

4/28/70

842

**CLINCH RIVER
BREEDER REACTOR PROJECT**

**PRELIMINARY
SAFETY ANALYSIS
REPORT**

VOLUME 24

PROJECT MANAGEMENT CORPORATION

TABLE OF CONTENTS

<u>Section</u>		<u>Page</u>
1.0	<u>INTRODUCTION AND GENERAL DESCRIPTION OF THE PLANT</u>	1.1-1
1.1	<u>INTRODUCTION</u>	1.1-1
1.1.1	General Information	1.1-2
1.1.2	Overview of Safety Design Approach	1.1-3
1.1.3	Applicability of Regulatory Guides	1.1-5
1.2	<u>GENERAL PLANT DESCRIPTION</u>	1.2-1
1.2.1	Site	1.2-1
1.2.2	Engineered Safety Features	1.2-2
1.2.3	Reactor, Heat Transport and Related Systems	1.2-2
1.2.4	Steam Generator - Turbine and Related Systems	1.2-3
1.2.5	Offsite and Onsite Power	1.2-5
1.2.6	Instrumentation, Control and Protection	1.2-6
1.2.7	Auxiliary Systems	1.2-7
1.2.8	Refueling System	1.2-8
1.2.9	Radwaste Disposal System	1.2-9
1.2.10	Reactor Confinement/Containment System	1.2-9
1.2.11	Major Structures	1.2-10
1.3	<u>COMPARISON TABLES</u>	1.3-1
1.3.1	Comparisons with Similar Designs	1.3-1
1.3.2	Detailed Comparison with Fast Flux Test Facility	1.3-2
1.4	<u>IDENTIFICATION OF PROJECT PARTICIPANTS</u>	1.4-1
1.4.1	Functions, Responsibilities and Authorities of Project Participants	1.4-2
1.4.2	Description of Organizations	1.4-3
1.4.3	Interrelationships with Contractors and Suppliers	1.4-21a
1.4.4	General Qualification Requirement of CRBRP Project Participants	1.4-22
1.5	<u>REQUIREMENTS FOR FURTHER TECHNICAL INFORMATION</u>	1.5-1
1.5.1	Information Concerning the Adequacy of a New Design	1.5-2
1.5.2	Information Concerning Margin of Conservatism of Proven Design	1.5-28
1.5.3	References	1.5-47

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
1.6	<u>MATERIAL INCORPORATED BY REFERENCE</u>	1.6-1
1.6.1	Introduction	1.6-1
1.6.2	References	1.6-1
	Appendix 1-A Flow Diagram Symbols	1.A-1
2.0	<u>SITE CHARACTERISTICS</u>	2.1-1
2.1	<u>GEOGRAPHY AND DEMOGRAPHY</u>	2.1-1
2.1.1	Site Location and Layout	2.1-1
2.1.2	Site Description	2.1-2
2.1.3	Population and Population Distribution	2.1-4
2.1.4	Uses of Adjacent Lands and Waters	2.1-8
2.2	<u>NEARBY INDUSTRIAL, TRANSPORTATION AND MILITARY FACILITIES</u>	2.2-1
2.2.1	Locations, Routes, and Descriptions	2.2-1
2.2.2	Evaluations	2.2-3
2.2.3	New Facility/Land Use Requirements	2.2-4c
2.3	<u>METEOROLOGY</u>	2.3-1
2.3.1	Regional Climatology	2.3-1
2.3.2	Local Meteorology	2.3-4
2.3.3	On-site Meteorological Monitoring Program	2.3-9
2.3.4	Short-Term (Accident) Diffusion Estimates	2.3-9
2.3.5	Long-Term (Average) Diffusion Estimates	2.3-13
2.4	<u>HYDROLOGIC ENGINEERING</u>	2.4-1
2.4.1	Hydrologic Description	2.4-1
2.4.2	Floods	2.4-6
2.4.3	Probable Maximum Flood (PMF) on Streams and Rivers	2.4-10
2.4.4	Potential Dam Failures (Seismically and Otherwise Induced)	2.4-21
2.4.7	Ice Flooding	2.4-31
2.4.8	Cooling Water Canals and Reservoirs	2.4-31a
2.4.9	Channel Diversions	2.4-32
2.4.10	Flooding Protection Requirements	2.4-32
2.4.11	Low Water Considerations	2.4-33
2.4.12	Environmental Acceptance of Effluents	2.4-42
2.4.13	Groundwater	2.4-44
2.4.14	Technical Specification and Emergency Operation Requirement	2.4-55

