

TENNESSEE VALLEY AUTHORITY

CHATTANOOGA, TENNESSEE 37401
400 Chestnut Street Tower II

December 23, 1981

Director of Nuclear Reactor Regulation
Attention: Ms. E. Adensam, Chief
Licensing Branch No. 4
Division of Licensing
U.S. Nuclear Regulatory Commission
Washington, DC 20555


Dear Ms. Adensam:

In the Matter of the Application of)
Tennessee Valley Authority)

Docket Nos. 50-390
50-391

Enclosed is information concerning Watts Bar Nuclear Plant compliance with GDC-51 requested informally by the NRC. This information includes copies of Walworth Company's Certified Mill Test Reports and heat treatment charts for the wedge or disk on:

1. Feedwater Isolation Valve - Serial Number D 66291 (47W401-14)
2. Feedwater Check Valves - Serial Number D 66295 (47W401-14)

In each case the castings have been normalized and tempered and then stress relieved after any additional upgrading or face hardening. The same heat treatment procedures would have been used for all other feedwater isolation check valves of the same size, type, and classification purchased through Walworth Company.

TVA is pursuing receipt of certification from the fabricator for bolts and nuts for the feedwater isolation and swing check valves. This information will be forwarded as soon as it becomes available.

If you have any questions concerning this matter, please get in touch with D. P. Ormsby at FTS 858-2682.

Very truly yours,

TENNESSEE VALLEY AUTHORITY

L. M. Mills, Manager
Nuclear Regulation and Safety

Sworn to and subscribed before
me 23rd day of Dec. 1981.

Paulette N. White
Notary Public

My Commission Expires 9-5-84

Enclosure
8112290400 811223
PDR ADDOCK 05000390
A PDR

Boo
s
1/1

FORM NPV-1 MANUFACTURERS' DATA REPORT FOR NUCLEAR PUMPS OR VALVES*
 (As Required by the Provisions of the ASME Code, Section III, Div. 1)

1. Manufactured by Walworth Co., Greensburg Division, Greensburg, Pa. 15601
(Name and Address of Manufacturer)
 2. Manufactured for Tennessee Valley Authority
(Name and Address of Purchaser or Owner)
 3. Location of Installation Watts Bar Nuclear Plant - Unit 1, Spring City, Tenn.
(Name and Address)
 4. Pump or Valve Valve Nominal Inlet Size 16" Outlet Size 16"
(inch)

	(a) Model No., Series No. or Type	(b) Manufacturers' Serial No.	(c) Canadian Registration No.	(d) Drawing No.	(e) Class	(f) Nat'l. Bd. No.	(g) Year Built
(1)	5232 WE	D66291	N/A	A-12819-M-1	2	1643	1977
(2)							
(3)							
(4)							
(5)							
(6)							
(7)							
(8)							
(9)							
(10)							

VALVE
D 66291
SERIAL NO.

5. Feedwater
(Brief description of service for which equipment was designed)

6. Design Conditions 1185 psi 600 °F or Valve Pressure Class _____ (1)
(Pressure) (Temperature)

7. Cold Working Pressure 1440 psi at 100°F.

8. Pressure Retaining Pieces

Mark No.	Material Spec. No.	Manufacturer	Remarks
(a) Castings			
Body 261G	SA-352, LCB	Valve Castings	Seal Welded Seat
Bonnet G492	SA-352, LCB	Walworth Co.	CoCrA Backseat
Wedge G745	SA-352, LCB	Walworth Co.	CoCrA Faced
(b) Forgings			

(1) For manually operated valves only.
 * Supplemental sheets in form of lists, sketches or drawings may be used provided (1) size is 8-1/2" x 11", (2) information in items 1, 2 and 5 on this data report is included on each sheet, and (3) each sheet is numbered and number of sheets is recorded at top of this form.


