

April 15, 1982

TO ALL PRESSURIZED WATER REACTOR PLANT LICENSEES AND APPLICANTS

Gentlemen:

SUBJECT: TRANSMITTAL OF NUREG-0909 RELATIVE TO THE GINNA TUBE RUPTURE
(Generic Letter No. 82-08)

On January 25, 1982, the R. E. Ginna Nuclear Power Plant experienced a rupture of a steam generator tube. Shortly after the event, Chairman Palladino directed that a task force be established to gather and report on the factual information surrounding the event.

The task force has now completed its investigation and has documented the factual information and their findings associated with the event (See Enclosed NUREG-0909). You should review the information or applicability to your facility.

In addition, you should ensure that the information in NUREG-0909 is made available to your plant staff as part of your training program under TMI Action Plan Item I.C.5, Feedback of Operating Experience to Plant Staff.

Sincerely,

Original signed by
Darrell G. Eisenhut

Darrell G. Eisenhut, Director
Division of Licensing
Office of Nuclear Reactor Regulation

Enclosure:
NUREG-0909

8204160155

DISTRIBUTION

Docket
ORB Reading
ORB (PWR) PM's
ORB LA's
ORB BC's
LB (PWR) PM's
LB LA's
LV BC's

Generic Files ORB 1 - 5
DEisenhut
GLainas

OFFICE	DL: ORB #5	DL: ORB #5	DL: AD/SA	DL: DIR			
SURNAME	JLyons:cc	DC Michfield	GLainas	DE Eisenhut			
	8204160155 820415			4-15-82			

PDR ADOCK 05000003
PDR

OFFICIAL RECORD COPY

135291006787 1 1S
ALABAMA POWER CO ✓
POWER GENERATION
F L CLAYTON JR
SR VICE PRESIDENT
PO BOX 2641
BIRMINGHAM AL 35291

106101004675 1 1S
CONNECTICUT YANKEE ATOM PWR CO ✓
NUCLEAR ENGINEERING & OPER
G COUNCIL
VICE PRESIDENT
P O BOX 270
HARTFORD CT 06101

128242028120 1 1S
DUKE POWER CO ✓
STEAM PRODUCTION
WILLIAM O PARKER
422 SOUTH CHURCH ST
BOX 2178
CHARLOTTE NC 28242

177001003119 1 1S
HOUSTON LIGHTING & POWER CO ✓
G W OPREA JR
VICE PRESIDENT
P O BOX 1700
HOUSTON TX 77001

17017028293 1 1S
LOUISIANA POWER & LIGHT CO ✓
POWER PRODUCTION
D L ASWELL
PJ BOX 8008 142 DELARONDE ST
NEW ORLEANS LA 70174

115219003059 1 1S
DUQUESNE LIGHT CO ✓
OPERATIONS DIVISION
C N DUNN
VICE PRESIDENT
435 SIXTH AVENUE
PITTSBURGH PA 15219

106101028289 1 1S
CONNECTICUT YANKEE ATOM PWR CO ✓
D C SWITZER
PRESIDENT
PO BOX 270
HARTFORD CT 06101

132152003072 1 1S
FLORIDA POWER & LIGHT CO ✓
ADVANCED SYSTEMS & TECHNOLOGY
ROBERT E UHRIG
VICE PRESIDENT
PO BOX 529100
MIAMI FL 33152

104330004692 1 1S
MAINE YANKEE ATOMIC POWER CO ✓
ELWIN W THURLOW
PRESIDENT
9 GREEN STREET
AUGUSTA ME 04330

167201005268 1 1S
KANSAS GAS & ELEC CO ✓
OPERATIONS
GLENN L KOESTER
VICE PRESIDENT
P O BOX 208
WICHITA KS 67201

197204004657 1 1S
PORTLAND GENERAL ELECTRIC CO ✓
BART D WITHERS
VICE PRESIDENT NUCLEAR
121 S W SALMON STREET
PORTLAND OR 97204

168102005777 1 1S
OMAHA PUBLIC POWER DISTRICT ✓
DIV MGR - ENV & REG AFF
1623 HARNEY ST
OMAHA NE 68102

114649066307 1 1S
ROCHESTER GAS & ELECTRIC CORP ✓
ELEC & STEAM PRODUCTION
JOHN MAIER
VICE PRESIDENT
89 EAST AVE
ROCHESTER NY 14649