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
2.5	<u>GEOLOGY AND SEISMOLOGY</u>	2.5-1
2.5.1	Basic Geologic and Seismic Information	2.5-1
2.5.2	Vibratory Ground Motion	2.5-20
2.5.3	Surface Faulting	2.5-27
2.5.4	Stability of Subsurface Materials	2.5-32
2.5.5	Slope Stability	2.5-48a
	Appendix 2-A Field Investigative Procedures	2A-1
	Appendix 2-B Laboratory Test Procedures	2B-1
	Appendix 2-C Report of Test Grouting Program	2C-1
	Appendix 2-D Report of Engineering Properties for Crushed Stone Materials from Commercial Suppliers	2D-1
	Appendix 2-E Extracts from U.S. Atomic Energy Commission AEC Manual	2E-1
	Supplement 1 to Chapter 2 Deleted	
	Supplement 2 to Chapter 2 Question and Responses Related to Chapter Two Information and Critical For NRC Docketing of CRBRP Environmental Report	1
3.0	<u>DESIGN CRITERIA - STRUCTURES, COMPONENTS EQUIPMENT AND SYSTEMS</u>	3.1-1
3.1	<u>CONFORMANCE WITH GENERAL DESIGN CRITERIA</u>	3.1-1
3.1.1	Introduction and Scope	3.1-1
3.1.2	Definitions and Explanations	3.1-2
3.1.3	Conformance with CRBRP General Design Criteria	3.1-8
3.2	<u>CLASSIFICATIONS OF STRUCTURES, SYSTEMS, AND COMPONENTS</u>	3.2-1
3.2.1	Seismic Classifications	3.2-1
3.2.2	Safety Classifications	3.2-2
3.3	<u>WIND AND TORNADO LOADINGS</u>	3.3-1
3.3.1	Wind Loadings	3.3-1
3.3.2	Tornado Loadings	3.3-2
3.4	<u>WATER LEVEL (FLOOD) DESIGN</u>	3.4-1
3.4.1	Flood Protection	3.4-1
3.4.2	Analysis Procedures	3.4-1a

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
3.5	<u>MISSILE PROTECTION</u>	3.5-1
3.5.1	Missile Barrier and Loadings	3.5-4
3.5.2	Missile Selection	3.5-4a
3.5.3	Selected Missiles	3.5-7
3.5.4	Barrier Design Procedures	3.5-10
3.5.5	Missile Barrier Features	3.5-13c
3.6	<u>PROTECTION AGAINST DYNAMIC EFFECTS ASSOCIATED WITH THE POSTULATED RUPTURE OF PIPING</u>	3.6-1
3.6.1	Systems In Which Pipe Breaks are Postulated	3.6-1
3.6.2	Pipe Break Criteria	3.6-2
3.6.3	Design Loading Combinations	3.6-2
3.6.4	Dynamic Analysis	3.6-3
3.6.5	Protective Measures	3.6-8
3.7	<u>SEISMIC DESIGN</u>	3.7-1
3.7.1	Seismic Input	3.7-1
3.7.2	Seismic System Analysis	3.7-4a
3.7.3	Seismic Subsystem Analysis	3.7-11
3.7.4	Seismic Instrumentation Program	3.7-16
3.7.5	Seismic Design Control	3.7-20
	Appendix to Section 3.7 Seismic Design Criteria	3.7-A.1
3.8	<u>DESIGN OF CATEGORY I STRUCTURES</u>	3.8-1
3.8.1	Concrete Containment (Not Applicable)	3.8-1
3.8.2	Steel Containment System	3.8-1
3.8.3	Concrete and Structural Steel Internal Structures of Steel Containment	3.8-8
3.8.4	Other Seismic Category I Structures	3.8-22a
3.8.5	Foundation and Concrete Supports	3.8-35
	Appendix 3.8A Buckling Stress Criteria	3.8A-1
	Appendix 3.8-B Cell Liner Design Criteria	3.8-B.1
	Appendix 3.8-C Catch Pan and Fire Suppression Deck Design Criteria	3.8-C.1
3.9	<u>MECHANICAL SYSTEMS AND COMPONENTS</u>	3.9-1
3.9.1	Dynamic System Analysis and Testing	3.9-1
3.9.2	ASME Code Class 2 and 3 Components	3.9-3a
3.9.3	Components Not Covered by ASME Code	3.9-5
3.10	<u>SEISMIC DESIGN OF CATEGORY I INSTRUMENTATION AND ELECTRICAL EQUIPMENT</u>	3.10-1
3.10.1	Seismic Design Criteria	3.10-1

