

Limitorque

Limitorque Corporation

Automated Valve Actuators and Jacks for Industry
5114 Woodall Road P.O. Box 11318 Lynchburg, VA 24506-1318
Telephone—804-528-4400 • Telex—82-9448 • FAX—804-845-9736

December 11, 1990

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

Re: Limitorque Corporation
Potential 10 CFR Part 21 Corporation

Subject: SMB 00 Torque Switch Roll Pin Failures

Attention: Director, Nuclear Reactor Regulation

Gentlemen:

Pursuant to the requirements of Title 10 of the Code of Federal Regulations Part 21 herein provided is notification of a potential for failure of SMB 00 Torque Switch Roll Pins depending on Licensee operating conditions, as detailed in the attached letter. In order to expedite the notification of the facilities affected, Limitorque has made simultaneous written notice to both the commission and the attached list of nuclear utility customers.

Signed:

A handwritten signature in cursive script, appearing to read "I. E. Wilkinson".

I. E. Wilkinson
Vice President of Engineering

LIMITORQUE CORPORATION

9012190187 901211
PDR ADOCK 05000029
S PDR

IK19
11

Alabama Power Company - Farley Nuclear
Plant
J. Woodward
Plant Manager
Columbia, AL 36319

Alabama Power Company
J. W. McGowen
Mgr. Safety Audit & Engr. Review
P. O. Box 2641
Birmingham, AL 35291

American Electric Power Service Company
Section Mgr. Audits & Procurement
P. O. Box 16631
Columbus, OH 43216

Arizona Nuclear Power Project
L. G. Papworth
Director QA/QC
P. O. Box 52034 - Mail Station 4072
Phoenix, AZ 85072

Arkansas Power & Light Company -
Arkansas Nuclear One Station
Purchasing
P. O. Box 551
Little Rock, AR 72203

Baltimore Gas & Electric - Fort
Smallwood Road Complex
J. A. Tierman
V. P. Nuclear Energy Quality Assurance
P. O. Box 1475
Baltimore, MD

Boston Edison Company
R. G. Bird
V. P. Nuclear
800 Boylston Street
Boston, MA 02199

Boston Edison Company
Hawley F. Brannan
Manager Quality Assurance Department
25 Braintree Hill Park
Braintree, MA 02184

Carolina Power & Light
R. E. Lumsden
Manager Quality Assurance
P. O. Box 1551
Raleigh, NC 27602

Cleveland Electric Illuminating Company
E. Riley
Director Quality Assurance
P. O. Box 97
Perry, OH 44081

Commonwealth Edison
Walter J. Shewski
Manager Quality Assurance
P. O. Box 767
Chicago, IL 60690

Connecticut Yankee Atomic Power
Company - Haddam Neck Plant
D. B. Miller, Mr.
Station Superintendent
P. O. Box 127E
East Hampton, CT 06424

Consolidated Edison Company - Indian
Point #2
J. A. Basile
General Manager Nuclear Power
Generation
Buchanan, NY 10511

Consumers Power Company
F. W. Buckman
Vice President, Nuclear
212 West Michigan Avenue
Jackson, MI 48201

Detroit Edison
S. E. Kremer
Nuclear Procurement Supv.
6400 North Dixie Highway
Newport, MI 48166

Duke Power Company
M. S. Tuckman
Station Manager
Seneca, SC 29679

Duke Power Company
E. M. Geddie
Manager Nuclear Operations
P. O. Box 33189
Charlotte, NC 28242

Duke Power Company - Catawba Nuclear
Station
J. W. Hampton
Station Manager
P. O. Box 256
Clover, SC 29710

Duke Power Company - McGuire Station
T. L. McConnell
Station Manager
P. O. Box 488
Cornelius, NC 28013

Duquesne Light Company - Beaver Valley
Power Station
C. E. Ewing
Manager Quality Assurance
P. O. Box 321, SEB3
Shippingport, PA 15077