155401003203 1 1S
NORTHERN STATES POWER CO ✓
NUCLEAR SUPPORT SERVICES
LEE O MAYER
MANAGER
414 NICOLLET MALL-8TH FLOOR
MINNEAPOLIS MN 55401

194106003235 1 1S
PACIFIC GAS & ELECTRIC CO ✓
PHILIP A CRANE JR
VICE PRES & GENERAL COUNSEL
77 BEALE ST 31ST FLOOR
RM 3131
SAN FRANCISCO CA 94106

195813007423 1 1S
SACRAMENTO MUNICIPAL UTIL DIST ✓
J J MATTIMUE
ASST GEN MGR & CHIEF ENGR
PO BOX 15830
SACRAMENTO CA 95813

107101066311 1 1S
PUBLIC SERVICE ELEC & GAS CO ✓
F W SCHNEIDER
VICE PRESIDENT - PRODUCTION
80 PARK PLAZA 15A
NEWARK NJ 07101

110019003250 1 1S
POWER AUTHORITY OF NEW YORK ✓
GEORGE T BERRY
PRESIDENT
10 COLUMBUS CIRCLE
NEW YORK NY 10019

117057066309 1 1S
METROPOLITAN EDISON CO ✓
HENRY D HUKILL
VICE PRESIDENT
PO BOX 480
MIDDLETOWN PA 17057

110004011968 1 IS
INDIANA & MICHIGAN ELECTRIC CO
AEP CORP ✓
JOHN OLLAN
VICE PRESIDENT/CHIEF ENGINEER
PO BOX 18 BOWLING GREEN STA
NEW YORK NY 10004

15430502942 1 IS
WISCONSIN PUBLIC SERVICE CORP
POWER SUPPLY & ENGR DEPT ✓
E R MATHENS
PRESIDENT
P O 1200
GREEN BAY WI 54305

115205079460 1 IS
DUQUESNE LIGHT CO ✓
BEAVER VALLEY TWO PROJECT
EARL J WOODLEVER
ROBINSON PLAZA BLDG 2-PA RT 60
SUITE #210
PITTSBURGH PA 15205

123261005619 1 IS
VIRGINIA ELECTRIC & POWER CO ✓
NUCLEAR OPERATIONS
R H LEASBURG
VICE PRESIDENT
PO BOX 26666
RICHMOND VA 23261

133733079322 1 IS
FLORIDA POWER CORP ✓
NUCLEAR LICENSING
MANAGER
PO BOX 14042
MAC H-2
ST PETERSBURG FL 33733

101701008690 1 IS
YANKEE ATOMIC ELECTRIC CO ✓
W P JOHNSON
VICE PRESIDENT
1671 WORCESTER ROAD
FRAMINGHAM ME 01701

110003004955 1 IS
CONSOLIDATED EDISON CO OF NY ✓
ARTHUR HAUSPURG
PRESIDENT
4 IRVING PLACE
NEW YORK NY 10003

143552004956 1 IS
TOLEDO EDISON CO ✓
RICHARD CROUSE
VICE PRESIDENT NUCLEAR
300 MADISON AVE
TOLEDO OH 43652

149201058220 1 IS
CONSUMERS POWER CO ✓
NUCLEAR LICENSING
D J VANDEWALLE
ADMINISTRATOR
1945 W PARNALL RD
JACKSON MI 49201

153201006461 1 IS
WISCONSIN ELECTRIC POWER CO ✓
SOL BURSTEIN
EXECUTIVE VICE PRESIDENT
231 WEST MICHIGAN
MILWAUKEE WI 53201

185036002947 1 IS
ARIZONA PUBLIC SERVICE CO ✓
NUCLEAR SERVICE
E E VAN BRUNT JR
VICE PRESIDENT
PO BOX 21666
PHOENIX AZ 85036

121203006139 1 IS
BALTIMORE GAS & ELECTRIC CO ✓
SUPPLY
A E LUNDEVALL JR
GAS & ELECTRIC BUILDING
BOX 1475
BALTIMORE MD 21203

