

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
31	3077	COMANCHE PEAK	Relief Request B-3 for Second 10 Year ISI Interval from 10 CFR 50.55a Requirements for Class 1 the Repair/Replacement of CRDM Canopy Seal Weld (Interval Start Date: August 13, 2000, Second Interval)	12/06/2002	01/03/2003	0.93	RR B-3	Section XI, Article IWA-4120	N-504-2	No	50.55a(a)(3)(ii)	023440014
13	3042	BROWNS FERRY 2	ASME Section XI, Inservice Inspection (ISI) Program - Request for Relief 2-ISI-13, Examination and Testing of Snubbers	10/25/2002	01/07/2003	2.47	2-ISI-13	Section XI, Article IWF-1000		No	50.55a(a)(3)(i)	023100498
54	2875	DRESDEN 2/3	Relief Request CR-24, Inservice Inspection Program Relief regarding Examination Coverage for Third Inservice Inspection Program Interval	04/12/2002	01/08/2003	9.03	CR-24	IWB-2500 and IWC-2500	N-460	no	50.55a(g)(5)(iii)	021210100
247	3097	WATTS BAR 1	Evaluation of American Society of Mechanical Engineers (ASME) Inservice Inspection (ISI) Program Request for Relief 1-ISI-13	06/27/2002	01/09/2003	6.53	RELIEF 1-ISI-13	Section XI, IWB-2500-1	N-460	No	50.55a(g)(5)(iii)	030090647
93	2713	HATCH 1/2	Third 10-Year Interval Inservice Inspection Program, Submittal of Relief Request RR-36	01/18/2002	01/14/2003	12.03	RR-36	Appendix VIII, Supplement 11	N-654		50.55a(a)(3)(i)	020240460
140	3094	NORTH ANNA 2	ASME Section XI, Inservice Inspection Program, Relief Request (RR) RR-IWE9 for Containment Testing	11/14/2002	01/14/2003	2.03	RR-IWE9	IWE-5221 and IWL-5230			50.55a(a)(3)(i)	030150004
68	2991	DUANE ARNOLD	Alternative to the ASME Boiler and Pressure Vessel Code Section XI Requirements for Class 1 and 2 Piping Welds Risk Informed Inservice Inspection Program	03/29/2002	01/17/2003	9.80	NDE-R043	IWB-2500-1	N-578	yes	50.55a(a)(3)(i)	020990346
101	3104	INDIAN POINT 2	Relief Request No. 60 from American Society of Mechanical Engineers Boiler and Pressure Vessel Code, Section XI	08/14/2002	01/17/2003	5.20	RR 60	ASME Code, Section XI, 1989 Edition, Table IWB-2500-1, Categories B-B and B-D		No	50.55a(a)(3)(ii)	030170509
181	2921	PRAIRIE ISLAND	Request for Relief No. 12 for the Unit 2 2rd 10-year Interval Inservice Inspection Program	05/31/2002	01/22/2003	7.87	RR-12	IWB-2500-1, and IWC-2500-1	N-460		50.55a(g)(5)(iii)	0211580448
191	3110	PRAIRIE ISLAND 2	Evaluation of Relief Request No. 12 for the Third 10-Year Interval Inservice Inspection Program	05/31/2002	01/22/2003	7.87	RR 12	ASME Section XI (1989 no addenda), Table IWB-2500-1 and IWC-2500-1	N-460	No	50.55a(g)(5)(iii)	030220253
90	3083	HARRIS	Request for Approval to use a Later OM Code for Inservice Testing of Pressure Relief Devices	12/04/2002	01/23/2003	1.67		Approval to use a later OM Code for inservice testing of pressure relief devices			50.55a(f)(4)(iv)	023520212

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
136	2662-1	NORTH ANNA 1/2	Alternative Repair Techniques NDE-048 and 049	10/18/2001	01/23/2003	15.40	NDE-48	Section XI, subarticle IWA-4120, Subarticle NB-4453.1			50.55a(a)(3)(i)	013610014
137	2662-2	NORTH ANNA 1/2		10/18/2001	01/23/2003		NDE-49	Subarticle NB-4622			50.55a(a)(3)(i)	
193	3108	QUAD CITIES	Request for Approval of Pipe Flaw Evaluation	11/25/2002	01/24/2003	2.00		ASME Section XI, IWB-3640 and IWA-4130		No	Not cited	023250151
166	3115	PALO VERDE 1/2/3	RE: Request for Relief from the Requirements of the American Society of Mechanical Engineers (ASME) Boiler and Pressure Vessel Code (Code) Concerning use of Electrical Discharge Machining (EDM)	09/25/2002	01/27/2003	4.13	Relief Request 22	IWA-4322			50.55a(a)(3)(i)	030290212
196	3117-1	RIVER BEND	RE: Relief from the Requirements of the American Society of Mechanical Engineers Boiler and Pressure Vessel Code, Section XI, Concerning Check Valve Inservice Testing Program	06/24/2002	01/29/2003	7.30	RR RBS-VRR-005	ASME/ANSI OM-10 paragraph 4.3.2.2		No	50.55a(a)(3)(i)	030300276
197	3117-2	RIVER BEND		06/24/2002	01/29/2003		RR RBS-VRR-006	ASME/ANSI OM-10 paragraph 4.3.2.2		No	50.55a(a)(3)(i)	
198	3117-3	RIVER BEND		06/24/2002	01/29/2003		RR RBS-VRR-007	ASME/ANSI OM-10 paragraph 4.3.2.2		No	50.55a(a)(3)(i)	
176	2769-1	POINT BEACH	ASME Section XI Inservice Testing Program Fourth Interval Relief Requests VRR-1 and PRR-1	02/13/2002	01/30/2003	11.70	VRR-1	ISTC 4.5.4(c)3			50.55a(f)(4)(ii)	020650492
177	2769-2	POINT BEACH		02/13/2002	01/30/2003		PRR-1	ISTB 4.7.1(a) and ISTB 4.7.1(b)(i)			50.55a(f)(4)(ii)	
201	3119-9	SALEM		07/08/2002	02/03/2003		RR A04	Section XI, IWA-4000 and IWA-6000	N-532	No	50.55a(a)(3)(i)	
107	3123	INDIAN POINT 3	Relief Request No. RR 3-28 Regarding Risk-Informed Inservice Inspection Program	02/05/2002	02/04/2003	12.13	RR 3-28	ASME Section XI ISI		Yes	50.55a(a)(3)(i)	030350674
229	3127	SUSQUEHANNA 1/2	Relief Request for Authorization to Use Sample Disassembly and Inspection Program as an Alternative to the ASME Code, Section XI, Requirements	11/27/2002	02/13/2003	2.60	Request No. RR-35	ASME/ANSI OMA-I 988, Part 10, Section 4.3.2	Generic Letter 89-04	No	50.55a(a)(3)(i)	030440409
91	3048	HATCH	Third 10-Year Interval Inservice Testing Program, Revision to Existing Relief Request RR-V-11	10/30/2002	02/21/2003	3.80	RR-V-11	Appendix I of ASME OM Code			50.55a(a)(3)(i) and 50.55a(a)(3)(ii)	023090323

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
117	3142-1	MILLSTONE 2	Safety Evaluation for Relief Requests V-6 and V-7 Associated with Third 10-Year Interval of the Inservice Testing Program	10/07/2002	02/24/2003	4.67	V-6	OM-1987 Part 10, paragraph 4.2.2.3			50.55a(a)(3)(i)	030370743
118	3142-2	MILLSTONE 2		10/07/2002	02/24/2003		V-7	ASME OM 1987, Part 1 (OM-1), Paragraphs 1.3.4.1(a), 1.3.4.1(b), 1.3.4.1(c), 1.3.4.1(d), and 1.3.4.1(e)			50.55a(a)(3)(i)	
138	3141	NORTH ANNA 1	ASME Section XI, Inservice Inspection Program - Relief Request (RR) RR-IWE9 for Containment Testing	01/23/2003	02/24/2003	1.07	RR-IWE9	IWE-5221 and IWL-5230			50.55a(a)(3)(i)	030550559
10	3033	BRAIDWOOD 1/2, BYRON 1/2	Relief Request for Alternative Testing of Containment Sump Suction Valves 1/2SI8811A/B	10/18/2002	02/28/2003	4.43	BRS-RV5, BYS-RV9	ASME/ANSI Oma-1988, Part 10, Section 4.2.1.1, 4.2.1.2		No	50.55a(a)(3)(i)	023030291
111	3031	LIMERICK 1/2	Second Ten-Year Interval Inservice Inspection (ISI) Program Risk-Informed Inservice Inspection Program Alternative to the ASME Boiler and Pressure Vessel Code Section XI Requirements for Class 1 and 2 Piping Welds	03/15/2002	03/03/2003	11.77	RR 32	ASEM Code, Section XI		Yes	50.55a(a)(3)(i)	020860479
112	3032	LIMERICK 1/2		03/15/2002	03/03/2003		RR 12-9	ASME Section XI, Tables IWB-2412-1, IWC-2412-1, IWD-2412-1, IWE-2412-1 and Code Case N-491-1, Table -241 O-2	N-598	Yes	50.55a(a)(3)(i)	
22	3243	CALVERT CLIFFS	Alternative to Inservice Inspection Requirement for Replacement Steam Generator Girth Welds	10/22/2002	03/06/2003	4.50		ASME Section XI Table IWC-2500-1, Examination Category C-A		No	50.55a(a)(3)(i)	030650013
105	3099	INDIAN POINT 2/3	10 CFR 50.55a Inservice Testing Program Relief Request Regarding Relief Valve Testing; Elapsed Time Between Successive Openings	01/09/2003	03/12/2003	2.07	RR 45, RR VR-5	ASME OM Code, Part 1		No	50.55a(f)(4)(iv)	030140444
28	2705	CATAWBA 2	Request for Relief Number 01-003 Limited Weld Examinations in End-of-Cycle 11 Refueling Outage	12/20/2001	03/20/2003	15.17	Relief No. 01-003	Section XI, 1989 Edition, Table IWB-2500	N-460	No	50.55a(a)(3)(i)	020330121
163	3131	PALISADES	Request for Relief from ASME Section XI Inservice Inspection Program Requirements	02/13/2003	03/20/2003	1.17		Table IWB-2500-1, Examination Category B-F and B-J; Table IWC-2500-1, Examination Category C-F-1 and C-F-2		yes	50.55a(a)(3)(ii)	030550610

