

TPC002

To : HORN KRISTI
 Facility : FC Department : 50-285
 Address : DIRECTOR, OFFICE OF NRC - DOCUMENT
 CONTROL DESK, U.S. NRC
 WASHINGTON, DC 20555

From : DOCCON Attention: Doc Management Distribution
 Address : FC-2-3

City : Fort Calhoun State: Postal Code:
 Country : UNITED STATES OF AMERICA
 Email :
 Contact : Kristi Horn 402-533-6714 6714

Date/Time : 06/30/05 08:59 Transmittal Group Id 063005-1
 Trans No: : 000071750 Title: 06/30/05 ISSUE #1
 Total Items: 00001

PASSPORT DOCUMENT

TRANSMITTAL

Page: 1

See Notes and Comments below.

Item	Facility	Type	Sub	Document Number	Sheet	Doc Status	Revision	Doc Date	Copy #	Media	Copies
0001	FC	PROC	TDB	TDB-VI		ACTIVE	031		51	P	01

Notes and Comments

GENERAL
 Re-issue EOP-01

If a document was not received or is no longer required check the response below and return to sender.

Documents noted above not received (identify those not received).

I no longer require distribution of these documents (identify those no longer required).

Date: _____ Signature: _____

4001

Document	Document Title	Revision/Date
<u>TDB-III.15.A</u>	Specific Volume vs Temperature (35°F to 200°F)	R1 04-05-05
<u>TDB-III.20</u>	RCS Elevations vs. LI-106, LI-199, LI-197 and LIS-119	R17 04-20-05
<u>TDB-III.22</u>	Limitation on Power Level Increases and Rod Movements at Power	R14 04-05-05
<u>TDB-III.23.A</u>	Transient Power ASI Control Band	R4 04-05-05
<u>TDB-III.23.B</u>	Equilibrium Power ASI Control Band	R3 04-13-05
<u>TDB-III.24</u>	Detector Well Temperature vs. Highest Concrete Temperature	R7 04-13-05
<u>TDB-III.26</u>	Diesel Generator Capability Curve (4160 Volts)	R4 04-13-05
<u>TDB-III.26.A</u>	Diesel Generator Loading Curve	R13 04-13-05
<u>TDB-III.27</u>	Decay Heat vs. Time After Shutdown and Time to Boil Curves and Tables	R8 04-13-05
<u>TDB-III.28</u>	Reactor Vessel Level Monitoring System (RVLMS)	R5 06-01-05
<u>TDB-III.30</u>	Circulating Water Pump Cell and River Levels from Pressure Gauge LI-1900	R2 05-19-05
<u>TDB-III.31</u>	AC-10A Pump Curve	R19 05-19-05
<u>TDB-III.32</u>	AC-10B Pump Curve	R17 12-07-04
<u>TDB-III.33</u>	AC-10C Pump Curve	R20 05-24-05
<u>TDB-III.34</u>	AC-10D Pump Curve	R22 05-19-05
<u>TDB-III.35</u>	Spent Fuel Pool Rack Measurements	R1 05-19-05
<u>TDB-III.36</u>	Containment Leakage Rate Assessment	R23 06-30-05
<u>TDB-III.37A</u>	Boron Addition Rate (HZP) - SIRWT @ 1700 ppm	R1 06-01-05
<u>TDB-III.37B</u>	Boron Addition Rate (HZP) - SIRWT @ 1800 ppm	R1 06-01-05
<u>TDB-III.37C</u>	Boron Addition Rate (HZP) - SIRWT @ 1900 ppm	R1 06-01-05
<u>TDB-III.37D</u>	Boron Addition Rate (HZP) - SIRWT @ 2000 ppm	R1 06-01-05
<u>TDB-III.37E</u>	Boron Addition Rate (HZP) - BAST's @ 3.0% BA	R1 06-01-05

Document	Document Title	Revision/Date
TDB-V.6	Indication of Reactor Power Based on ΔT	R6 05-22-98a
TDB-V.9	Shutdown Margin Worksheet	R35 08-08-02
TDB-V.11	Instrument Bus Loads and Failure Modes	R38 04-13-05
TDB-V.12	Miscellaneous Formula Sheet	R7 06-23-05
TDB-V.13	Reactor Vessel Coldown When Sweeping Steam Generators	R1 06-23-05
TDB-VI	Core Operating Limit Report	R31 06-30-05
TDB-VII	Tank Curves	R8 08-12-04
TDB-VIII	Equipment Operability Guidance	R20 05-20-05
TDB-IX	RCS Pressure and Temperature Limits Report	R0 09-05-03

Fort Calhoun Station
Unit 1

TDB-VI

TECHNICAL DATA BOOK

CORE OPERATING LIMIT REPORT

Change No.	EC 36669
Reason for Change	Add reference requirements consistent with Technical Specification Amendment No. 196.
Requestor	Kevin Holthaus
Preparer	Kevin Holthaus
Issue Date	06-30-05 3:00pm

Fort Calhoun Station, Unit 1

Core Operating Limit Report

Due to the critical aspects of the safety analysis inputs contained in this report, changes may not be made to this report without concurrence of the Nuclear Engineering Department.

