the license to provide for standard provisions
for special nuclear, source and byproduct materials, and adds a
Technical Specification for the testing and surveillance of sources.

Copies of the Safety Evaluation and the Federal Register Notice are
also enclosed.

Sincerely,

.OFIna1 signed brg
J. A. Varga

Steven A. Varga, Chief
Operating Reactors Branch #1
Division of Licensing

Enclosures:
1. Amendment No.,.Dto DPR-23
2. Safety Evaluation
3. Notice of Issuance

cc: w/enclosures
See next page

~-li

J.DN hbors CSParrih T akr 7t ~; SURNAM E~ ' ... T.............k

DT 09/I /80:jb 09/.10/80 .09/1/80 09I...0 0 91 0Q. 80

N C (............ 0 PRI.N.N

NRC FORM 318 (9-76) NRCM 0240 *U.S. GOVERNMENT PRINTING OFFICE: 1979-289-369

80103 1o 219

UNITED STATES

SNUCLEAR REGULATORY COMMISSION
WASHINGTON, D. C. 20555

September 30, 1980

Docket No. 50-261

Mr. J. A. Jones
Senior Vice President
Carolina Power and Light Company
336 Fayetteville Street
Raleigh, North Carolina 27602

Dear Mr. Jones:

The Commission has issued the enclosed Amendment No. 50 to Facility

Operating License No. DPR-23 for the H. B. Robinson Steam Electric

Plant Unit No. 2. The amendment is in response to your request dated

December 18, 1974, as supplemented September 20, 1979 and July 14, 1980.

This amendment changes the license to provide for standard provisions

for special nuclear, source and byproduct materials, and adds a

Technical Specification for the testing and surveillance of sources.

Copies of the Safety Evaluation and the Federal Register Notice are

also enclosed.

S*.ncerely,

Steven A. Varga, Ch f
Operating Reactors nch #1
Division of Licensing

Enclosures:
1. Amendment No. 50 to DPR-23
2. Safety Evaluation
3. Notice of Issuance

cc: w/enclosures
See next page

Mr. J. A. Jones
Carolina Power and Light Company - 2

cc: G. F. Trowbridge, Esquire
Shaw, Pittman, Potts and Trowbridge
1800 M Street, N.W.
Washington, D. C. 20036

Hartsville Memorial Library
Home and Fifth Avenues
Hartsville, South Carolina 29550

- September 30, 1980

U. S. Environmental Protection Agency
Region IV Office
ATTN: EIS COORDINATOR
345 Courtland Street, N.E.
Atlanta, Georgia 30308

Mr. McCuen Morrell, Chairman
Darlington County Board of Supervisors
County Courthouse
Darlington, South Carolina 29535

State Clearinghouse
Division of Policy Development
116 West Jones Street
Raleigh, North Carolina 27603

Attorney General
Department of Justice
Justice Building
Raleigh, North Carolina 27602

Michael C. Farrar, Chairman
Atomic Safety and Licensing

Appeal Board Panel
U. S. Nuclear Regulatory Commission
Washington, D. C. 20555

Richard S. Salzman
Atomic Safety and Licensing

Appeal Board Panel
U. S. Nuclear Regulatory Commission
Washington, D. C. 20555

Dr. W. Reed Johnson
Atomic Safety and Licensing

Appeal Board Panel
U. S. Nuclear Regulatory Commission
Washington, D. C. 20555

Director, Technical Assessment Division

Office of Radiation Programs (AW-459)
U. S. Environmental Protection Agency
Crystal Mall #2
Arlington, Virginia 20460

UNITED STATES
NUCLEAR REGULATORY COMMISSION

WASHINGTON, D. C. 20555

CAROLINA POWER AND LIGHT COMPANY

DOCKET NO. 50-261

H. B. ROBINSON, UNIT NO. 2

AMENDMENT TO FACILITY OPERATING LICENSE

Amendment No.50
License No. DPR-23

1. The Nuclear Regulatory Commission (the Commission) has found that:

A. The application for amendment by Carolina Power and Light Company
(the licensee) dated December 18, 1974, as supplemented
September 20, 1979 and July 14, 1980, complies with the standards

and requirements of the Atomic Energy Act of 1954, as amended
(the Act) and the Commission's rules and regulations set forth
in 10 CFR Chapter I;

B. The facility will operate in conformity with the application,
the provisions of the Act, and the rules and regulations of
the Commission;

C. There is reasonable assurance (i) that the activities authorized
by this amendment can be conducted without endangering the
health and safety of the public and (ii) that such activities
will be conducted in compliance with the Commission's regulations;

D. The issuance of this amendment will not be inimical to the common
defense and security or to the health and safety of the public; and

E. The issuance of this amendment is in accordance with 10 CFR Part
51 of the Commission's regulations and all applicable requirements
have been satisfied.