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
19	2953	BRUNSWICK 1/2	Request for Approval of Relief Requests for the Third 10-Year Inservice Inspection Program - Reactor Pressure Vessel Nozzle Inner Radius Volumetric Examinations	07/16/2002	03/21/2003	8.27	RR-29 and RR-30	Section XI Table IWB-2500-1	N-648	No	50.55a(a)(3)(i), 50.55a(a)(3)(ii)	022050223
32	3130	COMANCHE PEAK	Relief Request B-10 for the Second 10-Year ISI Interval from 10 CFR 50.55a Requirements for Class 1 Repair/Replacement of CRDM Canopy Seal Weld (Second Interval Start Date: August, 2003)	02/11/2003	03/21/2003	1.27	RR B-10	Section XI, Article IWA-4120	N-504-2	No	50.55a(a)(3)(ii)	030520165
20	2952	BRUNSWICK 1/2	Request for Approval of Relief Request for the Third 10-Year Inservice Inspection Program - Inspection of Piping Weld	07/16/2002	03/26/2003	8.43	RELIEF RR-31	Section XI, Appendix XIII, Supplement 11		Yes	50.55a(a)(3)(i)	022050130
69	3165-1	DUANE ARNOLD	Third 10-Year Interval Inservice Inspection Program Relief Request Nos. NDE-R028, Revision 2, and NDE-R044	03/29/2002	03/26/2003	12.07	NDE-R001 Rev 1	IWB-2500			50.55a(a)(3)(ii)	030780478
70	3165-2	DUANE ARNOLD		03/29/2002	03/26/2003		NDE-R028 Rev 2	IWB-2500			50.55a(a)(3)(i)	
71	3165-3	DUANE ARNOLD		03/29/2002	03/26/2003		NDE-R044	IWA-2500, IWB-2500-1			50.55a(a)(3)(i)	
72	3165-4	DUANE ARNOLD		03/29/2002	03/26/2003		NDE-R045	IWA-2500, Table IWC-2500-1			50.55a(a)(3)(i)	
45	3168-1	DAVIS-BESSE	Requests for Relief from the Third 10-Year Pump and Valve Inservice Testing (IST) Program	01/11/2002	03/28/2003	14.70	RP-1	1996 Addenda of the OM Code, ISTB 4.7.1(b)(2)			50.55a(a)(3)(i)	030790183
46	3168-2	DAVIS-BESSE		01/11/2002	03/28/2003		RP-2	1996 Addenda of the OM Code, ISTB 5.2.1(b), ISTB 5.2.1(d), ISTB 5.2.1(e)			50.55a(f)(6)(i)	
47	3168-3	DAVIS-BESSE		01/11/2002	03/28/2003		RP-3	1996 Addenda of the OM Code, ISTB 5.2.1(b), ISTB 5.2.1(d), Table ISTB 5.2.1-2			50.55a(f)(6)(i)	
48	3168-4	DAVIS-BESSE		01/11/2002	03/28/2003		RP-4	1996 Addenda of the OM Code, ISTB 5.2.1(b), ISTB 5.2.1(d)			50.55a(f)(6)(i)	
49	3168-5	DAVIS-BESSE		01/11/2002	03/28/2003		RP-5	ISTB 5.1			50.55a(a)(3)(i)	
50	3168-6	DAVIS-BESSE		01/11/2002	03/28/2003		RG-1	ASME Omb Code-1997 Addenda to the ASME OM Code-1995 Edition, ISTA 1.4(f), 1.5, and 2.1			50.55a(a)(3)(i)	

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
51	3168-7	DAVIS-BESSE		01/11/2002	03/28/2003		RV-1	ASME OM Code-1995, 1996 Addenda, Appendix I, I 1.3.7(b)			50.55a(a)(3)(i)	
52	3168-8	DAVIS-BESSE		01/11/2002	03/28/2003		RV-2	ISTC 4.2.1			50.55a(a)(3)(i)	
121	3174-1	MONTICELLO	Relief Request Nos. 3 and 6 for the Fourth 10-Year Interval of the Inservice Inspection Examination Plan	12/06/2002	03/28/2003	3.73	RR3	Subparagraph 3.2(c) of Supplement 4, "Qualification Requirements for the Clad/Base Metal Interface of Reactor Vessel," Appendix VIII, "Performance Demonstration for Ultrasonic Examination Systems," of the 1995 edition, 1996 addenda of ASME Code, Section XI.			50.55a(b)(2)(xv)(C)(1)	030500349
122	3174-4	MONTICELLO		12/06/2002	03/28/2003		RR6	Annual training requirements of ASME Code, Section XI, 1995 Edition, 1996 addenda, Appendix VII, "Qualification of Nondestructive Examination Personnel for ultrasonic Examination," Subparagraph VII-4240.			50.55a(b)(2)(xiv)	
124	3328-1	MONTICELLO	Evaluation of Relief Request Nos. PR-01, PR-02, PR-03, PR-04, PR-05, and VR-02 Related to the Fourth 10-Year Interval Inservice Testing Program	12/06/2002	03/28/2003	3.73	PR-1	OM Code, ISTB 4.7.5 and 5.6.3			50.55a(a)(3)(ii)	031700209
125	3328-2	MONTICELLO		12/06/2002	03/28/2003		PR-2	OM Code, ISTB 4.7.1(b)(1)			50.55a(a)(3)(i)	
126	3328-3	MONTICELLO		12/06/2002	03/28/2003		PR-3	OM Code, Table ISTB 5.2.1-1 and paragraph ISTB 6.2.1			50.55a(a)(3)(ii)	
127	3328-4	MONTICELLO		12/06/2002	03/28/2003		PR-4	OM Code, Paragraph ISTB 4.7.1(b)(1)			50.55a(a)(3)(i)	
128	3328-5	MONTICELLO		12/06/2002	03/28/2003		PR-5	OM Code, ISTB 4.7.1(f)			50.55a(a)(3)(ii)	
129	3328-6	MONTICELLO		12/06/2002	03/28/2003		VR-1 - not addressed in 7/17/2003 SER	ISTC 4.5.1			50.55a(a)(3)(ii)	
130	3328-7	MONTICELLO		12/06/2002	03/28/2003		VR-2	OM Code, ISTC 4.2.4, 4.2.8, and 4.2.9			50.55a(f)(6)(i)	
44	3060	COOPER	Inservice Testing Program Relief Request RP-06, RP-07	11/14/2002	03/31/2003	4.57	RP-07	OMa-1988, Part 6, Paragraph 6.1			50.55a(a)(3)(ii)	023230320