160690055268 1 IS ✓
COMMONWEALTH EDISON CO
DIRECTOR OF NUCLEAR LICENSING
PO BOX 767
CHICAGO IL 60690

137401023241 1 IS ✓
TENNESSEE VALLEY AUTHORITY
HUGH S PARRIS
MANAGER
500A CHESTNUT ST TOWER II
CHATTANOOGA TN 37401

191770058231 1 IS ✓
SOUTHERN CALIFORNIA EDISON CO
NUCLEAR ENGINEERING & OPER
R DIETCH
VICE PRESIDENT
2244 WALNUT GROVE AVE BOX 800
ROSEMEAD CA 91770

220555006366 1 G1G2G3
US NRC
NRR-DIV SAFETY TECHNOLOGY
THOMAS E MURLEY
1130-SS
WASHINGTON DC 20555

217057006382 1 G1G2G3
US NRC
TMI SITE
LENNIE PROUGH
PO BOX 311
MIDDLETON PA 17057

220555006353 1 G1G2G3
US NRC
NRR
VALERIA H WILSON
OMB CLEARANCE COORDINATOR
P-433
WASHINGTON DC 20555

220555006351 1 G1G2G3
US NRC
ADM
PAT WOOLLEY
DOCUMENT MANAGEMENT BRANCH
E-114
WASHINGTON DC 20555

260137006385 1 G1G2G3
US NRC REGION III
REGIONAL ADMINISTRATOR
799 ROOSEVELT ROAD
GLEN ELLYN IL 60137

276012006384 1 G1G2G3
US NRC REGION IV
REGIONAL ADMINISTRATOR
611 RYAN PLAZA DRIVE
SUITE 1000
ARLINGTON TX 76012

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

WO# 003214 WO DATE - 041682

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

WO# 003214 WO DATE - 041682

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

WO# 003214 WO DATE - 041682

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

WO# 003214 WO DATE - 041682

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

WO# 003214 WO DATE - 041682

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

WO# 003214 WO DATE - 041682

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

WO# 003214 WO DATE - 041682

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

WO# 003214 WO DATE - 041682

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

W0# 003214 W0 DATE - 041682

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

W0# 003214 W0 DATE - 041682

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

W0# 003214 W0 DATE - 041682

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

W0# 003214 W0 DATE - 041682

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

W0# 003214 W0 DATE - 041682

LABELS 42
DATE COMPLETED - 04/16/82
TIME COMPLETED - 1726

220555006358 10 G1G2G3
US NRC
ACRS
M-1J16
WASHINGTON DC 20555

220555006350 5 G1G2G3
US NRC
ELD
9604 MNBB
WASHINGTON DC 20555

220555006348 10 G1G2G3
US NRC
NRR-DIV OF LICENSING
ASST DIRECTOR-SAFETY ASSESMT
266B
WASHINGTON DC 20555

220555006359 1 G1G2G3
US NRC
NRR-DIV OF LICENSING
GREY FILE
OFC OF AD FOR OPER REACTORS
MS 348
WASHINGTON DC 20555

220555006361 10 G1G2G3
US NRC
NRR-DIV OF LICENSING
ASST DIRECTOR FOR LICENSING
110B
WASHINGTON DC 20555

220555006360 10 G1G2G3
US NRC
NRR-DIV OF LICENSING
ASST DIRECTOR-OPER REACTORS
MS-348
WASHINGTON DC 20555

220555006370 11 G1G2G3
US NRC
NRR-DIV OF LICENSING
ORB-1
316 A
WASHINGTON DC 20555

220555006381 4 G1G2G3
US NRC
NRR-DIV OF LICENSING
OPERATING REACTORS ASSESMT BR
416
WASHINGTON DC 20555

220555006378 10 G1G2G3
US NRC
NRR-DIV OF LICENSING
STANDARDIZATION & SPEC PROJ BR
228 A
WASHINGTON DC 20555

220555006377 13 G1G2G3
US NRC
NRR-DIV OF LICENSING
LICENSING BRANCH #4
110
WASHINGTON DC 20555

220555006374 11 G1G2G3
US NRC
NRR-DIV OF LICENSING
LICENSING BRANCH #1
124
WASHINGTON DC 20555

220555006373 12 G1G2G3
US NRC
NRR-DIV OF LICENSING
ORB-4
928
WASHINGTON DC 20555

220555006357 1 G1G2G3
US NRC