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
3.10.2	Analysis, Testing Procedures and Restraint Measures	3.10-3
3.11	<u>ENVIRONMENTAL DESIGN OF MECHANICAL AND ELECTRICAL EQUIPMENT</u>	3.11-1
3.11.1	Equipment Identification	3.11-1
3.11.2	Qualification Test and Analysis	3.11-1
3.11.3	Qualification Test Results	3.11-1
3.11.4	Loss of Ventilation	3.11-2
3.11.5	Special Considerations	3.11-2
3A.0	<u>SUPPLEMENTARY INFORMATION ON SEISMIC CATEGORY I STRUCTURES</u>	3A.1-1
3A.1	Inner Cell System	3A.1-1
3A.2	Head Access Area	3A.2-1
3A.3	Control Building	3A.3-1
3A.4	Reactor Service Building (RSB)	3A.4-1
3A.5	Steam Generator Building	3A.5-1
3A.6	Diesel Generator Building	3A.6-1
3A.7	Deleted	
3A.8	Cell Liner Systems	3A.8-1
4.0	<u>REACTOR</u>	4.1-1
4.1	<u>SUMMARY DESCRIPTION</u>	4.1-1
4.1.1	Lower Internals	4.1-1
4.1.2	Upper Internals	4.1-3
4.1.3	Core Restraint	4.1-4
4.1.4	Fuel Blanket and Removable Radial Shield Regions	4.1-4
4.1.5	Design and Performance Characteristics	4.1-9
4.1.6	Loading Conditions and Analysis Techniques	4.1-9
4.1.7	Computer Codes	4.1-10
4.2	<u>MECHANICAL DESIGN</u>	4.2-1
4.2.1	Fuel and Blanket Design	4.2-1
4.2.2	Reactor Vessels Internals	4.2-118
4.2.3	Reactivity Control Systems	4.2-228
4.3	<u>NUCLEAR DESIGN</u>	4.3-1
4.3.1	Design Bases	4.3-1
4.3.2	Description	4.3-3
4.3.3	Analytical Methods	4.3-69
4.3.4	Changes	

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
4.4	<u>THERMAL AND HYDRAULIC DESIGN</u>	4.4-1
4.4.1	Design Bases	4.4-1
4.4.2	Description	4.4-4
4.4.3	Evaluation	4.4-45
4.4.4	Testing and Verification	4.4-75
4.4.5	Core Instrumentation	4.4-80
5.0	<u>HEAT TRANSPORT AND CONNECTED SYSTEMS</u>	5.1-1
5.1	<u>SUMMARY DESCRIPTION</u>	5.1-1a
5.1.1	Reactor Vessel, Closure Head, and Guard Vessel	5.1-1a
5.1.2	Primary Heat Transport System	5.1-2
5.1.3	Intermediate Heat Transport System	5.1-5
5.1.4	Steam Generator System	5.1-7
5.1.5	Residual Heat Removal System	5.1-8
5.1.6	Auxiliary Liquid Metal System	5.1-9
5.1.7	Features for Heat Transport System Safety	5.1-10
5.1.8	Physical Arrangement	5.1-11
5.2	<u>REACTOR VESSEL, CLOSURE HEAD, AND GUARD VESSEL</u>	5.2-1
5.2.1	Design Basis	5.2-1
5.2.2	Design Parameters	5.2-4b
5.2.3	Special Processes for Fabrication and Inspection	5.2-7
5.2.4	Features for Improved Reliability	5.2-8
5.2.5	Quality Assurance Surveillance	5.2-10d
5.2.6	Materials and Inspections	5.2-11
5.2.7	Packing, Packaging, and Storage	5.2-11a
	Appendix 5.2.A Modifications to the High Temperature Design Rules for Austenitic Stainless Steel	5.2A-1
5.3	<u>PRIMARY HEAT TRANSPORT SYSTEM (PHTS)</u>	5.3-1
5.3.1	Design Bases	5.3-1
5.3.2	Design Description	5.3-9
5.3.3	Design Evaluation	5.3-33
5.3.4	Tests and Inspections	5.3-72
5.4	<u>INTERMEDIATE HEAT TRANSPORT SYSTEM (IHTS)</u>	5.4-1
5.4.1	Design Basis	5.4-1
5.4.2	Design Description	5.4-6
5.4.3	Design Evaluation	5.4-12