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
78	3179	FITZPATRICK	Third 10-Year Pump and Valve Inservice Testing Program - Revision of Relief Request VRR-04	11/12/2002	04/01/2003	4.67	VRR-04	OM-10 Section 4.3.2.2			50.55a(a)(3)(ii)	030650255
41	3180-1	COOK 1/2	Requests for Code Relief ISIR-11, ISIR-12 and ISIR-13	09/12/2002	04/02/2003	6.73	ISIR-11	Section XI, Tables IWB-2500-1, IWC-2500-1 and IWD-2500-1; Subparagraph IWA-5242(a)	N-616		50.55a(a)(3)(i)	030770882
42	3180-2	COOK 1/2		09/12/2002	04/02/2003		ISIR-12	Section XI, Table IWB-2500-1, Examination Category B-G-1 and Examination Figure IWB-2500-12, Item B6.30	N-307-3		50.55a(a)(3)(i)	
43	3180-3	COOK 1/2		09/12/2002	04/02/2003		ISIS-13	Section XI, Table IWB-2500-1, Code Category B-G-1, Item No. B6.10	N-627		50.55a(a)(3)(i)	
248	3181	WOLF CREEK	Relief Request No. I2R-26 Related to Limited Examination on Austenitic Stainless Steel Piping Welds with Single Side Access	02/12/2002	04/02/2003	13.80	Relief Request No. I2R-26	Supplement 2 to Appendix VIII of Section XI		PDI	50.55a(a)(3)(i)	030920243
17	2918	BROWNS FERRY 2	ASME Section XI, Inservice Inspection (ISI) Program - Second Ten-Year Inspection Interval, Requests for Relief 2-ISI-6, 2-ISI-13, 2-ISI-14, and 2-ISI-15	05/24/2002	04/03/2003	10.47	2-ISI-6	Section XI Table IWB-2500-1	N-577	No	50.55a(g)(5)(iii)	021610382
157	3058	OYSTER CREEK	Proposed Relief Request to the Requirements of 10CFR50.55a Concerning the Third Ten-Year Interval Inservice Inspection Program	11/08/2002	04/03/2003	4.87	RR-33	IWA-5213 (d)	N-498-I		50.55a(a)(3)(ii)	023240235
174	3187	PILGRIM	Pilgrim Relief Request No. 28, Relief from ASME Code, Section XI, Examinations of Reactor Pressure Vessel Circumferential Shell Welds	07/01/2002	04/11/2003	9.47	PRR-28	Table IWB-2500-1			50.55a(a)(3)(i)	030640204
33	3022	COMANCHE PEAK	Relief Request A-2 for Unit 1 and A-9 for Unit 2 Relief from 10 CFR 50.55a Requirements for Class 1	09/30/2002	04/14/2003	6.53	Unit 1 RR A-2, Unit 2 RR A-9	10 CFR 50.55a(c)(1)		No	50.55a(a)(3)(ii)	022830338
6	3192	ANO 1/2, WATERFORD 3	RE: Request for Relief from the Requirements of the American Society of Mechanical Engineers (ASME) Boiler and Pressure Vessel Code (CODE) Concerning Alternative to Temper Bead Welding Requirements for Inservice Inspection (ISI) Program	03/04/2002	04/16/2003	13.60	PWR-R&R-001	IWA-4500 and IWA-4530			50.55a(a)(3)(i)	031060501
23	2912	CALVERT CLIFFS 1/2	Third Interval Inservice Inspection Program Relief Request No. RR-RI-ISI-2; Risk-Informed Inservice Inspection (ISI) Program	05/29/2002	04/16/2003	10.73	RR-RI-ISI-2	Section XI Examination Categories B-F, B-J, C-F-1, and C-F-2	N-578	Yes	50.55a(a)(3)(i)	30860547

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
74	2570	FARLEY	Inservice Inspection Program Submittal of Requests for Relief	09/28/2001	04/17/2003	18.87	RR-48	IWB-2500-1			50.55a(a)(3)(i)	012760148
108	2869	INDIAN POINT 3	Revised Relief Request Nos. 3-12, 3-14, 3-16, and 3-17 Third 10-Year Inservice Inspection Interval Program Plan	04/03/2002	04/22/2003	12.80	RR 3-14	Table IWB-2500-1, Category B-B, Items 82.1.1 and B2.12		No	50.55a(a)(3)(ii)	020990092
109	2870	INDIAN POINT 3		04/03/2002	04/22/2003		RR 3-16	Table IWB-2500-1, Category B-D		No	50.55a(a)(3)(i)	
218	3200	ST. LUCIE 2	Safety Evaluation for Relief Request No. 34 Regarding Temporary Non-Code Repairs of Intake Cooling Water (ICW) Class 3 Piping	12/10/2002	04/22/2003	4.43	RR 34	IWA-4000			50.55a(g)(5)(iii)	031130460
88	3209	GRAND GULF	RE: Relief from the Requirements of the American Society of Mechanical Engineers (ASME) Boiler and Pressure Vessel Code (CODE) Concerning the Use of Alternate Testing Frequency for Performing Inservice Testing (IST)	12/10/2002	04/23/2003	4.47	VRR-001	ASME/ANSI OM-10			50.55a(a)(3)(i)	031150207
208	3208	SOUTH TEXAS 1/2	Request for Relief, RR-ENG-2-27, Revision 3, from American Society of Mechanical Engineers Code Requirements for Repair/Replacement Activity of Reactor Pressure Vessel Head Penetration Canopy Seal Welds	03/17/2003	04/23/2003	1.23	RR-ENG-2-27, R3	IWA-4000	N-504-2		50.55a(a)(3)(ii)	031150090
249	3207	WOLF CREEK	Relief Request No. I2R-23 Related to Limited Examination on Feedwater Nozzle to Steam Generator Weld	02/12/2002	04/23/2003	14.50	Relief Request No. I2R-23	Section XI, Figure IWC-2500-4(a)		No	50.55a(a)(3)(i)	031210219
182	3133-1	PRAIRIE ISLAND	Relief Requests for the 3rd 10-Year Inservice Inspection Intervals for Unit 1 and Unit 2	02/14/2003	04/24/2003	2.30	RR-10	Unit 1 - Appendix VIII, Supplement 4, Subparagraph 3.2(c)			50.55a(a)(3)(i)	030640212
183	3133-2	PRAIRIE ISLAND		02/14/2003	04/24/2003		RR-11	Unit 2 - Appendix VIII, Supplement 4, Subparagraph 3.2(c)			50.55a(a)(3)(i)	
189	3210	PRAIRIE ISLAND 1/2	Evaluation of Relief Request Nos. 10 and 11 for the Third 10-Year Interval Inservice Inspection Program	02/14/2003	04/24/2003	2.30	RR 10 and RR 11	ASME Code, Appendix VIII, Supplement 4, Subparagraph 3.2(a), in lieu of Subparagraph 3.2(c)		No	50.55a(a)(3)(i)	031150063
27	3212	CATAWBA	RE: Relief Request (RR)	08/12/2002	04/25/2003	8.53	Relief No. 02-003	Section XI IWA-7200, Subsubarticle ND 4230, Paragraph ND 4233 Section 111 ND-4233		No	50.55a(g)(5)(iii)	031150263

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
79	3201	FORT CALHOUN	Request to Use Subsequent Editions and Addenda Incorporated by Reference in 10 CFR 50.55a	02/14/2003	04/25/2003	2.33		ASME Section XI Code (1998 Edition, through 2000 Addenda)			50.55a(f)(4)(iv) and 50.55a(g)(4)(iv)	031150737
219	3211	ST. LUCIE 2	Evaluation of Relief Request 29 Concerning Risk-Informed Inservice Inspection	07/23/2002	04/25/2003	9.20	RR 29	Table IWB-2500-1		yes	50.55a(a)(3)(i)	031180171
234	3213-1	TURKEY POINT 3/4	Relief Requests 30 and 31 Associated with Reactor Vessel Closure Head Repair	02/04/2002	04/25/2003	14.83	Relief Request 30	Section XI, IWA-4120		No	50.55a(a)(3)(i)	030620385
235	3213-2	TURKEY POINT 3/4		02/04/2002	04/25/2003		Relief Request 31	Section XI, IWA-3100 (a)		No	50.55a(g)(5)(iii)	
89	3214	GRAND GULF	RE: Relief from the Requirements of the ASME Boiler and Pressure Vessel Code (CODE) Concerning Use of Non-ASME Code Repair to Standby Service Water Piping in Accordance with U.S. NRC Generic Letter 90-05	12/18/2002	04/29/2003	4.40	R&R-002	IWA-4170			50.55a(g)(6)(i)	031200025
92	3056	HATCH	Third 10-Year Interval Inservice Inspection (ISI) Program, Revision of Relief Request RR-11	11/01/2002	05/01/2003	6.03	RR-11	Article IWF-5300(a) and (c), with regard to visual examination of snubbers			50.55a(a)(3)(i)	023090356
106	2964	INDIAN POINT 2/3	ASME Code Relief Request to use an Alternative to Temper Bead Welding Requirements for Contingency Repairs on Reactor Vessel Head Penetration Nozzles	07/29/2002	05/01/2003	9.20	RR 61, RR 3-31	ASME Section XI, IWA-4300 and IWA-4500		No	50.55a(a)(3)(i)	022130047
114	2891	MCGUIRE 1	Relief Request 01-006	04/24/2002	05/01/2003	12.40	01-006	Examination Category B-A, Section XI, Table IWB-2500-1, Figures IWB-2500 1 through 5			50.55a(g)(5)(iii)	021330160
225	3220	SURRY	ASME Section XI, Inservice Inspection Program - Relief Request RR-IWE9 for Containment Testing	02/24/2003	05/01/2003	2.20	RR-IWE9	IWL-5230 and IWE-5221			50.55a(a)(3)(i)	031210696
227	3146	SURRY 1/2	ASME Section XI Inservice Inspection Program Relief Request IWE 9 Containment Testing	02/24/2003	05/01/2003	2.20	Request RR-IWE9	Section XI, IWL-5230 and IWE-5221	NEI 94-01	No	50.55a(a)(3)(i)	030640057
110	3224	LIMERICK	Relief from the Requirements of the ASME Boiler and Pressure Vessel Code, Section XI, Concerning Check Valve Inservice Testing Program	04/12/2002	05/05/2003	12.93	RR GVRR-7	ASME Code, Section XI, ISTC 4.5.2		No	50.55a(a)(3)(i)	031130029