TABLE OF CONTENTS

<u>Item</u>	<u>Description</u>	<u>Page</u>
1.	INTRODUCTION.....	6
2.	CORE OPERATING LIMITS	6
3.	TM/LP LIMIT	8
4.	MAXIMUM CORE INLET TEMPERATURE	8
5.	POWER DEPENDENT INSERTION LIMIT	8
6.	LINEAR HEAT RATE	9
7.	EXCORE MONITORING OF LHR.....	9
8.	PEAKING FACTOR LIMITS	9
9.	DNB MONITORING	9
10.	F_R^T AND CORE POWER LIMITATIONS.....	9
11.	REFUELING BORON CONCENTRATION	9
12.	AXIAL POWER DISTRIBUTION	10
13.	SHUTDOWN MARGIN WITH $T_{cold} > 210^\circ F$	10
14.	MOST NEGATIVE MODERATOR TEMPERATURE COEFFICIENT.....	10

LIST OF TABLES

<u>Table No.</u>	<u>Title</u>	<u>Page</u>
1	TM/LP Coefficients	8
2	Refueling Boron Concentrations	9

LIST OF FIGURES

<u>Figure No.</u>	<u>Title</u>	<u>Page</u>
1	Thermal Margin/Low Pressure for 4 Pump Operation.....	11
2	Power Dependent Insertion Limit.....	12
3	Allowable Peak Linear Heat Rate vs. Burnup	13
4	Excure Monitoring of LHR.....	14
5	DNB Monitoring	15
6	F_R^T and Core Power Limitations	16
7	Axial Power Distribution LSSS for 4 Pump Operation.....	17
8	Axial Power Distribution Limits for 4 Pump Operation with Incores Inoperable..	18
9	Minimum Boric Acid Storage Tank Level vs. Stored Boric Acid Storage Tank Concentration	19

CORE OPERATING LIMIT REPORT

1. INTRODUCTION

This report provides the cycle-specific limits for operation of the Fort Calhoun Station Unit 1 for Cycle 23 operation. It includes limits for:

- TM/LP LSSS for 4 Pump Operation (P_{VAR})
- Core Inlet Temperature (T_{IN})
- Power Dependent Insertion Limit (PDIL)
- Allowable Peak Linear Heat Rate
- Excore Monitoring of LHR
- Integrated Radial Peaking Factor (F_R^T)
- DNB Monitoring
- F_R^T versus Power Trade-off Curve
- Refueling Boron Concentration
- Axial Power Distribution (APD)
- Shutdown Margin with $T_{COLD} > 210^\circ\text{F}$
- Most Negative Moderator Temperature Coefficient

These limits are applicable for the duration of the cycle. For subsequent cycles the limits will be reviewed and revised as necessary. In addition, this report includes a number of cycle-specific coefficients used in the generation of certain reactor protective system trip setpoints or allowable increases in radial peaking factors.

2. CORE OPERATING LIMITS

All values and limits in this TDB section apply to Cycle 23 operation. This cycle must be operated within the bounds of these limits and all others specified in the Technical Specifications.

This report has been prepared in accordance with the requirements of Technical Specification 5.9.5. The list of references below are complete citations of topical reports and include the report number, title, revision, date, and any supplements in accordance with the basis for NRC approval of License Amendment No. 196 which eliminated these specific entries from Technical Specification 5.9.5. NRC approval of Amendment No. 196 is consistent with the requirements of the Technical Specification Task Force, Improved Standard Technical Specification Change Traveler, "Revise Topical Report References in ITS 5.6.5 COLR" (TSTF-363-A, Rev. 0). In accordance with this Traveler and Amendment No. 196, this information must be maintained within this TDB section.