Florida Power & Light - Turkey Point
Station
C. J. Baker
Plant Manager
P. O. Box 4332
Princeton, FL 33032

Florida Power & Light - St. Lucie Station
G. J. Boissy
Plant Manager
P. O. Box 128
Fort Pierce, FL 34954

Florida Power & Light
J. W. Dickey
V. P. Nuclear Operations
P. C. Box 14000
Juno Beach, FL 33408

Florida Power Corporation
G. R. Westafer
Director Quality Programs
P. O. Box 14042
St. Petersburg, FL 33733

GPU Nuclear Corporation - Oyster Creek
Nuclear Generating Station
P. B. Fiedler
Vice President
P. O. Box 388
Forked River, NJ 08731

GPU Nuclear Corporation - Three Mile
Island Unit #1
H. D. Hukill, Jr.
Vice President
P. O. Box 480
Middletown, PA 17057

GPU Nuclear Corporation - Three Mile
Island Unit #2
F. R. Standerfer
Vice President
P. O. Box 480
Middletown, PA 17057

Georgia Power Company
I. Otis Berkham
Vice President Procurement & Materials
P. O. Box 4545
Atlanta, GA 30302

Gulf States Utilities
T. F. Plunkett
Plant Manager
P. O. Box 220
St. Francisville, LA 70775

Houston Lighting & Power Company -
Document Control Center
P. O. Box 1103
Houston, TX 77251

Houston Lighting & Power Company -
South Texas Project
W. Kinsey
Plant Manager
P. O. Box 308
Bay City, TX 77414

Illinois Power Company - Clinton Power
Station
R. E. Campbell
Manager Quality Assurance
P. O. Box 678
Clinton, IL 61727

Indiana/Michigan Power Company -
Donald C. Cook Nuclear Plant
W. G. Smith, Jr.
Plant Manager
P. O. Box 458
Bridgman, MI 49106

Iowa Electric Light & Power Company -
General Office
E. G. Matthews
Manager Quality Assurance
Cedar Rapids, IA 51406

Long Island Lighting Company -
Shoremam
W. E. Steiger
Plant Manager
P. O. Box 618
Wading River, NY 11792

Louisiana Power & Light Company -
Waterford Nuclear Station
N. S. Cams
Plant Manager
P. O. Box B, Highway 18
Kiilona, LA 70066

Maine Yankee Atomic Power Company
C. D. Frizzle
Vice President Manager of Operations
Edison Drive
Augusta, Me 04336

Nebraska Public Power District - Cooper
Power Plant
G. R. Horn
Division Manager Nuclear Operations
P. O. Box 98
Brownville, NB 68321

New Hampshire Yankee

Records Management Department
Supervisor
P. O. Box 300
Seabrook, NH 03874

New York Power Authority - James A.
Fitzpatrick Plant
Richard Patch
Superintendent Quality Assurance
P. O. Box 41
Lycoming, NY 13093

New York Power Authority - Indian Point
Unit #2
C. Mackay
Operations Superintendent
P. O. Box 215
Buchanan, NY 10511

Niagara Mohawk Power Corporation
A. E. Winegard
Q.A. Building C-1
300 Erie Boulevard West
Syracuse, NY 13202

Niagara Mohawk Power Corporation -
Nine Mile Point
T. J. Perkins
General Superintendent Nuclear
Generation
P. O. Box 32
Lycoming, NY 13093

Northeast Utilities
Supervisor, Procurement QA
P. O. Box 270
Hartford, CT 06140-0270

Northern States Power - Monticello
Nuclear Plant
W. Shamlu
Plant Manager
P. O. Box 600
Monticello, MN 55362

Northern States Power - Prairie Island
Nuclear Station
E. Watzi
Plant Manager
1717 Wakouada Drive, East
Welch, MN 55089

Omaha Public Power District
Manager, Nuclear Licensing &
Industry Affairs, 8E/EP4
444 South 16th Street Mall
Omaha, NB 68102-2247