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
1	2947-1	ANO 1	Proposed Alternative to ASME Examination Requirements for Repairs Performed on Reactor Vessel Head Penetrations	07/08/2002	05/06/2003	10.07	ANO1-R&R-001				50.55a(g)(6)(i)	021970400
2	2947-2	ANO 1		07/08/2002	05/06/2003		ANO1-R&R-001	Section XI, IWA-4331(a)			50.55a(a)(3)(i)	
7	2787-1	ANO 2	Proposed Alternative to ASME Examination Requirements for Repairs Performed on Reactor Vessel Head Penetrations	03/04/2002	05/06/2003	14.27	ANO2-R&R-001				50.55a(g)(6)(i)	020710628
8	2787-2	ANO 2		03/04/2002	05/06/2003		ANO2-R&R-001	Section XI, IWA-4331(a)			50.55a(a)(3)(i)	
135	3234	NINE MILE POINT 2	Authorization of Alternative, Inservice Inspection Relief Request ISI-23B	11/20/2002	05/06/2003	5.57	ISI-23B	Section XI, Appendix VIII, Supplement 11			50.55a(a)(3)(i)	031220027
245	2781-1	WATERFORD 3	Proposed Alternative to ASME Examination Requirements for Repairs Performed on Reactor Vessel Head Penetrations	02/28/2002	05/06/2003	14.40	W3-R&R-001	Section XI, IWA-4331(a)		No	50.55a(g)(6)(i)	020720437
246	2781-2	WATERFORD 3		02/28/2002	05/06/2003		W3-R&R-001	Section III, NB-2539.4		No	50.55a(a)(3)(i)	
175	3147	PILGRIM	Pilgrim Relief Request (PRR)-30, Relief from ASME Code, Section XI, Appendix VIII, Supplement 10, "Performance Demonstration for Ultrasonic Examination Systems"	02/27/2003	05/08/2003	2.33	PRR-30	Appendix VIII, Supplement 10			50.55a(a)(3)(i)	030650597
194	3202	QUAD CITIES 1/2	Request for Amendment to Technical Specifications Surveillance Requirements for the Main Steam Line Relief Valves and Relief Request RV-30D	04/25/2003	05/08/2003	0.43	RR RV-30D	OM-1, Section 3.4.1.1(d)		No	50.55a(a)(3)(i)	031200040
212	3096-1	ST. LUCIE 1/2	In-Service-Inspection Plan Second Ten-Year Interval Repair of Alloy 600 Small Bore Nozzles Without Flaw Removal Unit 1 Relief Request 23 and Unit 2 Relief Request 33	01/08/2003	05/09/2003	4.03	RR 23	IWB-3132.3			50.55a(a)(3)(ii)	030100006
213	3096-2	ST. LUCIE 1/2		01/08/2003	05/09/2003		RR 33	IWB-3132.3			50.55a(a)(3)(ii)	
221	2996	SUMMER	Request for Revision to ASME Boiler and Pressure Vessel Code, Section XI Relief Request	09/16/2002	05/12/2003	7.93	RR-II-07	IWB-Table-2500-1 and IWC-Table-2500-1	N-578		50.55a(a)(3)(i)	022670220
9	3251	BEAVER VALLEY 1/2	Evaluation of Inservice Inspection (ISI) Relief Request BV3-RV-04	03/28/2003	05/14/2003	1.57	BV3-RV-04	Section XI, IWA-4120 and IWA-4310			50.55a(a)(3)(i)	031340697

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
173	3256	PERRY	Relief Request for the In-Services Testing Program for Implementation of ASME Boiler and Pressure Vessel Code Operations and Maintenance Code Case OMN-2	06/10/2002	05/16/2003	11.33	VR-11	OM Code-1995, Appendix I, Paragraphs 1.3.5(a), 1.3.5(b), and 1.3.5(c)			50.55a(a)(3)(i)	031150313
164	2784	PALISADES	Relief Request: Alternate ASME Code, Section XI, Risk-Informed Inservice Inspection Program	03/01/2002	05/19/2003	14.80	RR-V-33a	OMa-1996 Code	N-460	yes	50.55a(a)(3)(i)	020720229
115	2888	MCGUIRE 1	Relief Request 01-007	04/18/2002	05/23/2003	13.33	01-007	Section XI, 1989 Edition Table IWB-2500-1			50.55a(g)(5)(iii)	021210076
195	3215	QUAD CITIES 1/2	Request for Amendment to Technical Specifications Surveillance Requirements for the Main Steam Line Relief Valves and Relief Request RV-30E	05/01/2003	05/28/2003	0.90	RR RV-30E	OM-1, Section 3.4.1.1(d)		No	50.55a(a)(3)(i)	031260484
220	3262	ST. LUCIE 2	Safety Evaluation for Relief Request No. 37 Regarding Radiographic Inspection of Intake Cooling Water System Piping	05/01/2003	05/29/2003	0.93	RR 37	IWA-4520(a)(1)	N-416-1		50.55a(a)(3)(i)	031490067
76	3124-1	FERMI 2	Submittal of Inservice Inspection (ISI) Nondestructive Examination (NDE) Relief Requests, RR-A33 and RR-A34	01/31/2003	06/03/2003	4.10	RR-A33	Appendix VIII, Supplement 10			50.55a(a)(3)(i)	030380512
77	3124-2	FERMI 2		01/31/2003	06/03/2003		RR-A34	Appendix VIII, Sup 4			50.55a(a)(3)(i)	
102	3156	INDIAN POINT 2	ASME Section XI, Inservice Testing (IST) Program Relief Request No. 46	03/11/2003	06/06/2003	2.90	RR 46	Part 1 of the ASME OM Code		No	50.55a(a)(3)(ii)	030730387
231	2801-1	THREE MILE ISLAND 1	Relief Requests RR-02-19 and RR-02-20 Regarding Weld Examinations Applicable to the Second and Third Ten Year Inservice Inspection (ISI) Interval	03/05/2002	06/06/2003	15.27	Requests RR-02-19	Section XI Table IWB-2500-1		No	50.55a(g)(5)(iii)	020730039
232	2801-2	THREE MILE ISLAND 1		03/05/2002	06/06/2003		Requests RR-02-20	Section XI Table IWB-2500-1	N-460	No	50.55a(g)(5)(iii)	
97	3205	HOPE CREEK	Inservice Inspection Program Relief Request HC-RR-B11	04/14/2003	06/09/2003	1.87	HC-RR-B11	ASME Section XI, Table IWB-2500-1, Examination Category B-D, Item B3.100		No	50.55a(a)(3)(i)	031130007
123	3280	MONTICELLO	Request for Authorization of Inservice Inspection Program Fourth 10-Year Interval Relief Request No. 8	06/12/2003	06/13/2003	0.03	RR8	IWA-5211(a)			50.55a(a)(3)(ii)	031750517