Walworth

DATE 11-21-77

CERTIFICATE OF COMPLIANCE

MANUFACTURED FOR: Dravo Corporation

Tennessee Valley Authority

Watts Bar Nuclear Plant Unit #1

Spring City, Tenn. 37381

WALWORTH ORDER: PN37239-02A YOUR ORDER: E2897-WN2

VALVE DESCRIPTION: 16" 600# WF Gate Valve

BM: 5-5232-57-160-00N

TAG: 47W401-14 SERIAL NO: D66291

<u>PART</u>	<u>HEAT NUMBER</u>	<u>MATERIAL</u>
Body	<u>261G</u>	<u>ASME SA-352, LCB</u>
Bonnet/Cover	<u>G492</u>	<u>ASME SA-352, LCB</u>
Wedge/Disc	<u>G745</u>	<u>ASME SA-352, LCB</u>
Stud (Code NL)	<u>1.76268</u>	<u>ASME SA-564, Gr. 630</u>
Nut (Code OX)	<u>L8470</u>	<u>ASME SA-194, C-r. 6</u>

We certify the parts listed above conform fully to the specifications as indicated. Chemical and mechanical properties are attached.

VALVE
D 66291
SERIAL NO.

J. N. Benson
 J. N. Benson
 Manager, Quality Assurance


(IC Form 139-11)
Rev. 1

WALWORTH COMPANY-GREENSBURG PLANT

Wall Thickness Measurement Record

H.O. ITEM NO. PN37239-02A HEAT NO. G745 SIZE 16" SERIES 600 #

MINIMUM WALL 4.0" Actual dimension and instrument number shown next to each location.


VALVE
D 5529

MEASUREMENT LOCATIONS
SPECIFIED BY: James J. [unclear]

INSPECTED BY: _____

Engineering Date: 8/23/50

Inspector Date: _____

FURNACE NO.

#3

DATE

6/11/77 Disc

PROCESS: FUNDAMENTAL


STRESS RELIEVING

MATERIAL	HEAT NO. & "P" NO. OR SERIAL NO.	DESCRIPTION
542L	G745 PN3724002AA	16800 lbs Bonnet
542L	G745 PN37239-02A	16800 lbs Wedge ✓
542L	G745 P1-P2-P3 PN3765313AA	2 1/2 2150 Side Bonnet
542L	G745 P1-P2-P3-P4-P5-P6-P7-P8 OC42275002A	1" Hill McCanna Body
542L	G745 P1-P2-P3-P4-P5-P6 OC42275001A	1/2 34 Hill McCanna Body


WAVE
 D 66291
 -
 -
 -

G 745

CHROMEL-ALUMEL TC TYPE K

WEDGE


CHROMEL-ALUMEL TC TYPE K

Handwritten:
 7255
 11-10-77
 J. H. H.

D 66291

CHROMEL-ALUMEL TC TYPE K

MADE IN U.S.A.


G745

WEDGE

CHROMEL-ALUMEL TC TYPE K

600 800 1000 1200 1400 1600 1800 2000 2200

CHROMEL-ALUMEL TC TYPE K

600 800 1000 1200 1400 1600 1800 2000 2200

VALVE
D66291

MET. ENGINEER
 MET. SUPERVISOR
 MET. SUPERVISOR
 MET. SUPERVISOR

MATERIALS ENGINEER
 SOL. CLEANING
 STEEL FOUNDRY FOREMAN
 WELDING ENGINEER
 WELDING METALLURGIST

WALWORTH COMPANY - GREENSBURG WORKS LABORATORY

Report of Chemical and Physical Tests of Steel

Date 6-11-77

Form 02-119

Date Cast Heat No.	Comp.	CHEMICAL ANALYSIS								Heat Treatment	Tensile Strength PSI	Yield Point PSI	% Elong. in 2"	% Red. of Area	BHIN	DISPOSITION		NOTED DATE
		C	Mn	P	S	Si	Ni	Cr	Mo							WALCO	ASTM	
5-27-77 G740	U421	.26	.84	.020	.030	.43				1700-3 1100-3	74400	47400	31.0	52.0	143	A	A	
G741	U421	.26	.92	.020	.031	.56				"	82400	52700	30.0	55.5	149	A	A	
G742	U421	.23	.78	.022	.027	.44				"	75500	47300	28.5	54.0	143	A	A	
G743	U421	.24	.85	.025	.027	.47				"	78050	50600	30.5	57.0	149	A	A	
G744	U421	.25	.94	.024	.033	.50				"	81750	44350	28.0	54.5	156	A	A	
G745	U421	.22	.85	.022	.025	.43				"	73600	49850	31.0	61.5	143	A	A	SEE CHARPY
G746	U421	.22	.76	.023	.028	.54				"	73600	41100	26.0	50.5	143	A	A	
G747	U421	.26	.83	.022	.030	.44				"	77750	51250	28.5	52.5	149	A	A	