The values and limits presented within this TDB section have been derived using the NRC approved methodologies listed below:

- OPPD-NA-8301, "Reload Core Analysis Methodology Overview," Rev. 8, dated August 2004. (TAC No. MC4304)
- OPPD-NA-8302, "Reload Core Analysis Methodology, Neutronics Design Methods and Verification," Rev. 6, dated August 2004. (TAC No. MC4304)
- OPPD-NA-8303, "Reload Core Analysis Methodology, Transient and Accident Methods and Verification," Rev. 6, dated August 2004. (TAC No. MC4304)
- XN-75-32(P)(A) Supplements 1, 2, 3, & 4, "Computational Procedure for Evaluating Fuel Rod Bowing," October 1983.
- XN-NF-82-06(P)(A) and Supplements 2, 4, and 5, "Qualification of Exxon Nuclear Fuel for Extended Burnup," Revision 1, October 1986.
- XN-NF-85-92(P)(A), "Exxon Nuclear Uranium Dioxide/Gadolinia Irradiation Examination and Thermal Conductivity Results," August 1985.
- ANF-88-133(P)(A) and Supplement 1, "Qualification of Advanced Nuclear Fuels PWR Design Methodology for Rod Burnups of 62 GWd/MTU," December 1991.
- EMF-92-116(P)(A), "Generic Mechanical Design Criteria for PWR Fuel Designs," Revision 0, February 1999.
- XN-NF-78-44(P)(A), "A Generic Analysis of the Control Rod Ejection Transient for Pressurized Water Reactors," October 1983.
- XN-NF-82-21(P)(A), "Application of Exxon Nuclear Company PWR Thermal Margin Methodology to Mixed Core Configurations," Revision 1, September 1983.
- EMF-1961(P)(A), "Statistical Setpoint/Transient Methodology for Combustion Engineering Type Reactors," Revision 0, July 2000.
- ANF-89-151(P)(A), "ANF-RELAP Methodology for Pressurized Water Reactors: Analysis of Non-LOCA Chapter 15 Events," Revision 0, May 1992.
- EMF-92-153(P)(A) and Supplement 1, "HTP: Departure from Nucleate Boiling Correlation for High Thermal Performance Fuel," March 1994.
- XN-NF-82-49(P)(A), Supplement 1, "Exxon Nuclear Company Evaluation Model Revised EXEM PWR Small Break Model," Revision 1, December 1994.
- EMF-2087(P)(A), "SEM/PWR-98: ECCS Evaluation Model for PWR LBLOCA Applications," Revision 0, June 1999.
- EMF-2328(P)(A), "PWR Small Break LOCA Evaluation Model, S-RELAP5 Based," Framatome ANP, Inc., Revision 0, March 2001.
- EMF-96-029(P)(A) Volume 1, EMF-96-029(P)(A) Volume 2, EMF-96-029(P)(A) Attachment, "Reactor Analysis System for PWRs, Volume 1 – Methodology Description, Volume 2 – Benchmarking Results," Framatome ANP, Inc., January 1997.
- EMF-2310(P)(A), "SRP Chapter 15 Non-LOCA Methodology for Pressurized Water Reactors," Framatome ANP, Inc., Revision 1, May 2004.

3. TM/LP LIMIT

The TM/LP coefficients are shown below:

Table 1 -TM/LP Coefficients

<u>Coefficient</u>	<u>Value</u>
α	29.6
β	20.63
γ	-12372

The TM/LP setpoint is calculated by the P_{VAR} equation, shown below and in Figure 1:

$$P_{VAR} = 29.6 PF(B) A1(Y)B + 20.63T_{IN} - 12372$$

$PF(B) = 1.0$	for $B \geq 100\%$
$= -0.008(B)+1.8$	for $50\% < B < 100\%$
$= 1.4$	for $B \leq 50\%$

$A1(Y) = -0.6666(Y_1) + 1.000$	for $Y_1 \leq 0.00$
$= +0.3333(Y_1) + 1.000$	for $Y_1 > 0.00$

Where:

- B = High Auctioneered thermal (ΔT) or Nuclear Power, % of rated power
- Y = Axial Shape Index, asiu
- T_{IN} = Core Inlet Temperature, °F
- P_{VAR} = Reactor Coolant System Pressure, psia

4. MAXIMUM CORE INLET TEMPERATURE

The maximum core inlet temperature (T_{IN}) shall not exceed **545°F**. This value includes instrumentation uncertainty of $\pm 2^\circ F$ (Ref: FCS Calculation FC06292, 6/9/95).

This limit is not applicable during either a thermal power ramp in excess of 5% of rated thermal power per minute or a thermal power step greater than 10% of rated thermal power.

5. POWER DEPENDENT INSERTION LIMIT

The power dependent insertion limit is defined in Figure 2.