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
145	3288-1	OCONEE 1/2/3	Safety Evaluation of Relief Requests for the Fourth 10-Year Pump and Valve Interval Inservice Testing Program Plan	06/10/2002	06/17/2003	12.40	ON-SRP-HPI-01	OMa-1996a Subsection ISTB paragraph 5.2.3 (c)			50.55a(a)(3)(i)	031750261
146	3288-2	OCONEE 1/2/3		06/10/2002	06/17/2003		ON-SRP-HPI-02	OMa-1996 Subsection ISTB 4.7.4 c.			50.55a(a)(3)(i)	
147	3288-3	OCONEE 1/2/3		06/10/2002	06/17/2003		ON-GRV-03	ISTC 4.2.6			50.55a(a)(3)(i)	
148	3288-4	OCONEE 1/2/3		06/10/2002	06/17/2003		ON-GRV-12	ASME OMa-1996, Appendix I Sections I S.I.(h), I 8.1.2 (h) and I 8.1.3 (g)			50.55a(a)(3)(i)	
149	3288-5	OCONEE 1/2/3		06/10/2002	06/17/2003		ON-GRV-15	ISTC 4.1 of OMa-1996 Subsection ISTC			50.55a(a)(3)(i)	
150	3288-6	OCONEE 1/2/3		06/10/2002	06/17/2003		ON-GRV-16	Table ISTC 3.6-1 of OMa-1996 Subsection ISTC			50.55a(a)(3)(i)	
151	3288-7	OCONEE 1/2/3		06/10/2002	06/17/2003		ON-SRV-CF-01	OMa-1996, Subsection ISTC 3.4			50.55a(a)(3)(i)	
152	3288-8	OCONEE 1/2/3		06/10/2002	06/17/2003		ON-SRV-CF-02	OMa-1996, Subsection ISTC 3.4			50.55a(a)(3)(i)	
184	3062	PRAIRIE ISLAND	Request for Relief No. 9 for the Unit 2 Third 10-Year Interval Inservice Inspection Program	11/16/2002	06/17/2003	7.10	RR-9	Table IWB-2500-1, and IWC-2500-1	N-460		50.55a(g)(5)(iii)	023290578
192	3289	PRAIRIE ISLAND 2	Evaluation of Relief Request No. 9 for the Third 10-Year Interval Inservice Inspection Program	11/16/2002	06/17/2003	7.10	RR 9	ASME Section XI (1989 no addenda) Table IWB-2500-1, and IWC-2500-1	N-460	No	50.55a(g)(5)(iii)	031640246
214	3003-1	ST. LUCIE 1/2	Contingency Reactor Vessel Head Penetration Weld Repair and Flaw Evaluation Relief Requests	09/26/2002	06/17/2003	8.80	RR 20, R2	IWA-4120			50.55a(a)(3)(i)	
215	3003-2	ST. LUCIE 1/2		09/26/2002	06/17/2003		RR 21 R2	IWA-3100 (a), IWB-3000			50.55a(g)(5)(iii)	
216	3003-3	ST. LUCIE 1/2		09/26/2002	06/17/2003		RR 30 R2	IWA-4120			50.55a(a)(3)(i)	
217	3003-4	ST. LUCIE 1/2		09/26/2002	06/17/2003		RR 31 R2	IWA-3100 (a), IWB-3000			50.55a(g)(5)(iii)	
167	3109	PALO VERDE 1/2/3	Second 10-Year Interval Inservice Testing (IST) Program - Pump Relief Request No. 13	01/21/2003	06/20/2003	5.00	Relief Request 13	OM-6 as Implemented through IWP-1 100			50.55a(a)(3)(ii)	030280522

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
113	3292	LIMERICK 1/2	American Society of Mechanical Engineers Boiler and Pressure Vessel Code- Relief for Qualification Requirements for Dissimilar Metal Piping Welds	12/13/2002	06/23/2003	6.40	VIII-4	Supplement 10 to Appendix VIII of ASME Section XI		No	50.55a(a)(3)(i)	031260115
210	3293-1	ST. LUCIE	Relief Request Nos. 24 and 36 Regarding Qualification Requirements for Inspection of Dissimilar Metal Piping Welds	03/25/2003	06/23/2003	3.00	RR 24	Unit 1 Appendix VIII, Supplement 10 (Supplement 10)			50.55a(a)(3)(i)	031740448
211	3293-2	ST. LUCIE		03/25/2003	06/23/2003		RR 36	Unit 2 Appendix VIII, Supplement 10 (Supplement 10)			50.55a(a)(3)(i)	
98	3149	HOPE CREEK	Inservice Inspection Program Relief Request HC-RR-F02	02/20/2003	06/25/2003	4.17	HC-RR-A06	Section XI ASME Code, 1989 Edition, subparagraph IWA-5250(a)(2)	N-566-2	No	50.55a(a)(3)(i)	030690177
203	3297	SOUTH TEXAS	Request for Relief, RR-ENG-2-31, from ASME Code Requirements for Approval of ASME Section IX Code Cases 2142-1 and 2143-1 for the Second 10-Year Inspection Interval	05/15/2003	06/25/2003	1.37	RR-ENG-2-31	Section XI, Article IWA-4000. IWL-2421 (b), IWL-2510, IWL-2521, and IWL-2523	2142-1 AND 2143-1		50.55a(a)(3)(ii)	031760771
199	2946	ROBINSON 2	Revision to Inservice Testing Program Relief Request IST-RR-3 for Containment Spray Pump Comprehensive Pump Test Requirements	04/15/2003	06/26/2003	2.40	RR IST-RR-3	ASME Code 1995, OM Part 6, 1996 Addenda, ISTB 4.3		No	Denied	031140369
29	3301	CLINTON	Safety Evaluation of Relief Request No. 2207 for the Second 10-Year Pump and Valve Inservice Testing Program	02/03/2003	06/27/2003	4.80	RR 2207	ASME/ANSI OMA-1988, Part 10, Section 4.3.2.2		No	50.55a(a)(3)(i)	031500511
34	2950-1	COMANCHE PEAK 2	Relief Requests B-7, B-8, B-9 and C-6 to the Unit 2 Inservice Inspection from 1986 Edition of ASME Code, Section XI, No Addenda	07/11/2002	06/27/2003	11.70	Unit 2 RR B-7	Section XI Table IWB-2500-1, Figure IWB-2500-3 and 5			50.55a(g)(5)(iii)	022000404
35	2950-2	COMANCHE PEAK 2		07/11/2002	06/27/2003		Unit 2 RR B-8	Section XI Table IWB-2500-1, Figure IWB-2500-3			50.55a(g)(5)(iii)	
36	2950-3	COMANCHE PEAK 2		07/11/2002	06/27/2003		Unit 2 RR B-9	Section XI Table IWB-2500-1, Figure IWB-2500-7(b)			50.55a(g)(5)(iii)	
37	2950-4	COMANCHE PEAK 2		07/11/2002	06/27/2003		Unit 2 RR C-6	Section XI Table IWB-2500-1, Figure IWC-2500-5			50.55a(g)(5)(iii)	
204	3238	SOUTH TEXAS	Request for Approval of ASME Section XI Code Case N-516-2 for the Second Ten-Year Inservice Inspection Interval (Relief Request RR-ENG-2-30)	05/08/2003	06/27/2003	1.67	RR-ENG-2-30, R2	IWA-4000	N-516-2		50.55a(a)(3)(i)	031350251

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
21	3305	CALLAWAY 1	Second Ten-Year Interval Inservice Inspection Program Relief Request to Use an Alternative Examination Method	10/17/2002	07/01/2003	8.57	Ltr No. ULNRC-04760	Section III Subarticle NC-5200, specifically, the NC-5212 requirement that longitudinal pipe butt-welded joints be radiographed, and the NC 5222 requirement that circumferential pipe welds be radiographed.		No	50.55a(a)(3)(i)	031830535
53	3040	DRESDEN 2	Request for Relief from Certain Requirements of 10 CFR 50.55a(g)(4)(ii) Regarding Control Rod Drive Housing Welds (Relief Request Number CR-25)	10/25/2002	07/01/2003	8.30	CR-25	ASME Code, 1989 Edition, IWB-2500, Table IWB-2500-1, Table IWB-2412			50.55a(a)(3)(ii)	023100104
168	3312	PALO VERDE 1/2/3	Relief Request No. 18 Re: Alternative to Temper Bead Welding Requirements for Inservice Inspection Program	05/22/2002	07/01/2003	13.50	Relief Request 18	IWA-4500 and IWA-4530			50.55a(a)(3)(ii)	031830660
180	2944	POINT BEACH 1/2	Submittal of Request for Relief No. 3 Risk-Informed Inservice Inspection Program	07/03/2002	07/02/2003	12.13	RR-3	ASME Section XI Exam Cat B-F, B-J, C-F-I and C-F-2	N-578	yes	50.55a(a)(3)(i)	021900385
153	3011	OCONEE 1/2/3	Third Ten Year Inservice Inspection Interval Request for Relief No. 02-006	09/26/2002	07/14/2003	9.70	02-006	Article IWF-5000			50.55a(a)(3)(i)	022760070
12	3316	All Exelon Plants	Implementation of the Performance Demonstration Methods Supplement Ten (10) - "Qualification Requirements for Dissimilar Metal Piping Welds"	03/26/2003	07/16/2003	3.73		Section XI, Appendix VIII, Supplement 10		Yes	50.55a(a)(3)(i)	030930361
73	3325	EXELON PLANTS	American Society of Mechanical Engineers Boiler and Pressure Vessel Code - Relief for Qualification Requirements for Dissimilar Metal Piping Welds	03/26/2003	07/16/2003	3.73		Appendix VIII, Supplement 10 (PDI)			50.55a(a)(3)(i)	031970111
202	3119-10	SALEM		07/08/2002	07/16/2003		RR B02	Section XI, IWB-2500, Category B-A, Note 3	N-623	No	50.55a(a)(3)(i)	
75	3075	FARLEY 2	Updated Interval (Second 10-Year Interval, Third Period and Third 10-Year Interval, First and Second Periods) Request for Relief No. RR-47 from 1989 ASME Code Requirements	12/05/2002	07/17/2003	7.47	RR-47	IWC-2500-1, Appendix III, Supplement 4			50.55a(g)(6)(i)	023440010
99	3195	HOPE CREEK	Inservice Inspection Program Relief Request HC-RR-A08	04/14/2003	07/24/2003	3.37	HC-RR-A08	Appendix VIII of Supplement 10 to ASME Section XI - 1995 Edition		No	50.55a(a)(3)(i)	031120362
200	3119-2	SALEM	Evaluation of Relief Request S1-RR-A04	07/08/2002	07/28/2003	3.03	RR F01	Section XI, IWF-5200(a), IWF-5200(b), IWF-5300(a), IWF-5300(b), and OM-4		No	50.55a(a)(3)(i)	