V-Notch
 D66291
 SERIAL-110

P. J. Jones

CLEARANCE PROCEDURE ON HELD HEATS

page 2472 PJ

Heat No.	G745 - Charpy V-Notch @ 710				33.0, 36.0, 32.0
Date					
Time					
Method	By	By	By	By	By
Material	By	By	By	By	By
Environment					

WALWORTH COMPANY
GREENSBURG PLANT

QC Form 114
Rev. 6

MOTOR OPERATED VALVE TEST REPORT

Date 11/23/77

Customer DRAYO CORPORATION Valve Description 16" 600# OS&Y BB GATE
Walworth Order PN 37239 02AA Body Heat 261G Tag No. 47W401-14

OPERATOR (NAMEPLATE DATA)

Mfg. LIMITORQUE Type SB Size 4
Mfg. Order No. 3A1783A Serial No. 264375
Torque Switches: Total Amount 2 Open (Amount) 1 Close (Amount) 1
Limit Switches: Type ROTOR Amount 4
Wiring Diagram No. 15-476-2505-3

MOTOR (NAMEPLATE DATA)

UC

Mfg. RELIANCE Serial No. 1MA477801-G3
Torque 300/160 Ft. lbs. Amps 96.2/48.1 Volts 230/460 AC DC
HP 39.4 RPM 3450 Duty 15 MIN Insulation B
Frame 326TY Phase 3 Cycles 60

OPERATIONAL REPORT

Switch Operation: Closed OK (Torque) Open OK (Limit)
Req'd Time to Open or Close _____ Min. 6.2 Sec.
Actual Time to Open _____ Min. 6.6 Sec. Actual Time to Close _____ Min. 6.8 Sec.
Voltage used for Test (check one) AC 220/240 440/460 DC
Starting Current 200 Amps; Running Current 28 Amps.
Required valve travel _____ inches/percent Actual Valve Travel 16 3/4 inches/percent

* Complete the following only when procedure 1-GT is specified.

Pressure differential used for test _____ psig. Operator weight VALVE
* (Complete one form for full and one for reduced voltage) D56291

[Signature] APPROVAL SERIAL NO. _____
Walworth Co. GA Date 11/23/77 Customer Representative Date

Unit Set and Checked by: George Walker (Electrician)

Remarks: _____

PN17239-03A

FORM NPV-1 MANUFACTURERS' DATA REPORT FOR NUCLEAR PUMPS OR VALVES*
 (As Required by the Provisions of the ASME Code, Section III, Div. 1)

1. Manufactured by Walworth Co., Greensburg Division, Greensburg, Pa. 15601
(Name and Address of Manufacturer)
 2. Manufactured for Tennessee Valley Authority
(Name and Address of Purchaser or Owner)
 3. Location of Installation Watts Bar Nuclear Plant - Unit 1, Spring City, Tenn.
(Name and Address)
 4. Name of Valve Valve Nominal Inlet Size 16" Outer Size 16"
(NPS)

(1) Model No. or Type	(2) Manufacturer's Serial No.	(3) Canadian Registration No.	(4) Drawing No.	(5) Class	(6) Mkt. Bd. No.	(7) Year Built
5359 WE	D66295	N/A	A-12386-M-3A	2	1547	1977

5. Feedwater
Exact description of service for which equipment was designed

6. Design Conditions 1185 psi 600 °F or Valve Pressure Class _____ (1)
Pressure (Temperature)
 7. Cold Working Pressure 2160 psi at 100°F.
 8. Pressure Retaining Flange

Mark. No.	Material Spec. No.	Manufacturer	Remarks
(A) Castings			
Body 225G	SA-352, LCB	Valve Castings	Seal Welded Seat
Cover G234	SA-352, LCB	Walworth Co.	CoC:A Backseat
Disc G234-P3	SA-352, LCB	Walworth Co.	CoC:A Faced
(B) Forgings			
		D66295	

(1) For manually operated valves only.
 * Supplemental sheets in form of lists, sketches or drawings may be used provided (1) size is 8-1/2" x 11", (2) information in items 1, 2 and 5 on this data report is included on each sheet, and (3) each sheet is numbered and number of sheets is recorded at top of this form.
 (1/78) This form (E30037) may be obtained from the Order Dept., ASME, 345 E. 47 St., New York, N.Y. 10017

FORM NP-1 (Class)

Mark No.	Marked Spec. No.	Manufacturer	Remarks
(1) Engine			
Shd 47089	SA-320, L7	R. E. C. Corp.	
Code RI			
Nut 98532	SA-194, Gr. 7	R. E. C. Corp.	
Code QA			
Stud 47089	SA-320, Gr. L7	R. E. C. Corp.	
Code PS			
(2) Other Parts			
Plug 3114011	SA-105, Gr. 11	McWilliams Forge	

2. Hydrostatic test 3150 psi.

.. 2 ..