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
5.5	<u>STEAM GENERATOR SYSTEM (SGS)</u>	5.5-1
5.5.1	Design Bases	5.5-1
5.5.2	Design Description	5.5-5
5.5.3	Design Evaluation	5.5-17
5.6	<u>RESIDUAL HEAT REMOVAL SYSTEMS</u>	5.6-1
5.6.1	Steam Generator Auxiliary Heat Removal System (SGAHR)	5.6-1b
5.6.2	Direct Heat Removal Service (DHRS)	5.6-20
5.7	<u>OVERALL HEAT TRANSPORT SYSTEM EVALUATION</u>	5.7-1
5.7.1	Startup and Shutdown	5.7-1
5.7.2	Load Following Characteristics	5.7-2
5.7.3	Transient Effects	5.7-2a
5.7.4	Evaluation of Thermal Hydraulic Characteristics and Plant Design Heat Transport System Design Transient Summary	5.7-6
6.0	<u>ENGINEERED SAFETY FEATURES</u>	6.1-1
6.1	<u>GENERAL</u>	6.1-1
6.2	<u>CONTAINMENT SYSTEMS</u>	6.2-1
6.2.1	Confinement/Containment Functional Design	6.2-1
6.2.2	Containment Heat Removal	6.2-9
6.2.3	Containment Air Purification and Cleanup System	6.2-9
6.2.4	Containment Isolation Systems	6.2-10
6.2.5	Annulus Filtration System	6.2-14
6.2.6	Reactor Service Building (RSB) Filtration System	6.2-16
6.2.7	Steam Generator Building Aerosol Release Mitigation System Functional Design	6.2-17
6.3	<u>HABITABILITY SYSTEMS</u>	6.3-1
6.3.1	Habitability System Functional Design	6.3-1
6.4	<u>CELL LINER SYSTEM</u>	6.4-1
6.4.1	Design Base	6.4-1
6.4.2	System Design	6.4-1
6.4.3	Design Evaluation	6.4-1
6.4.4	Tests and Inspections	6.4-1
6.4.5	Instrumentation Requirements	6.4-1

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
6.5	<u>CATCH PAN</u>	6.5-1
6.5.1	Design Base	6.5-1
6.5.2	System Design Description and Evaluation	6.5-1
6.5.3	Tests and Inspections	6.5-1
6.5.4	Instrumentation Requirements	6.5-1
7.0	<u>INSTRUMENTATION AND CONTROLS</u>	7.1-1
7.1	<u>INTRODUCTION</u>	7.1-1
7.1.1	Identification of Safety Related Instrumentation and Control Systems	7.1-1
7.1.2	Identification of Safety Criteria	7.1-1
7.2	<u>REACTOR SHUTDOWN SYSTEM</u>	7.2-1
7.2.1	Description	7.2-1
7.2.2	Analysis	7.2-13
7.3	<u>ENGINEERED SAFETY FEATURE INSTRUMENTATION AND CONTROL</u>	7.3-1
7.3.1	Containment Isolation System	7.3-1
7.3.2	Analysis	7.3-3
7.4	<u>INSTRUMENTATION AND CONTROL SYSTEMS REQUIRED FOR SAFE SHUTDOWN</u>	7.4-1
7.4.1	Steam Generator Auxiliary Heat Removal Instrumentation and Control Systems	7.4-1
7.4.2	Outlet Steam Isolation Instrumentation and Control System	7.4-6
7.4.3	Remote Shutdown System	7.4-8a
7.5	<u>INSTRUMENTATION AND MONITORING SYSTEM</u>	7.5-1
7.5.1	Flux Monitoring System	7.5-1
7.5.2	Heat Transport Instrumentation System	7.5-5
7.5.3	Reactor and Vessel Instrumentation	7.5-13
7.5.4	Fuel Failure Monitoring System	7.5-14
7.5.5	Leak Detection Systems	7.5-18
7.5.6	Sodium-Water Reaction Pressure Relief System (SWRPRS) Instrumentation and Controls	7.5-30
7.5.7	Containment Hydrogen Monitoring	7.5-33b
7.5.8	Containment Vessel Temperature Monitoring	7.5-33b
7.5.9	Containment Pressure Monitoring	7.5-33b
7.5.10	Containment Atmosphere Temperature	7.5-33c
7.5.11	Post Accident Monitoring	7.5-33c