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
165	3253	PALO VERDE	10 CFR 50.55a Alternative Repair Request for the Second 10-Year Interval of the Inservice Inspection Program: Relief Request 23, Pressurizer Heater Sleeves	05/15/2003	07/30/2003	2.53	Relief Request 23	IWA-4500 and IWA-4530			50.55a(a)(3)(i)	031400051
185	3332	PRAIRIE ISLAND	Evaluation of Relief Request No. 18 to Perform a Visual Examination in Lieu of Volumetric Examination of Reactor Vessel Nozzle Inner Radius Sections Per Code Case N-648-1	04/03/2003	07/30/2003	3.93	RR-18	Table IWB-2500-1	N-648-1		50.55a(a)(3)(i)	032050671
236	3322	TURKEY POINT 3/4	Relief Request 33 Regarding Qualification Requirements for Inspection of Dissimilar Metal Piping Welds	03/10/2003	07/31/2003	4.77	Relief Request No. 33	ASME Section XI, Appendix VIII, Supplement 10		PDI	50.55a(g)(6)(ii)(C)(2)	032120222
205	3273	SOUTH TEXAS	Request for Alternatives to ASME Section XI Requirements Associated with Mechanical Processing of Thermally Cut Surfaces	06/13/2003	08/01/2003	1.63	RR-ENG-2-35	IWA-4300			50.55a(a)(3)(i)	031700482
206	3296	SOUTH TEXAS	Request for Relief from ASME Section XI Requirements Associated with Characterizing Flaws in Bottom Mounted Instrument Penetration Welds (Relief Request RR-ENG-1-33)	06/25/2003	08/01/2003	1.23	RR-ENG-2-33	IWA-3000, IWB-3000, IWB-2000			50.55a(g)(5)(iii)	031780006
237	3333	TURKEY POINT 4	Evaluation of Relief Request Concerning Risk-Informed Inservice Inspection	07/08/2002	08/01/2003	12.97	None	Use of risk-informed IS1 (RI-ISI) program		Yes	50.55a(a)(3)(i)	032130558
96	3250	HATCH, FARLEY, VOGTLE	Response to RIS-2003-01 and Request for a Technical Alternative to ASME Section XI, Appendix VIII, Supplement 10	05/14/2003	08/06/2003	2.80	GR-03-01	Appendix VIII of Supplement 10 to ASME Section XI - 1995 Edition		No	50.55a(a)(3)(i)	031390028
131	3231	MONTICELLO	Relief Request No. PR 06 for the Fourth 10-Year Inservice Testing Interval - High Pressure Coolant Injection Pump Testing	05/06/2003	08/07/2003	3.10	PR-6	ISTB 5.2.2(a), 5.2.3(a)			50.55a(a)(3)(i)	031350745
154	3036-1	OCONEE 1/2/3	Fourth Ten Year Inservice Test Program Pump Relief Request No. ON-GRP-01, ON-GRP-02	10/23/2002	08/12/2003	9.77	ON-GRP-01	OMa-1996 ISTB paragraph 6.2			50.55a(a)(3)(i)	023020475
155	3036-2	OCONEE 1/2/3		10/23/2002	08/12/2003		ON-GRP-02	Per OMa-1996 Table ISTB 5.2.3-1			50.55a(a)(3)(i)	
186	3154-1	PRAIRIE ISLAND	Relief Request to Perform a VT-1 in Lieu of a VT-3 Visual Examination as Required by IWA-5250(a)(2)	03/07/2003	08/13/2003	5.30	RR-16	IWA-5250(a)(2)			50.55a(a)(3)(i)	030720505

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
187	3154-2	PRAIRIE ISLAND		03/07/2003	08/13/2003		RR-17	IWA-5250(a)(2)			50.55a(a)(3)(i)	
207	3307	SOUTH TEXAS 1	Request for Alternative to ASME Section XI Requirements Associated with Half-Nozzle Repair/Replacement for Bottom Mounted Instrument Penetrations (Relief Request RR-ENG-2-32)	06/19/2003	08/15/2003	1.90	RR-ENG-2-32	IWA-4120(a), NB-4622.1, NB-5245	N-638		50.55a(a)(3)(i)	032060394
116	3360	MCGUIRE 1	RE: Relief Request for Isolation Valve Testing, MC-SRV-CA-01	07/15/2003	08/25/2003	1.37		OMa-1988 Part 10, 4.2.2.1			50.55a(a)(3)(ii)	032370029
5	3362	ANO 1, GRAND GULF, RIVER BEND, WATERFORD 3	Request to use American Society of Mechanical Engineers (ASME) Boiler and Pressure Vessel Code (CODE) Case N-663	12/06/2002	08/26/2003	8.77			N-663		50.55a(a)(3)(i)	032390190
100	3139	HOPE CREEK	Inservice Inspection Program Relief Request HC-RR-B08	02/20/2003	08/26/2003	6.23	HC-RR-B08	ASME, Section XI, 1989 Edition, Table IWB-2500-1, Examination Category B-D		No	50.55a(a)(3)(i)	030590347
172	3368	PEACH BOTTOM 2/3	American Society of Mechanical Engineers, Boiler and Pressure Vessel Code - Relief for Risk-Informed Inservice Inspection of Piping	06/25/2002	08/27/2003	14.27	RR-44	IWB 2500-1, IWC 2500-1, IWB-2430, IWC-2430	N-578-1	yes	50.55a(a)(3)(i)	032250066
24	2729-1	CALVERT CLIFFS 1/2	ASME Section XI Relief Request to Use Alternative Techniques for Reactor Vessel Head Repair	02/07/2002	08/29/2003	18.93		Section XI IWA-3300		No	50.55a(a)(3)(i)	32160511
25	2729-2	CALVERT CLIFFS 1/2		02/07/2002	08/29/2003			Section XI, IWA-4600(b); Section XI IWA-4610(a)	Modified N-368	No	50.55a(a)(3)(i)	
26	2729-3	CALVERT CLIFFS 1/2		02/07/2002	08/29/2003			Section III NB-5330(b)		No	50.55a(a)(3)(i)	
209	2564	SOUTH TEXAS PROJECT 1/2	Request for Approval of an Alternative Approach for Containment Tendon Surveillances (RR-ENG-37)	09/26/2001	09/02/2003	23.53	RR-ENG-37	IWL-2421			50.55a(a)(3)(i)	012840098
38	3151	COMANCHE PEAK 2	Relief Request A-9 to the Unit 2 Inservice Inspection (ISI) from 1986 Edition of ASME Code, Section XI, No Addenda (Second Interval Start Date: August 2003)	03/06/2003	09/03/2003	6.03	Unit 2 RR A-9	ASME Code 1986 Edition with no Addenda, Table IWB-2500-1, Category B-G-1	N-307-3		50.55a(g)(4)(iv)	030710393
55	3374-1	DRESDEN 2/3	Relief Request for Fourth 10-Year Inservice Inspection Interval	09/06/2002	09/04/2003	12.10	RR-14R-01	IWB-2500		no	50.55a(g)(5)(iii)	032370480
56	3374-2	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-02	IWB-2500 and IWC-2500		yes	50.55a(a)(3)(i)	