8 0 103 o22.O

-2-

2. Accordingly, paragraph 2 of the Facility Operating License
DPR-23 is amended as indicated below:

B. Pursuant to the Act and 10 CFR Part 70, to receive, possess,

and use at any time special nuclear material as reactor fuel

in accordance with the limitations for storage and amounts

required for reactor operation, as described in the Final
Safety Analysis Report as supplemented and amended;

C. Pursuant to the Act and 10 CFR Parts 30, 40 and 70 to receive,

possess, and use at any time any byproduct, source, and special
nuclear material as sealed neutron sources for reactor startup,

sealed sources for reactor instrumentation and radiation moni
toring equipment calibration and as fission detectors in amounts
as required;

D. Pursuant to the Act and 10 CFR Parts 30, 40 and 70 to receive,
possess and use in amounts as required any byproduct, source,
or special nuclear material without restriction to chemical or
physical form for sample analysis or instrument and equipment
calibration or associated with radioactive apparatus or com
ponents.

E. Pursuant to the Act and 10 CFR Parts 30 and 70, to possess, but
not separate, such byproduct and special nuclear materials as
may be produced by the operation of the facility.

The license is also amended by changes to the Technical Specifications
as indicated in the attachment to this license amendment and paragraph
3.B of Facility Operating License DPR-23 is hereby amended to read
as follows:

B. Technical Specifications

The Technical Specifications contained in Appendices A and B,

as revised through Amendment No. 50, are hereby incorporated
in the license. The licensee shall operate the facility in
accordance with the Technical Specifications.

3. This license amendment is effective as of the date of its issuance.

FOR THE NUCLEAR REGULATORY COMMISSION

ýteven Varga, Chile
Operating Reactors anch #1
Division of Licensing

Attachment:
Changes to the

Technical Specifications

Date of Issuance: September 30, 1980

ATTACHMENT TO LICENSE AMENDMENT NO. 50

FACILITY OPERATING LICENSE NO. DPR-23

DOCKET NO. 50-261

Replace the following pages of the Appendix A Technical Specification

with the enclosed pages. The revised pages are identified by amendment
number and contains a vertical line indicating the area of change.