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
7.6	<u>OTHER INSTRUMENTATION AND CONTROL SYSTEMS REQUIRED FOR SAFETY</u>	7.6-1
7.6.1	Plant Service Water and Chilled Water Instrumentation and Control Systems	7.6-1
7.6.2	Deleted	
7.6.3	Direct Heat Removal Service (DHRS) Instrumentation and Control System	7.6-3
7.6.4	Heating, Ventilating, and Air Conditioning Instrumentation and Control System	7.6-3e
7.6.5	SGB Flooding Protection Subsystem	7.6-3f
7.7	<u>INSTRUMENTATION AND CONTROL SYSTEMS NOT REQUIRED FOR SAFETY</u>	7.7-1
7.7.1	Plant Control System Description	7.7-1
7.7.2	Design Analysis	7.7-16
7.8	<u>PLANT DATA HANDLING AND DISPLAY SYSTEM</u>	7.8-1
7.8.1	Design Description	7.8-1
7.8.2	Design Analysis	7.8-2
7.9	<u>OPERATING CONTROL STATIONS</u>	7.9-1
7.9.1	Design Basis	7.9-1
7.9.2	Control Room	7.9-1
7.9.3	Local Control Stations	7.9-6
7.9.4	Communications	7.9-6
7.9.5	Design Evaluation	7.9-6
8.0	<u>ELECTRIC POWER</u>	8.1-1
8.1	<u>INTRODUCTION</u>	8.1-1
8.1.1	Utility Grid and Interconnections	8.1-1
8.1.2	Plant Electrical Power System	8.1-1
8.1.3	Criteria and Standards	8.1-3
8.2	<u>OFFSITE POWER SYSTEM</u>	8.2-1
8.2.1	Description	8.2-1
8.2.2	Analysis	8.2-4
8.3	<u>ON-SITE POWER SYSTEMS</u>	8.3-1
8.3.1	AC Power Systems	8.3-1
8.3.2	DC Power System	8.3-44

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
9.0	<u>AUXILIARY SYSTEMS</u>	9.1-1
9.1	<u>FUEL STORAGE AND HANDLING</u>	9.1-1
9.1.1	New Fuel Storage	9.1-3
9.1.2	Spent Fuel Storage	9.1-5
9.1.3	Spent Fuel Cooling and Cleanup System	9.1-20
9.1.4	Fuel Handling System	9.1-33
9.2	<u>NUCLEAR ISLAND GENERAL PURPOSE MAINTENANCE SYSTEM</u>	9.2-1
9.2.1	Design Basis	9.2-1
9.2.2	System Description	9.2-1
9.2.3	Safety Evaluation	9.2-3
9.2-4	Tests and Inspections	9.2-3
9.2-5	Instrumentation Applications	9.2-4
9.3	<u>AUXILIARY LIQUID METAL SYSTEM</u>	9.3-1
9.3.1	Sodium and NaK Receiving System	9.3-1a
9.3.2	Primary Na Storage and Processing	9.3-2
9.3.3	EVS Sodium Processing	9.3-9a
9.3.4	Primary Cold Trap NaK Cooling System	9.3-10
9.3.5	Intermediate Na Processing System	9.3-12
9.4	<u>PIPING AND EQUIPMENT ELECTRICAL HEATING</u>	9.4-1
9.4.1	Design Bases	9.4-1
9.4.2	Systems Description	9.4-2
9.4.3	Safety Evaluation	9.4-3
9.4.4	Tests and Inspections	9.4-3b
9.4.5	Instrumentation Application	9.4-3b
9.5	<u>INERT GAS RECEIVING AND PROCESSING SYSTEM</u>	9.5-1
9.5.1	Argon Distribution Subsystem	9.5-2
9.5.2	Nitrogen Distribution System	9.5-6
9.5.3	Safety Evaluation	9.5-10
9.5.4	Tests and Inspections	9.5-12
9.5.5	Instrumentation Requirements	9.5-12
9.6	<u>HEATING, VENTILATING AND AIR CONDITIONING SYSTEM</u>	9.6-1
9.6.1	Control Building HVAC System	9.6-1
9.6.2	Reactor Containment Building	9.6-12
9.6.3	Reactor Service Building HVAC System	9.6-25
9.6.4	Turbine Generator Building HVAC System	9.6-37
9.6.5	Diesel Generator Building HVAC System	9.6-40
9.6.6	Steam Generator Building HVAC System	9.6-45