CERTIFICATE OF COMPLIANCE

We certify that the statements made in this report are correct and that this pump, or valve, conforms to the rules of construction of the ASME Code for Nuclear Power Plant Components, Section III, Div. L, Edition 1974.

Attendance None Code Case No. None Date 11/27/77

Signed Walworth Co. by [Signature] Gr. J. M. Hill

Our ASME Certificate of Authorization No. 950 to use the N symbol expires 1/6/78

CERTIFICATION OF DESIGN

Design information on file at Walworth Co., Greensburg, Pa. 15601
 Stress analysis report (Class 1 only) on file at N/A

Design specifications certified by (1) M. N. Bressler
 PE State Tenn. Reg. No. 9411
 Stress analysis certified by (1) N/A
 PE State _____ Reg. No. _____

(1) Signature not required. List name only.

CERTIFICATE OF SHOP INSPECTION

I, the undersigned, holding a valid commission issued by the National Board of Boiler and Pressure Vessel Inspectors and the State or Province of Pennsylvania and employed by The Hartford Steam Boiler I & C of Hartford, Conn. 06102 have inspected the pump, or valve, described in this Data Report on 11-27 1977 and state that to the best of my knowledge and belief, the Manufacturer has constructed this pump, or valve, in accordance with the ASME Code, Section III.

By signing this certificate, neither the Inspector nor his employer makes any warranty, expressed or implied, concerning the equipment described in this Data Report. Furthermore, neither the Inspector nor his employer shall be liable in any manner for any personal injury or property damage or a loss of any kind arising from or connected with this inspection.

Date 11-27 1977
[Signature] Inspector
 Commissions NPESST PESSA
(Mark PE, State, Prov and No.)


WALWORTH COMPANY-GREENSBURG PLANT

Wall Thickness Measurement Record

M.O. ITEM NO. PA 372403A HEAT NO. Q 234 P3 SIZE 16" SERIES 900#

MINIMUM WALL 2.375

Actual dimension and instrument number shown next to each location.

→ 90405


D 66295

MEASUREMENT LOCATIONS SPECIFIED BY: J. Matz

INSPECTED BY: George Hoffman

Engineering Date: 3/12/76

Inspector Date: 11-19-77

CHIEF MATERIALS ENGINEER
 STEEL CLEANING
 SUPERVISOR
 STEEL FOUNDRY FOREMAN
 WORKS ENGINEER
 WORKS METALLURGIST
 Form 03-119

WALWORTH COMPANY—GREENSBURG WORKS LABORATORY

Report of Chemical and Physical Tests of Steel

Date 3-18-77

Heat No.	Comp.	CHEMICAL ANALYSIS								Heat Treatment	Tensile Strength PSI	Yield Point PSI	% Elong. In 2"	% Red. of Area	BHN	DISPOSITION		NOTED
		C	Mn	P	S	SI	NI	Cr	Mo							WALCO	ASTM	
3-9-77 G233	W121	.19	.57	.024	.031	.46				1700-3 1180-3	70750	42950	28.5	48.0	131	A	A	
NG234T1	W121	.22	.60	.022	.031	.51				"	73600 67950	43950 36150	30.0 28.5	59.5 53.5	137 137	A H	A H	SEE BELOW
G235	W121	.25	.64	.018	.030	.55				"	83100	51150	26.5	48.5	149	A	A	
G236	W121	.23	.77	.022	.029	.44				"	76450	50900	27.5	50.5	146	A	A	
G237	W121	.22	.81	.021	.032	.50				"	78150	53150	29.0	53.0	149	A	A	
G238	W121	.22	.74	.017	.031	.54				"	73450	48300	29.5	58.5	143	A	A	
G239	W121	.25	.77	.018	.029	.52				"	82150	54400	27.5	52.0	153	A	A	
G240	W121	.25	.85	.018	.029	.49				"	77900	51650	29.5	54.5	149	A	A	
G241	W121	.23	.88	.019	.029	.51				"	80900	53150	28.0	57.0	156	A	A	
2-21-77 G165T1	W105									1825-3 1300-3	107800	85000	18.0	58.0	207	A	A	SEE PAGE 2389
						VALVE												
						D66295												
						SERIAL NO.												