Remove Insert

ii ii
4.16-1

Section -----

3.10.5 Deleted
3.10.6 Inoperable Control Rods 3.1C-8

3.10.7 Power Ramp Rate Limits 3.1C-9

3.10.8 Required Shutdown Margins 3.1C-9

3.11 Movable In-Core Instrumentation 3,11-1

3.12 Seismic Shutdown 3.12-1

3.13 Shock Suppressors (Snubbers) 3.12-1

3.14 Fire Protection System 3.1L-l

3.14.1 Fire Detection Instrumentation 3.1-l-1

3.14.2 Fire Suppression Water System 3.11-1

3.14.3 CO2 Fire Protection System 3.11-2

3.14.4 Fire Hose Stations 3.1 4 -2a

3.14.5 Fire Barrier Penetration Fire Seals 3.14-3

3.15 Control Room Filter System 3.1--1

4.0 Surveillance Requirements 4.1-1

4.1 Operational Safety Review 4.1-1

4.2 Primary System Surveillance 4.2-1

"4.3 Primary System Testing Following Opening 4.3-1

4.4 Containment Tests 4.4-1

4.4.1 Operational Leakage Rate Tests 4.4-1

4.4.2 Isolation Valve Tests 4.4-4

4.4.3 Post Accident Recirculation Heat Removal System 4.4-4

4.4.4 Operational Surveillance Program 4.4-5

4.5 Emergency Core Cooling, Contai.r..ent Cooling and

Iodine Removal Systems Tests 4.5-1

4.5.1 System Tests 4.5-1

4.5.2 Component Tests 4.5-2

4.6 Emergency Power System Periodic Tests 4.6-1

4.6.1 Diesel Generators 4.6-1

4.6.2 Diesel Fuel Tanks 4.6-2

4.6.3 Station Batteries 4.6-2

4.7 Secondary Steam and Power Conversion System 4.7-I

4.8 Auxiliary Feedwater System 4.8-1

4.9 Reactivity Anomalies 4.9-1

4.10 Radioactive Effluents -".1 -I

4.1! Reactor Core 1>

4.12 Refueling Filter Systems 4.12-1

4.13 Shock Suppressors (Snubbers) 4.13-1

4.14 Fire Protection System 4.14-1

4.t5 Control Room Filter System 4.15-1

4.16 Radioactive Source Leakage Testing 4.16-1

5.0 Design Features
5.1-1

5.1 Site 5.2-1
Containment 5.2-1

Reactor Containment
5.2-1

; •.2 ~Penetrations
Containment Systems 5.2-2

..3 Reactor 5.3-I
Reactor Core 5.3-

,,.2, 2 Reactor Coolant System 5.2-2

-4 Fuel Storage 5.-
Seismic Design

5.5-1

Amendment No. 50ii

/1.16 R\)•. [)A-[_.ESOUIR.C.ELAKAGE yESTING

AppINs to by--prr'duct, rFiirce 3nu :.pocriil nc1.n, r .,wve

.ouiai. us;ed at H. B. Rubinson Unit 2.

bljective:

The objectivye of this specification is to assure that leakage

From by--pr oduet:, source, and special. nucl ear radioiactilve

material sources does not excue'd a;llowable 1 imits.

_S1P i f. c I c k-on:

4.16.1 The leakage test shall be capable of detecting the

presence of .005 microcurie of rad oact ive materi al

on the test sample. If the test reveals the presence

of .005 microcurie or more of removabl.e contain i iiat.ion,

i t shall imediately be withdrawn [fronm u1se, decontamina jl td,

and repaired, or be disposed of in accordance with

Commission reg'u1ations. Sealed sources are exumpt from

such leak tests when thhe source cont ains; 100 1ir c recur i "S

or less of beta and/or gamma e0i it I t:i 1g mater ial. or 10

microcur ins or leoss of A 1pha emitting m.itverial.1

4.16 .2 Tests for leakage and/or contamination sha1l he performed

by the licensee or by other persons s:pec-ificat ly anuthoriz'd

by the Commission or an a.greement State as tollnows:

A. Each sealed source, except startup osources subject Lo

core flux, containing radioactive material, other than

Hydrogen 3, with a half-life greater than thirty days

and in any form other than gas shall be test ed for

leakage and/or contamination at intervals not to

exceed six months.

B. The periodic leak test required does not apply to

sealed sources that are stored and not being used.

The sources excepted from this test shall be tested

for leakage prior to any use or transfer to another

user unless they have been leak tested withAin six

months prior to the date of use or transfer.

In the absence of a cert:i ficate Frnm a Ltransf- ror

indicating tlhat a t-est has been mnde withbin six

monthis pr ior t:o Lhe tr ansfeP r, s';ild sources sh I I

not he put into use until tle terid.

C. Starlup sources shall be leak resttd prior to and

following any repair or maitnicanc e and before Wring

subjected to core flux.

Amendment No. 504.16-1

o -V.. UNITED STATES

NUCLEAR REGULATORY COMMISSION
WASHINGTON, D. C. 20555

mZ

SAFETY EVALUATION BY THE OFFICE OF NUCLEAR REACTOR REGULATION

SUPPORTING AMENDMENT NO. 50 TO FACILITY

OPERATING LICENSE NO. DPR-23

H. B. ROBINSON STEAM ELECTRIC PLANT, UNIT NO. 2

DOCKET NO. 50-261

Introduction

By letter dated December 18, 1974, as supplemented September 20, 1979

and July 14, 1980, Carolina Power and Light Company (the licensee) requested

a license amendment to Facility Operating License No. DPR-23 for the

H. B. Robinson Steam Electric Plant, Unit No. 2. The proposed changes

provide in a generalized manner for special nuclear, source and byproduct

material. Also proposed are Technical Specifications leak testing and

surveillance of sources.