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
57	3374-3	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-03	Appendix VII, Subsubarticle VII-4240		no	50.55a(a)(3)(i)	
58	3374-4	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-04	IWB-2500 and Subparagraph 3.2(c) of ASME Section XI, Appendix VIII, Supplement 4.		no	50.55a(a)(3)(i)	
59	3374-5	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-05	IWC-2500-1		no	50.55a(a)(3)(i)	
60	3374-6	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-06	IWD-2500-1		no	50.55a(a)(3)(i)	
61	3374-7	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-07	IWC-2500-1		no	50.55a(a)(3)(i)	
62	3374-8	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-08	Section XI, Appendix VIII, Supplement 11		no	50.55a(a)(3)(i)	
63	3374-9	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-09	IWA-5250(a)(2)	N-566-2	no	50.55(a)(3)(i)	
64	3374-11	DRESDEN 2/3		09/06/2002	09/04/2003		RR-14R-10	IWC-3 122.3, IWC-3132.3, IWC-3600, IWD-3000	N-513	no	50.55a(a)(3)(i)	
222	3375-1	SUMMER	V.C. Summer Relief from ASME Boiler and Pressure Vessel Code, Section XI Relief Requests II-13 and II-14	03/31/2003	09/05/2003	5.27	RR-II-13	IWA-4400	N-573		50.55a(a)(3)(i)	032480781
223	3375-2	SUMMER		03/31/2003	09/05/2003		RR-II-14	IWA-4400(a)	N-600		50.55a(a)(3)(i)	
178	2987-1	POINT BEACH	Reactor Vessel Closure Head Penetration Repair Relief Requests MR 02-018-1 and MR 02-018-2	08/28/2002	09/10/2003	12.60	MR 02-018-1	Section III, NB-4453, NB-4622, NB-5245, and NB-5330	2142-1, N-638		50.55a(a)(3)(i)	022490173
179	2987-2	POINT BEACH		08/28/2002	09/10/2003		MR 02-018-2	ASME XI IWA-3300(b), IWB-3 142.4 and IWB-3420			50.55a(g)(5)(iii)	
80	3217	FORT CALHOUN	Relief Request Pertaining to Visual Inspection of Inaccessible Piping and Components	05/01/2003	09/12/2003	4.47	RR-8	IWA-5240			50.55a(a)(3)(i) and 50.55a(a)(3)(ii)	031250140
81	3382-1	FORT CALHOUN	Relief Request - Third 10-Year Interval Inservice Inspection Program Plan - Requests for Relief RR-1, RR-2, RR-3, RR-4, and RR-5	12/20/2002	09/15/2003	8.97	RR-1	ASME Section XI Figure IWB-2500-7			50.55a(a)(3)(i)	032590704

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
82	3382-2	FORT CALHOUN		12/20/2002	09/15/2003		RR-2	ASME Section XI, Appendix VIII, Supplement 10			50.55a(a)(3)(i)	
83	3382-3	FORT CALHOUN		12/20/2002	09/15/2003		RR-3	ASME Section XI, Appendix VIII, Supplement 2,3, or 10 criteria			50.55a(a)(3)(i)	
84	3382-4	FORT CALHOUN		12/20/2002	09/15/2003		RR-4	Section XI, Examination Category B-F	N-662		50.55a(a)(3)(i)	
85	3382-5	FORT CALHOUN		12/20/2002	09/15/2003		RR-5	Section XI, Class 1, B-A, Item B1.10, Appendix VIII, Sup 4	N-622		50.55a(a)(3)(i)	
11	3206	BRAIDWOOD 1/2, BYRON 1/2	Proposed Alternative Method of Repair for the Control Rod Drive Mechanism Canopy Seal Weld	04/23/2003	09/16/2003	4.87	BRS-12R-43, BYS-12R-44	IWA-4000 of Section XI	N-504-2	No	50.55a(a)(3)(ii)	031140500
139	2926	NORTH ANNA 1/2, SURRY 1/2	Risk-Informed ISI Relief Requests R-1	06/13/2002	09/23/2003	15.57	RR 1, Rev. 1	Code Case N-577, Table 1 Examination Category R-A	N-577		50.55a(a)(3)(ii)	021710080
228	3384	SURRY 1/2 and NORTH ANNA 1/2	Risk-Informed Inservice Inspection Relief Request R-1	06/13/2002	09/23/2003	15.57	Request R-1	ASME Section XI.(Uses RI-ISI program)	N-577	Yes	50.55a(a)(3)(ii)	032660235
169	3398-1	PALO VERDE 1/2/3	Relief Request Nos. 20 and 21 Re: Alternatives to Inservice Inspection Program Flaw Repair Requirements	03/15/2002	09/25/2003	18.63	Relief Request 20	ASME Section III, NB-4450, Section XI, IWA-4170, IWA-4310			50.55a(a)(3)(i)	032690956
170	3398-2	PALO VERDE 1/2/3		03/15/2002	09/25/2003		Relief Request 21	ASME Section III, NB-4450, Section XI, IWA-4170, IWA-4310			50.55a(a)(3)(i)	
158	3400-1	OYSTER CREEK	Alternatives and Reliefs Concerning the Fourth 10-Year Interval Inservice Inspection Program	08/01/2002	09/26/2003	14.03	OC-02-01	Tables IWB 2500-I and IWC-2500-I			50.55a(a)(3)(i)	032650616
159	3400-2	OYSTER CREEK		08/01/2002	09/26/2003		OC-02-02	Table IWB-2500-1			50.55a(g)(5)(iii)	
160	3400-3	OYSTER CREEK		08/01/2002	09/26/2003		OC-02-03	IWD-2500-1	N-498-4		50.55a(a)(3)(i)	
161	3400-4	OYSTER CREEK		08/01/2002	09/26/2003		OC-02-05	Appendix VII, VII-4240			50.55a(a)(3)(i)	
162	3400-5	OYSTER CREEK		08/01/2002	09/26/2003		OC-02-04	IWE-2500-I			50.55a(a)(3)(ii)	

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
143	3402-1	OCONEE	Relief Requests 02-005 and 02-004 for Oconee Nuclear Station	07/29/2002	09/29/2003	14.23	02-005	Appendix VIII, Supplements 4 and 6, IWB-2500-1, IWC-2500-7(a), IWC-2500-1	N-460		50.55a(g)(5)(iii)	032721404
144	3402-2	OCONEE		07/29/2002	09/29/2003		02-004	Appendix VIII, 1995 Edition with the 1996 Addenda, Table IWB-2500-1 (item numbers B15.010 and B15.050), Table IWB-2500-1, item number B 13.010)	N-460		50.55a(g)(5)(iii)	
244	3401	VOGTLE 1/2	Re: Relief Request for Risk-Informed Inservice Inspection Program	07/26/2002	09/30/2003	14.37	None	Use of risk-informed IS1 (RI-ISI) program		Yes	50.55a(a)(3)(i)	032730791
65	3407-1	DRESDEN 2/3	Relief Request for Fourth 10-Year Inservice Testing Interval	04/30/2003	10/02/2003	5.17	RV-02A	OM Code 1998 Edition through 2000 Addenda			50.55a(a)(3)(i)	032730869
66	3407-2	DRESDEN 2/3		04/30/2003	10/02/2003		RV-23H	OM Code 1998 Edition through 2000 Addenda			50.55a(a)(f)(iii)	
67	3407-3	DRESDEN 2/3		04/30/2003	10/02/2003		RV-57A	OM Code 1998 Edition through 2000 Addenda			50.55a(a)(f)(iii)	
188	3406	PRAIRIE ISLAND 1	Evaluation of Relief Request Associated with Extending Unit 1 IST/ISI Interval to Align the Fourth 10-Year Interval with Unit 2	01/24/2003	10/02/2003	8.37		50.55a(f)(4)(ii), 50.55a(g)(4)(ii) and IWA-2430(b)			50.55a(a)(3)(i) and 50.55a(a)(3)(ii)	032330146
190	3122	PRAIRIE ISLAND 1/2	Proposed Alternative to Align Unit 1 & Unit 2 Ten Year Inspection and Testing Interval Dates	01/24/2003	10/02/2003	8.37		ASME Code, Section XI, paragraph IWA-2430(b), and ASME Code, Section XI, paragraph IWA-2432		No	50.55a(a)(3)(i) and 50.55a(a)(3)(ii)	030350005
132	3408	MONTICELLO	Fourth 10-Year Interval Inservice Inspection Program Plan Relief Request No. 7	12/06/2002	10/03/2003	10.03	RR-7	ASME Code, Section XI, for repair/replacement activities and procedures in lieu of the 1995 edition with the 1996 addenda of the ASME Code. Affects ASME Code Articles IWA-4000, IWA-5000, IWA-6000, IWA-9000, IWB-5000, IWC-5000, IWD-5000, IWE-5000, and IWX-4000.			50.55a(a)(3)(ii)	032040157
238	3409-1	VERMONT YANKEE	Relief Request Nos. RR-P01	01/22/2003	10/06/2003	8.57	Request RR-P01	ISTB-3400		No	50.55a(f)(5)(iii)	032020388
239	3409-2	VERMONT YANKEE		01/22/2003	10/06/2003		Request RR-P02	ISTB-5123(e)		No	50.55a(f)(5)(iii)	
240	3409-3	VERMONT YANKEE		01/22/2003	10/06/2003		Request RR-P03	ISTB-300O-1		No	50.55a(f)(5)(iii)	
241	3409-4	VERMONT YANKEE		01/22/2003	10/06/2003		Request RR-P04	ISTB-5123(e)		No	50.55a(f)(5)(iii)	