CLEARANCE PROCEDURE ON HELD HEATS page 2397 *Petaines*

Heat No.	NG234T1 - PHYSICALS PASSED ON PAGE 2413		
Date			
Hour			
Relest	By	By	By
	By	By	By

FURNACE NO. F 2

PROCESS: FUNDAMENTAL ✓ T1

STRESS RELIEVING _____

MATERIAL	HEAT NO. & "P" NO. OR SERIAL NO.	DESCRIPTION
W5421L	G-234 T1	PN 3723903 AA 168900 lug chl Cover
W5421L	G-234 P1-P2-P3-P4	PN 3724003 AA 168900 lug chl circ P3 ✓


G 234-A3
Disc

DEG F 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
CHROMEL-ALUMEL TC TYPE K

DEG F 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
CHROMEL-ALUMEL TC TYPE K

DEG F 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
CHROMEL-ALUMEL TC TYPE K

10-6-77
F. J. [unclear]

VALUE
D 66295
SERIAL NO.

NO. 49014
NO. 410014
NO. 410014

G234-P3
Disc


DEG F 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
CHROMEL-ALUMEL TC TYPE K

DEG F 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
CHROMEL-ALUMEL TC TYPE K

DEG F 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
CHROMEL-ALUMEL TC TYPE K

VALUE
D66295
SERIAL NO.
CHROMEL-ALUMEL TC TYPE K

10-2-71
KUTP-FUR
9255


McWILLIAMS FORGE COMPANY, INC.

ROCKAWAY - NEW JERSEY 07866

AREA CODE 201 - 427-0200
TRX. 710-987-8443

PROD. NO.	CUSTOMER'S ORDER NO.	INVOICE NO.	DATE	QUANTITY ORDERED
56070	75118-1 ITEM 5	23553	5-7-73	54

SOLD TO: WALWORTH CO.
 HUFF AVE.
 S. GREENSBURG, PA.

DESCRIPTION:
 SHIP TO SAME
 43307J5

MILL SOURCE		HEAT NO.	
CRUCIBLE STEEL CORP.		3114011	
CHECK			
CHECK			
	.31	.85	.24 .020 .020
CHECK			

MATERIAL		SPECIFICATION					PER LESS THAN	
AISI 1029		ASTMA 105 GR. II W 515						
SPECIMEN TYPE	TEMP. (°F)	STRESS (KSI)	YIELD (KSI) (MIN. OF 50%)	ULTIMATE (KSI)	% ELONG. (IN. GAGE)	% RED. AREA (IN. GAGE)	RUPTURE LIFE (HOURS)	MARGIN TEST IN
			50.0	87.1	29.5	62.3		156

VALVE
 D 66295
 CONTROL

ASSEMBLY: MILL	CHECK
GRIND SIZE: MILL	CHECK

HEAT TREATMENT: FORGING NORMALIZED

REFERENCES OF FORGING: EHN 156-166

APPROVED

 SIGNATURE: WALWORTH CO. - GREENSBURG, OIV.
 QUALITY CONTROL DEPARTMENT

WE CERTIFY THAT THIS MATERIAL IS FREE FROM MERCURY CONTAMINATION.


CERTIFICATE OF ANALYSIS AND TESTS

To: Walworth Company
Greensburg Plant
South Greensburg, Pa. 15601
Attn: Vernon S. Stuchell

DATE: APRIL 6, 1977

CUST. ORDER NO.
14938
OUR ORDER NO.

DESCRIPTION OF MATERIAL AND SPECIFICATIONS

1. Item 1: Studs, 2" - 8 x 15" *James Rocher* 4-25-77
 2. SA 320 Gr. L T *Walworth Co. - Greensburg, Pa.*
 part no. 663600 *QUALITY CONTROL DEPARTMENT*
Spec Code PS

3. per ASME B & PV CODER, SECTION III, DIV. 1
 D 66295

4. This material was magnetic particle inspected and found to be satisfactory. This material fully conforms to the specifications as outlined in your order and drawings indicated.

