

DISTRIBUTION

- ~~Docket (2)~~
- NRC PDR (2)
- Local PDR
- ORB #2 REading
- VStello
- DRoss
- KRGoller
- TJCarter
- RMDiggs
- PWO' Connor
- MGrotenhuis
- OELD
- OI&E (3)
- BScharf (2)
- OPA (Clare Miles)
- TBAbernathy
- JRBuchanan
- ACRS (16)

SEP 29 1976

Docket Nos. 50-254
50-265

Commonwealth Edison Company
ATTN: Mr. R. L. Bolger
Assistant Vice President
Post Office Box 767
Chicago, Illinois 60690

Gentlemen:

The Commission has requested the Office of the Federal Register to publish the enclosed Notice of Proposed Issuance of Amendments to Facility License Nos. DPR-29 and DPR-30 for the Quad Cities Nuclear Power Station Unit Nos. 1 and 2. The proposed amendments include a change to the Technical Specifications based on your application dated September 2, 1976, relating to single loop operation.

The amendment would revise the Technical Specifications to add operating limits for single loop operation based upon an evaluation of ECCS performance calculated in accordance with an acceptable evaluation model, modified to apply to single loop conditions, that conforms to Section 50.46 of 10 CFR Part 50.

Sincerely,

Original signed by
Dennis L. Ziemann

Dennis L. Ziemann, Chief
Operating Reactors Branch #2
Division of Operating Reactors

Enclosure:
Notice

cc w/enclosure:
See next page

OFFICE	DOR:ORB #2	DOR:ORB #2	OELD	DOR:ORB #2
SURNAME	RMDiggs	PWO' Connor:rc	D SWANSON	DLZiemann
DATE	9/29/76	9/29/76	9/29/76	9/29/76


UNITED STATES
NUCLEAR REGULATORY COMMISSION
WASHINGTON, D. C. 20555

September 29, 1976

Docket Nos. 50-254
50-265

Commonwealth Edison Company
ATTN: Mr. R. L. Bolger
Assistant Vice President
Post Office Box 767
Chicago, Illinois 60690

Gentlemen:

The Commission has requested the Office of the Federal Register to publish the enclosed Notice of Proposed Issuance of Amendments to Facility License Nos. DPR-29 and DPR-30 for the Quad Cities Nuclear Power Station Unit Nos. 1 and 2. The proposed amendments include a change to the Technical Specifications based on your application dated September 2, 1976, relating to single loop operation.

The amendment would revise the Technical Specifications to add operating limits for single loop operation based upon an evaluation of ECCS performance calculated in accordance with an acceptable evaluation model, modified to apply to single loop conditions, that conforms to Section 50.46 of 10 CFR Part 50.

Sincerely,

A handwritten signature in cursive script that reads "Dennis L. Ziemann".

Dennis L. Ziemann, Chief
Operating Reactors Branch #2
Division of Operating Reactors

Enclosure:
Notice

cc w/enclosure:
See next page

September 29, 1976

cc w/enclosure:

Mr. Charles Whitmore
President and Chairman
Iowa-Illinois Gas and
Electric Company
206 East Second Avenue
Davenport, Iowa 52801

Mr. John W. Rowe
Isham, Lincoln & Beale
Counselors at Law
One First National Plaza, 42nd Floor
Chicago, Illinois 60603

Anthony Z. Roisman, Esquire
Roisman, Kessler and Cashdan
1025 15th Street, N. W. - Fifth Floor
Washington, D. C. 20005

Moline Public Library
504 - 17th Street
Moline, Illinois 61265

Mr. Robert W. Watts, Chairman
Rock Island County Board of
Supervisors
Rock Island County Court House
Rock Island, Illinois 61201

cc w/enclosure and cy. of CECO
filing dtd. 9/2/76:

Mr. Leroy Stratton
Bureau of Radiological Health
Illinois Department of Public Health
Springfield, Illinois 62706

UNITED STATES NUCLEAR REGULATORY COMMISSION

DOCKET NOS. 50-254 AND 50-265

COMMONWEALTH EDISON COMPANY

AND

IOWA-ILLINOIS GAS AND ELECTRIC COMPANY

NOTICE OF PROPOSED ISSUANCE OF AMENDMENTS
TO FACILITY OPERATING LICENSES

The Nuclear Regulatory Commission (the Commission) is considering issuance of amendments to Facility Operating License Nos. DPR-29 and DPR-30 issued to Commonwealth Edison Company (the licensee) for operation of Unit Nos. 1 and 2 of the Quad Cities Nuclear Power Station (the facilities), boiling water reactors located in Rock Island County, Illinois, and currently authorized to operate at 2511 megawatts (thermal).

In accordance with the licensee's application for a license amendment dated September 2, 1976, the amendments would impose operating limits in the Technical Specifications for single loop operation based upon an evaluation of ECCS performance calculated in accordance with an acceptable evaluation model, modified to apply to single loop conditions, that conforms to the requirements of the Commission's regulations in 10 CFR Section 50.46.

Prior to issuance of the proposed license amendments, the Commission will have made the findings required by the Atomic Energy Act of 1954, as amended (the Act), and the Commission's rules and regulations.

By November 11, 1976, the licensee may file a request for a hearing and any person whose interest may be affected by this proceeding may file a request for a hearing in the form of a petition for leave to intervene with respect to the issuance of the amendments to the subject facility operating licenses. Petitions for leave to intervene

must be filed under oath or affirmation in accordance with the provisions of Section 2.714 of 10 CFR Part 2 of the Commission's regulations. A petition for leave to intervene must set forth the interest of the petitioner in the proceeding, how that interest may be affected by the results of the proceeding, and the petitioner's contentions with respect to the proposed licensing action. Such petitions must be filed in accordance with the provisions of this FEDERAL REGISTER notice and Section 2.714, and must be filed with the Secretary of the Commission, U. S. Nuclear Regulatory Commission, Washington, D. C. 20555, Attention: Docketing and Service Section, by the above date. A copy of the petition and/or request for a hearing should be sent to the Executive Legal Director, U. S. Nuclear Regulatory Commission, Washington, D. C. 20555, and to John W. Rowe, Esquire, Isham, Lincoln and Beale, Counselors at Law, One First National Plaza, Chicago, Illinois 60603, the attorney for the licensee.

A petition for leave to intervene must be accompanied by a supporting affidavit which identifies the specific aspect or aspects of the proceeding as to which intervention is desired and specifies with particularity the facts on which the petitioner relies as to both his interest and his contentions with regard to each aspect on which intervention is requested. Petitions stating contentions relating only to matters outside the Commission's jurisdiction will be denied.

All petitions will be acted upon by the Commission or licensing board, designated by the Commission or by the Chairman of the Atomic


Safety and Licensing Board Panel. Timely petitions will be considered to determine whether a hearing should be noticed or another appropriate order issued regarding the disposition of the petitions.

In the event that a hearing is held and a person is permitted to intervene, he becomes a party to the proceeding and has a right to participate fully in the conduct of the hearing. For example, he may present evidence and examine and cross-examine witnesses.

For further details with respect to this action, see the application for amendments dated September 2, 1976, which is available for public inspection at the Commission's Public Document Room, 1717 H Street, N. W., Washington, D. C. and at the Moline Public Library, 504 - 17th Street, Moline, Illinois 60625.

Dated at Bethesda, Maryland, this 29th day of September, 1976.

FOR THE NUCLEAR REGULATORY COMMISSION


Dennis L. Ziemann, Chief
Operating Reactors Branch #2
Division of Operating Reactors