Evaluation

The licensee has proposed to replace specified descriptions of special

nuclear, source, and byproduct material which appear in the license

with a generalized description according to a format acceptable to us.

We have revised the language submitted by the licensee to reflect the

latest approved version and the licensee agrees with this change. We

have reviewed the license language generically and found that it

provides the degree of specificity necessary to assure that plant

activities can be conducted without endangering the health and safety

of the public. The changes simplify the language and therefore may

avoid unnecessary license amendments in the future. The licensee has

also proposed Technical Specifications for leak testing and surveillance
of sources.

We have reviewed the material submitted by the licensee in support

of the proposed license amendment and Technical Specification change.

We conclude that this material satisfies Regulatory Guide 1.70.3 and

provides reasonable assurance that the radioactive material will be

stored and used in a manner to meet the applicable radiation protection

provisions of 10 CFR Parts 20, 30 and 70.

8 0 103

-2-

Certain Technical Specifications proposed in the December 18, 1974
application (pages 3.1-15, 4.1-8 and 4.1-9) have been revised since
the application was made and are not issued with this amendment. The
licensee agrees with this.

Environmental Consideration

We have determined that the amendment does 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 amendment
involves an action which is insignificant from the standpoint of
environmental impact and, pursuant to 10 CFR §51.5(d)(4), that an
environmental impact statement or negative declaration and environ

mental impact appraisal need not be prepared in connection with the
issuance of this amendment.

Conclusion

We have concluded, based on the considerations discussed above, that:
(1) because the amendment does not involve a significant increase
in the probability or consequences of accidents previously considered
and does not involve a significant decrease in a safety margin, the
amendment does 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 this amendment will not be inimical
to the common defense and security or to the health and safety of
the public.

Date: September 30, 1980

7590-01

UNITED STATES NUCLEAR REGULATORY COMMISSION

DOCKET NO. 50-261

CAROLINA POWER AND LIGHT COMPANY

NOTICE OF ISSUANCE OF AMENDMENT TO FACILITY

OPERATING LICENSE

The U. S. Nuclear Regulatory Commission (the Commission) has issued

Amendment No. 50 to Facility Operating License No. DPR-23, issued to

Carolina Power and Light Company, which revised the license and Techni

cal Specifications for operation of the H. B. Robinson Unit No. 2 (the

facility) located in Darlington County, South Carolina. The amendment is

effective as of the date of issuance.

This amendment changes the license to provide for standard provisions

for special nuclear, source and byproduct materials, and adds a Techni

cal Specification for the testing and surveillance of sources.

The application for the amendment complies with the standards and

requirements of the Atomic Energy Act of 1954, as amended (the Act) and

the Commission's rules and regulations. The Commission has made appropriate

findings as required by the Act and the Commission's rules and regulations .

in 10 CFR Chapter I, which are set forth in the license amendment. Prior

public notice of this amendment was not required since the amendment

does not involve a significant hazards consideration.

8 0 10 3o 1

7590-01

-2

Thq Commission has determined that the issuance of this amendment

will not result in any significant environmental impact and that pursuant

to 10 CFR 51.5(d)(4) an environmental impact statement, or negative

declaration and environmental impact appraisal need not be prepared in

connection with the issuance of this amendment.

For further details with respect to this action, see (1) the applica

tion for amendment dated December 18, 1974, as supplemented September 20,

1979 and July 14, 1980, (2) Amendment No.50 to License No. DPR-23,

and (3) the Commission's related Safety Evaluation. All of these items

are available for public inspection at the Commission's Public Document

Room, 1717 H Street, N.W., Washington, D. C. and at the Hartsville Memorial

Library, Home and Fifth Avenues, Hartsville, South Carolina 29550. A

copy of items (2) and (3) may be obtained upon request addressed to the

U. S. Nuclear Regulatory Commission, Washington, D. C. 20555, Attention:

Director, Division of Licensing.

Dated at Bethesda, Maryland, this 30th day of September, 1980.

FOR THE NUCLEAR REGULATORY COMMISSION

nnerveinn Reactors a n nch #1
Division of Licensing