6. **LINEAR HEAT RATE**

The allowable peak linear heat rate is shown in Figure 3.

7. **EXCORE MONITORING OF LHR**

The allowable operation for power versus axial shape index for monitoring of LHR with excore detectors is shown in Figure 4.

8. **PEAKING FACTOR LIMITS**

The maximum full power value for the integrated radial peaking factor (F_R^T) is 1.732.

9. **DNB MONITORING**

The core operating limits for monitoring of DNB are provided in Figure 5. This figure provides the allowable power versus axial shape index for the cycle.

10. **F_R^T AND CORE POWER LIMITATIONS**

Core power limitations versus F_R^T are shown in Figure 6.

11. **REFUELING BORON CONCENTRATION**

The refueling boron concentration is required to ensure a shutdown margin of not less than 5% with all CEAs withdrawn. The refueling boron concentration must be at least **1,900 ppm** through the end of Cycle 22 operation and is valid until the beginning of core reload for Cycle 23.

Listed below in Table 2 are the refueling boron concentration values for cycle operations:

Table 2 - Refueling Boron Concentrations

Cycle Average Burnup (MWD/MTU)	Refueling Boron Concentration (ppm)
BOC	2,141
≥ 2,000	2,014
≥ 4,000	1,900

12. **AXIAL POWER DISTRIBUTION**

The axial power trip is provided to ensure that excessive axial peaking will not cause fuel damage. The Axial Shape Index is determined from the axially split excore detectors. The setpoint functions, shown in Figure 7 ensure that neither a DNBR of less than the minimum DNBR safety limit nor a maximum linear heat rate of more than 22 kW/ft (deposited in the fuel) will exist as a consequence of axial power maldistributions. Allowances have been made for instrumentation inaccuracies and uncertainties associated with the excore symmetric offset – incore axial peaking relationship. Figure 8 combines the LHR LCO tent from Figure 4, the DNB LCO tent from Figure 5, and the APD LSSS tent from Figure 7 into one figure for a visual comparison of the different limits.

13. **SHUTDOWN MARGIN WITH $T_{cold} > 210^{\circ}F$**

Whenever the reactor is in hot shutdown, hot standby or power operation conditions, the shutdown margin shall be $\geq 3.6\% \Delta k/k$. With the shutdown margin $< 3.6\% \Delta k/k$, initiate and continue boration until the required shutdown margin is achieved.

14. **MOST NEGATIVE MODERATOR TEMPERATURE COEFFICIENT**

The moderator temperature coefficient (MTC) shall be more positive than $-3.30 \times 10^{-4} \Delta\rho/^{\circ}F$, including uncertainties, at rated power.

$$P_{VAR} = 29.6 PF(B)A1(Y)B + 20.63T_{IN} - 12372$$

$$PF(B) = 1.0$$

$$= -.008B + 1.8$$

$$= 1.4$$

$$B \geq 100\%$$

$$50\% < B < 100\%$$

$$B \leq 50\%$$

$$A1(Y) = -0.6666Y_1 + 1.000$$

$$= +0.3333Y_1 + 1.000$$

$$Y_1 \leq 0.00$$

$$Y_1 > 0.00$$

CYCLE 23
 COLR

THERMAL MARGIN / LOW PRESSURE
 FOR 4 PUMP OPERATION

FIGURE
 1

CYCLE 23
 COLR

POWER DEPENDENT INSERTION LIMIT

FIGURE
 2

CYCLE 23
COLR

ALLOWABLE PEAK LINEAR HEAT RATE
VS. BURNUP

FIGURE
3

CYCLE 23
COLR

EXCORE MONITORING OF LHR

FIGURE
4

CYCLE 23
COLR

DNB MONITORING

FIGURE
5

CYCLE 23
COLR

F_R^T AND CORE POWER LIMITATIONS

FIGURE
6

CYCLE 23
COLR

AXIAL POWER DISTRIBUTION LSSS
FOR 4 PUMP OPERATION

FIGURE
7

CYCLE 23 COLR	AXIAL POWER DISTRIBUTION LIMITS FOR 4 PUMP OPERATION WITH INCORES INOPERABLE	FIGURE 8
------------------	---	-------------

▲ 1800 PPM IN SIRWT × 1900 PPM IN SIRWT ◆ 2000 PPM IN SIRWT ■ 2150 PPM IN SIRWT + 2300 PPM IN SIRWT

CYCLE 23
 COLR

MINIMUM BAST LEVEL vs. STORED
 BAST CONCENTRATION

FIGURE
 9