Omaha Public Power District - Ft.
Calhoun Nuclear Station
L. T. Kusek
Supervisor Operation
P. O. Box 399
Ft. Calhoun, NB 68023

Pacific Gas & Electric
S. M. Skidmore
77 Beale Street - Room F 1800
San Francisco, CA 94106

Pennsylvania Power & Light - NQA-
Procurement A2.2
A. R. Sabel
Manager Nuclear Quality Assurance
Two North Ninth Street
Allentown, PA 18101

Philadelphia Electric - Limerick Station
Brian Curry
P. O. Box A, Sanatoga Branch
Pottstown, PA 19464

Philadelphia Electric
Director Quality Assurance
2301 Market Street
Philadelphia, PA 19103

Portland General Electric
C. A. Olmsted
209 Warner-Milne Road
Oregon City, OR 97045

Public Service Company of Colorado - Ft.
St. Vrain Generating Station
C. H. Fullers
Plant Manager
16805 Weld County Road - 19 1/2
Platteville, CO 80651

Public Service Company of Colorado
R. O. Williams
Vice President Nuclear Operations
P. O. Box 840
Denver, CO 80201

Public Service Electric & Gas Company
Charles Johnson
General Manager Nuclear Quality
Assurance
80 Parks Plaza
Newark, NJ 07101

Rochester Gas & Electric Corporation -
Robert E. Ginna Plant
J. C. Bodine
Manager Nuclear Assurance
1503 Lake Road
Ontario, NY 14519

Sacramento Municipal Utility District -
Rancho Seco Nuclear Plant
Director of Quality Assurance
14440 Twin Cities Road
Herald, CA 95638-9799

Southern California Edison
D. E. Shull, Jr.
Manager Nuclear Oversight
23 Parker Street
Irvine, CA 92718

System Energy Resources, Inc. - Grand
Gulf 1 & 2
W. E. Edge
Manager Programs Quality Assurance
P. O. Box 756
Port Gibson, MS 39150

Tennessee Valley Authority
Daryl Cox
WT7D197P-K
400 W. Summit Hill Drive - 143 LB
Knoxville, TN 37902

TU Electric - Generating Division
Executive Vice President, Nuclear
400 N. Olive St., L.B. 81
Dallas, TX 75201

Toledo Edison Company
L. Ramsett
Director Quality Assurance
5501 N. State Rt. 2
Oak Harbor, OH 43449

Union Electric Company
A. P. Neuhalfen
Manager Quality Assurance
P. O. Box 149
St. Louis, MO 63166

Vermont Yankee Nuclear Power
Corporation
W. P. Murphy
Vice President Manager of Operations
Route 5, Box 169
Brattleboro, VT 05301

Virginia Power Company
W. L. Stewart
Vice President Nuclear Operations
P. O. Box 26666
Richmond, VA 23261

Washington Public Power Supply System
D. S. Feldman
Manager Plant Qa/QC
P. O. Box 968
Richland, WA 99352

Wisconsin Electric Power Company
C. W. Fay
Vice President - Nuclear
P. O. Box 2046
Milwaukee, WI 53201

Wisconsin Public Service corporation
A. J. Ruege
Supervisor Quality Assurance
P. O. Box 19002
Green Bay, WI 54307

Wolf Creek Nuclear Operating
Corporation
R. Grant
Vice President, Quality
P. O. Box 411
Burlington, KS 66839

Yankee Atomic Electric Company
A. Shephard
Director Quality Assurance
1671 Worcester Road
Framingham, MA 01701

Arkansas Power & Light Company
Operations Assessment Superintendent
Route 3, Box 137G
Russellville, AK 72801

Arkansas Power & Light Company
Engineering Support Supervisor
Route 3, Box 137G
Russellville, AK 72801

Public Service Company of Colorado
Nuclear Licensing Department
16805 Weld County Road 19 1/2
Platteville, CO 80651

Florida Power & Light
Ken Harris
Site Vice President
P. O. Box 128
Ft. Pierce, FL 34954