NRR-DIV OF LICENSING
D G EISENHUT
DIRECTOR
528
WASHINGTON DC 20555

220555006369 1 G1G2G3
US NRC
NRR-DIV HUMAN FACTORS SAFETY
S HANAUER
P-514
WASHINGTON DC 20555

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
GIG2G3

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
GIG2G3

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
GIG2G3

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
GIG2G3

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
GIG2G3

SELECTION - 100000 SETS - 04

220333006403 1 GIG2G3
INSTITUTE OF NUCLEAR PHW OPER
TECHNICAL LIBRARY
1320 44TER PLACE
ATLANTA GA 30339

220545006420 1 GIG2G3
US OCE
TASK FORCE FOR NRC COORDINATE
CHAIRMAN W BARBER
WASHINGTON DC 20545

220555006355 7 GIG2G3
US NRC
IE
EMISS
WASHINGTON DC 20555

220555006352 25 GIG2G3
US NRC
NRR-DIV OF LICENSING
GENERIC LETTER COORDINATOR
528
WASHINGTON DC 20555

220555006363 1 GIG2G3
US NRC
NRR-DIV OF LICENSING
GREY FILE
JFC OF AD FOR SAFETY ASSESMT
266B
WASHINGTON DC 20555

220555006362 1 GIG2G3
US NRC
NRR-DIV OF LICENSING
GREY FILE
OFC OF ASST DIRECTOR-LICENSING
110H
WASHINGTON DC 20555

220555006372 9 GIG2G3
US NRC
NRR-DIV OF LICENSING
BR-3
224
WASHINGTON DC 20555

220555006371 14 GIG2G3
US NRC
NRR-DIV OF LICENSING
ORB-2
336
WASHINGTON DC 20555

220555006380 2 GIG2G3
US NRC
NRR-DIV OF LICENSING
SYSTEMATIC EVALUATION PROG BR
343
WASHINGTON DC 20555

220555006379 9 GIG2G3
US NRC
NRR-DIV OF LICENSING
ORB-5
540
WASHINGTON DC 20555

220555006376 8 GIG2G3
US NRC
NRR-DIV OF LICENSING
LICENSING BRANCH #3
110
WASHINGTON DC 20555

220555006375 12 GIG2G3
US NRC
NRR-DIV OF LICENSING
LICENSING BRANCH #2
116B
WASHINGTON DC 20555

220555006356 1 GIG2G3
US NRC
ORA
DON BRINKMAN
JFC ASST DIRECTOR SYSTEMS ENGR
542
WASHINGTON DC 20555

220555006349 1 GIG2G3
US NRC
ADM
REBA DIGGS
LICENSE FEES MGT BRANCH
L-233
WASHINGTON DC 20555

220555006364 1 G1G2G3
US NRC
AEJD
C HELTEMES
JFC ANALYSIS & EVAL OPER DATA
7632
WASHINGTON DC 20555

220555006365 1 G1G2G3
US NRC
NRR-CIV OF ENGINEERING
RICHARD H VOLLMER
DIRECTOR
P-232
WASHINGTON DC 20555

219406006387 1 G1G2G3
JS NRC REGION I
REGIONAL ADMINISTRATOR
631 PARK AVENUE
KING OF PRUSSIA PA 19406

294595006383 1 G1G2G3
JS NRC REGION V
REGIONAL ADMINISTRATOR
1450 MARIA LANE
WALNUT CREEK CA 94596

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
G1G2G3

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
G1G2G3

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
G1G2G3

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
G1G2G3

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
G1G2G3

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
G1G2G3

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
G1G2G3

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

GROUP # 01 TYPE LABELS - 3
G1G2G3

220555006367 1 G1G2G3
US NRC
NRR-CIV SYSTEMS INTEGRATION
R MATTISON
WASHINGTON DC 20555

220555006354 1 G1G2G3
US NRC
NRR
JACK WETMORE
516
WASHINGTON DC 20555

230303006386 1 G1G2G3
US NRC REGION II
REGIONAL ADMINISTRATOR
101 MARIETTA STREET
SUITE 3100
ATLANTA GA 30303

220502006368 1 G1G2G3
US OFC OF MANAGEMENT & BUDGET
NEOB
JEFF HILL
726 JACKSON PLACE NW
RM 3208
WASHINGTON DC 20502

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

SELECTION - 100000 SETS - 04

XXXXXXXXXXXXXXXXXXXXXXXXXXXX

SELECTION - 100000 SETS - 04