CHEMICAL ANALYSIS

Manufacturer	Heat Number	Carbon	Manganese	Phosphorus	Sulfur	Copper	Nickel	Chromium	Molybdenum
R.E.C. 2"	47089	.42	.90	.009	.021	.29		1.00	.15

MECHANICAL PROPERTIES

Yield Strength (ksi)	Tensile Strength (ksi)	Elongation (%)	Reduction of Area (%)	Impact (ft-lb)	Tempering (deg. F)
110,215	134,120	19.2	62.1	SEM 236	1150 deg. F

SPECIAL TESTS

Specimen #1	#2	#3	Average	Req.
53	60	59	59	45 min.
31	32	31		25 min.
77	89	77		

4. Specimens conforms to the requirements noted.

DATE: April 7, 1977

Helen Ricevuto
Helen Ricevuto


R. E. C. CORPORATION

R. E. C. CORPORATION

47 CEDAR ST., NEW ROCHELLE, N. Y.


CERTIFICATE OF ANALYSIS AND TESTS

To: Walworth Company
 Greensburg Plant
 South Greensburg, Pa. 15601
 Attn: Vernon Stuchell

DATE June 24, 1977
 CUST. ORDER NO. 16952 Repl. #1
 OUR ORDER NO. P.O. 69003

DESCRIPTION OF MATERIAL AND SPECIFICATIONS

1. ASME SA 194, Gr. 2H, Heavy Hex Nuts
2. part no. 663589
3. 1/2" - 13 - stamped 2H - S - QA Trace. #

APPROVED

[Signature]
 SIGNATURE DATE
 WALWORTH CO. - GREENSBURG, PA.
 QUALITY CONTROL

CHEMICAL ANALYSIS

Manufacturer	Part Number	Carbon	Manganese	Phosphorus	Sulfur	Copper	Chromium	Nickel	Molybdenum
REC CORPORATION	B 9427	.47	.83	.020	.009	.21	.11		

MECHANICAL PROPERTIES

Test	Results	Temperature	Hardness	Tempering Temp.
Cone Strip Test	Satisfactory	21,100+lbs.	RC 28/29	850 deg. F.
Hardness test	after 24 hrs.	at 1000 deg. F.	RB 089 min.	

SPECIAL TESTS

This material was magnetic particle inspected and found to be satisfactory. This material fully conforms to the specifications as outlined in your order and drawings indicated.

Prepared by: *[Signature]*
 Helen Ricevuto/QA

We hereby certify that the foregoing data is a true copy of the data furnished us by the producing mill or testing laboratory.
 R. E. C. CORPORATION
 D 56295

R. E. C. CORPORATION 47 CEDAR ST., NEW ROCHELLE, N. Y.


CERTIFICATE OF ANALYSIS AND TESTS

To: Walworth Company
Greensburg Plant
South Greensburg, Pa. 15601
Attn: Vernon B. Stuchell

DATE Feb. 7, 1977
CUST. ORDER NO. 13519
CWE ORDER NO. P.O. 65476

DESCRIPTION OF MATERIAL AND SPECIFICATIONS

1. Item 1: Cover Studs, 2" x 15", part no. 663600
Trace Code PL - material SA 320, Gr. L7

2. per ASME Section III
APPROVED

3. *James Roche* 2-7-77
SIGNATURE DATE
WALWORTH CO. - GREENSBURG, DIV.


4. This material was ~~inspected~~ inspected and found to be satisfactory.

CHEMICAL ANALYSIS

Manufacturer	Part Number	Carbon	Manganese	Phosphorus	Sulfur	Siemens	Vanadium	Chromium	Nickel
R.E.C. Corp.	2" 47089	.42	.90	.009	.021	.29		1.00	.15

MECHANICAL PROPERTIES

Yield Strength (ksi)	Tensile Strength (ksi)	Elongation (%)	Reduction of Area (%)	Hardness	Tempering Temp.
110,215	134,120	19.2	62.1	BHN 286	1150 deg. F.

Charpy Impact Test SPECIAL TESTS Test Temp. plus 10 degrees F.

Specimens	ft-lbs.	ft-lbs.	ft-lbs.	Average	Temp.
58	60	59	59	25 min.	
31	32	31			
77	89	77			

Specimens conforms to the requirements noted.

DATE 7 day of FEBRUARY 19 77

Helen Ricevuto - Q/A
Helen Ricevuto/QA.

D 56205

R. E. C. CORPORATION

R. E. C. CORPORATION

47 CEDAR ST., NEW ROCHELLE, N. Y.