Site Purchasing Supervisor
Florida Power & Light Co. - St. Lucie Plt.
P. O. Box 1200
Jensen Beach, FL 34958-1200

Site Purchasing Supervisor
Florida Power & Light Co. - Turkey Point
Nuclear Plt
P. O. Box 3088
Florida City, FL 33034

R. A. Symes
Manager of QA Services
Florida Power and Light Company
P. O. Box 14000
Juno Beach, FL 33408

Mr. D. M. Varner
Nuclear Procurement Organization
Southern Company Services, Inc.
P. O. Box 1295, Bldg. 40 Inverness, Bin
B001
Birmingham, AL 35201

Limitorque Corporation

Automated Valve Actuators and Jacks for Industry
 5114 Woodall Road P.O. Box 11318 Lynchburg, VA 24506-1318
 Telephone—804-528-4400 • Telex—82-9446 • FAX—804-845-9736

December 11, 1990

- 1~
- 2~
- 3~
- 4~

RE: Potential 10 CFR Part 21 Condition

SUBJECT: SMB 00 Torque Switch Roll Pin Failures

Please be advised that Limitorque has concluded its evaluation of reported failures of SMB 00 Torque Switch Roll Pins and determined that this condition could potentially be reportable depending upon the operating practices of the licensee. Therefore, pursuant to the requirements of 10CFR Part 21, herein provided is notification of a potential defect in Limitorque supplied actuators.

Identification of Basic Component

The defective component is the Torque Switch Roll Pin used in the SMB, SB and SBD 00 actuators (serial numbers 233218 and greater) with heavy spring packs.

Nature Of The Defect

Recent Engineering studies of Torque Switch Roll Pin failures have revealed that the SMB 00 nuclear Torque Switch may fail when declutched under maximum rated load. Of concern are the roll pins on both ends of the torque switch shaft. One pin secures the lever arm while the other secures the actuation link. Failure of these pins have been

reported when an SMB 00 actuator, built with a heavy spring pack, is declutched under rated load while in the torque seated condition.

Preliminary testing, performed at Limitorque, indicates that these pins may fail after eleven (11) declutching operations from the torque seated condition. The failure is attributed to the large impact load of the heavy spring pack when released by declutching and a rather large mass of the nuclear torque switch that must be actuated. When lighter spring packs are used with the nuclear switch, the unit could be declutched under rated load fifty-eight (58) times before failing. Likewise, an SMB 00 unit with a heavy spring pack and a standard torque switch, which is a lighter aluminum design than the nuclear torque switch, would not fail until approximately forty (40) cycles. It should be noted that unseating an actuator under motor operation does not allow the simultaneous release of the stored energy and therefore will not cause failure of the Torque Switch Roll Pins.

Equipment Affected

The equipment affected is all SMB, SB and SBD 00 actuators (serial number 233218 and greater) with heavy spring packs installed.

Licensee Corrective Action

The Licensee is requested to perform a complete review of standard operating conditions of installed SMB 00 actuators with heavy spring packs to determine the frequency of torque seated declutching operations and the potential for operator failure due to this condition. The improved design torque switches will be available in late February 1991. In the interim, the licensee should monitor declutching operations on the subject actuator and replace torque switches as necessary.

Limitorque Corrective Action

As a design improvement, the SMB 00 torque switch shaft will be changed to a 416 stainless steel, while the 3/32 roll pin will be changed to a 1/8 inch groove pin on both ends of the shaft. These changes will provide 200 declutching cycles under maximum rated load conditions.

A copy of this notification has been sent to the NRC under a separate cover letter.

Page 3
December 11, 1990
Part 21 Notification

Any questions or clarification regarding the above notification may be directed to
P. McQuillan, Nuclear/Special Projects Manager at Ext. 714.

Signed:

A handwritten signature in cursive script, appearing to read "I. E. Wilkinson".

I. E. Wilkinson
Vice President of Engineering

LIMITORQUE CORPORATION

cc: Mr. Mignogna
Mr. Kornsey
Part 21 Notification File