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
242	3409-5	VERMONT YANKEE		01/22/2003	10/06/2003		Request RR-V01	ISTC-3522(c)		No	50.55a(f)(5)(iii)	
243	3409-6	VERMONT YANKEE		01/22/2003	10/06/2003		Request RR-V07	ISTC-3522(c)		No	50.55a(f)(5)(iii)	
16	3410	BROWNS FERRY 1/2/3	Requests for Relief Nos. 1-ISI-17, 2-ISI-20, and 3-ISI-16 Regarding Qualification Requirements for Inspection of Dissimilar Metal Piping Welds	06/16/2003	10/08/2003	3.80	1-ISI-17, 2-ISI-20, AND 3-ISI-16	ASME Section XI, Appendix VIII, Supplement 10		Yes	50.55a(a)(3)(i)	032810624
171	3411	PALO VERDE 1/2/3	Relief Request No. 23, Revision 1: Alternative to Inservice Inspection Program Surface Examination Requirements	09/16/2003	10/09/2003	0.77	Relief Request 23 R1	IWA-4533			50.55a(a)(3)(i)	032870539
14	3041-1	BROWNS FERRY 1/2	ASME Section XI Inservice Inspection (ISI) Program Requests for Relief PDI-1 and PDI-2 - Approval of Relief Requests for Unit 1 ISI Program	10/25/2002	10/16/2003	11.87	Unit 1-PDI-1, Unit 2-PDI-2	U1-Section XI Appendix VIII, U2-Subsection IWB		Yes	50.55a(b)(2)(xiv), 50.55a(a)(3)(i)	023100510
15	3041-2	BROWNS FERRY 1/2		10/25/2002	10/16/2003		Unit 2-PDI-2	U2-Subsection IWB		Yes	50.55a(a)(3)(i)	
119	3433	MILLSTONE 2	Safety Evaluation of Relief Request RR-89-42, Visual Examination of Pressure-Retaining Surfaces of the Reactor Vessel Bottom Head Area	08/11/2003	10/22/2003	2.40	RR-89-42	Section XI, Table IWB-2500-1			50.55a(a)(3)(ii)	032690717
120	3356	MILLSTONE 2	Request RR-89-43 to Use an Alternative to ASME Code Section XI for Temporary Installation of Mechanical Nozzle Seal Assemblies (MNSA) on Pressurizer Heater Penetration Nozzles	08/11/2003	10/28/2003	2.60	RR-89-43	Section XI, 1989 Edition, no Addenda			50.55a(a)(3)(i)	032310495
142	3435	NORTH ANNA, SURRY 1/2	Request to Use Subsequent Edition and Addenda of ASME Section XI for Qualification of Examination Personnel	05/06/2003	10/28/2003	5.83		IWA-2300		no	50.55a(g)(4)(iv)	033010435
224	3436	SUMMER	Second 10-Year Inservice Inspection Plan Request for Relief RR-II-08	10/30/2002	10/28/2003	12.10	RR-II-08	IWB-2500-1, Examination Category B-D, Item B3.140			50.55a(a)(3)(ii)	033020052
226	3021	SURRY 1	ASME Section XI Inservice Inspection Program Relief Request CMP-28 Extension of Reactor Vessel Inspection Schedule	09/30/2002	11/04/2003	13.33	CMP-28, R1	IWA-2430(a)			50.55a(a)(3)(ii)	022800367
3	3441-1	ANO 1	Alternative temper bead welding requirement and alternatives to ASME Code non-destructive examinations and flaw evaluation requirements.	10/28/2002	11/06/2003	12.47	ANO1-R&R-003	Section III, NB-4622 (1989)			50.55a(a)(3)(ii)	033100287

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
4	3441-2	ANO 1		10/28/2002	11/06/2003		ANO1-R&R-004	Section XI, IWA-3300(b), IWB-3142.4 and IWB-3420			50.55a(g)(5)(iii)	
94	3442	HATCH 1/2	Re: Relief Request Number RR-V-18 for High Pressure Coolant Injection System Check Valves Related to the Third 10-Year Interval Inservice Testing Program	07/11/2003	11/07/2003	3.97	RR-V-18	OM Code; Paragraph ISTC 4.5.4(c)		No	50.55a(a)(3)(i)	033140007
233	3023	THREE MILE ISLAND 1	Third Ten-Year Interval Inservice Inspection (ISI) Program Risk-Informed Inservice Inspection Program Alternative to the ASME Boiler and Pressure Vessel Code Section XI Requirements for Class 1 and 2 Piping Welds	10/01/2002	11/12/2003	13.57	Relief Request No. RR-21	Section XI Table IWB-2500-1	N-598	Yes	50.55a(a)(3)(f)	022830211
141	3035	NORTH ANNA 2	ASME Section XI Inservice Inspection Program Relief Request CMP-020 Examination of Reactor Pressure Vessel Head-to-Flange Weld	01/28/2003	11/13/2003	9.63	CMP-020	essentially 100 percent volumetric examination coverage requirement			50.55a(g)(5)(iii)	030380333
39	3452-1	COMANCHE PEAK 1	Request for Relief from the American Society of Mechanical Engineers Boiler and Pressure Vessel Code, Section XI Requirement, Concerning Second Ten-Year Inservice Inspection Interval	02/14/2003	11/14/2003	9.10	Unit 1 RR-C4	ASME Code 1986 Edition, Section XI, Table IWC-2500-1, Examination Category C-C, Code Item B3.30, Figure IWC-2500-5			50.55a(g)(5)(iii)	033180628
40	3452-2	COMANCHE PEAK 1		02/14/2003	11/14/2003		Unit 1 RR-B2	ASME Code 1986 Edition, Section XI, Category B-J, Item B9.21			50.55a(g)(5)(iii)	
30	3453	CLINTON 1	Safety Evaluation of Relief Request (RR-2206) Related to the Second 10-Year Inservice Testing (IST) Interval	02/14/2003	11/17/2003	9.20	RR 2206	ASME/ANSI OMa-1988, Part 10, Sections 4.2.1.1 and 4.2.1.2		No	50.55a(a)(3)(i)	033080246
86	3347	GINNA	Submittal of Relief Request VR-8 Related to the Requirements of 10 CFR 50.55a(f), "Inservice testing requirements"	08/08/2003	11/21/2003	3.50	VR-4				50.55a(a)(3)(ii)	032260338
87	3429	GINNA	Submittal of Relief Request VR-4 Related to the Requirements of 10 CFR 50.55a(f), "Inservice testing requirements"	10/20/2003	11/21/2003	1.07	VR-8	Appendix I of ASME OM Code -1998			50.55a(f)(5)(iii)	032960322
95	3457	HATCH 1/2, FARLEY 1/2, VOGTLE 1/2	Edwin I. Hatch Nuclear Plant, Units 1 and 2, Joseph M. Farley Nuclear Power Plant, Units 1 and 2, and Vogtle Electric Generating Plant, Units 1 and 2	05/07/2003	11/21/2003	6.60	GR-03-02	ASME IWA-4120(a) and IWA-4310	N-661	No	50.55a(a)(3)(i)	033280037

ASME Code "Relief Requests"
Approved by NRC in CY 2003

NEI Record Number	LIS Record Number	Plant Site(s)	Subject	Date of Submittal	Sort Field Date of NRC Safety Evaluation	# Mos to Approve	Relief Request	Section (ASME or other) Requesting Relief From	Code Case Used	Risk-Informed?	CFR Section	Accession #
133	3456-1	NINE MILE POINT 1/2	Authorization of Relief Regarding Dissimilar Metal Piping Welds	08/08/2003	11/21/2003	3.50	ISI-24A	Section XI, Appendix VIII, Supplement 10		Yes	50.55a(a)(3)(i)	033240060
134	3456-2	NINE MILE POINT 1/2		08/08/2003	11/21/2003		ISI-24B	Section XI, Appendix VII, Supplement 10		Yes	50.55a(a)(3)(i)	
156	3469	OCONEE 1/2/3, MCGUIRE 1/2, CATAWBA 1/2	Safety Evaluation of Relief Request No. 03-GO-009; Qualifications for Performance of Ultrasonic Examinations	07/01/2003	12/10/2003	5.40	03-GO-009	IWA-2300, Appendix VIII, Supplement 10			50.55a(a)(3)(i)	033440002
103	3480-1	INDIAN POINT 2	Inservice Testing Program Relief Request Nos. 47 and 48	05/12/2003	12/16/2003	7.27	RR 47	ASME OM-10, 1987		No	50.55a(a)(3)(i)	033500009
104	3480-2	INDIAN POINT 2		05/12/2003	12/16/2003		RR 48	ASME OM-10, 1987		No	50.55a(a)(3)(i)	
18	3483	BROWNS FERRY 2/3	Relief Requests Nos. 2-ISI-21 and 3-ISI-17 Related to Inservice Inspection Program	06/30/2003	12/19/2003	5.73	2-ISI-21 AND 3-ISI-17	Section XI, Appendix XIII, Supplement 11		Yes	50.55a(a)(3)(i)	033530382
230	3484	SUSQUEHANNA 1	American Society of Mechanical Engineers Boiler and Pressure Vessel Code - Relief for Qualification Requirements for Dissimilar Metal Piping Welds	07/28/2003	12/23/2003	4.93	Request No. RR-26	ASME Section XI, Appendix VIII, Supplement 10		PDI	50.55a(a)(3)(i)	033421436