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
9.7	<u>CHILLED WATER SYSTEMS</u>	9.7-1
9.7.1	Normal Chilled Water System	9.7-1
9.7.2	Emergency Chilled Water System	9.7-4
9.7.3	Prevention of Sodium or NaK/Water Interactions	9.7-9
9.7.4	Secondary Coolant Loops (SCL)	9.7-12
9.8	<u>IMPURITY MONITORING AND ANALYSIS SYSTEM</u>	9.8-1
9.8.1	Design Basis	9.8-1
9.8.2	Design Description	9.8-2
9.8.3	Design Evaluation	9.8-5
9.8.4	Tests and Inspection	9.8-7
9.8.5	Instrumentation Requirements	9.8-8
9.9	<u>SERVICE WATER SYSTEMS</u>	9.9-1
9.9.1	Normal Plant Service Water System	9.9-1
9.9.2	Emergency Plant Service Water System	9.9-2
9.9.3	Secondary Service Closed Cooling Water System	9.9-4
9.9.5	River Water Service	9.9-11
9.10	<u>COMPRESSED GAS SYSTEM</u>	9.10-1
9.10.1	Service Air and Instrument Air Systems	9.10-1
9.10.2	Hydrogen System	9.10-3a
9.10.3	Carbon Dioxide System	9.10-4
9.11	<u>COMMUNICATIONS SYSTEM</u>	9.11-1
9.11.1	Design Bases	9.11-1
9.11.2	Description	9.11-3
9.12	<u>LIGHTING SYSTEMS</u>	9.12-1
9.12.1	Normal Lighting System	9.12-1
9.12.2	Standby Lighting Systems	9.12-2
9.12.3	Emergency Lighting System	9.12-3
9.12.4	Design Evaluation	9.12-4
9.13	<u>PLANT FIRE PROTECTION SYSTEM</u>	9.13-1
9.13.1	Non-Sodium Fire Protection System	9.13-1
9.13.2	Sodium Fire Protection System (SFPS)	9.13-13
9.13A	Overall Fire Protection Requirements -- CRBRP Design Compared with APCSB 9.5-1 & ASB 9.5-1	9.13A-1
9.14	<u>DIESEL GENERATOR AUXILIARY SYSTEM</u>	9.14-1
9.14.1	Fuel Oil Storage and Transfer System	9.14-1

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
9.14.2	Cooling Water System	9.14-2
9.14.3	Starting Air Systems	9.14-4
9.14.4	Lubrication System	9.14-5
9.15	<u>EQUIPMENT AND FLOOR DRAINAGE SYSTEM</u>	9.15-1
9.15.1	Design Bases	9.15-1
9.15.2	System Description	9.15-1
9.15.3	Safety Evaluation	9.15-2
9.15.4	Tests and Inspections	9.15-2
9.15.5	Instrumentation Application	9.15-2
9.16	<u>RECIRCULATION GAS COOLING SYSTEM</u>	9.16-1
9.16.1	Design Basis	9.16-1
9.16.2	System Description	9.16-1
9.16.3	Safety Evaluation	9.16-6
9.16.4	Tests and Inspection	9.16-7
9.16.5	Instrumentation and Control	9.16-7
10.0	<u>STEAM AND POWER CONVERSION SYSTEM</u>	10.1-1
10.1	<u>SUMMARY DESCRIPTION</u>	10.1-1
10.2	<u>TURBINE GENERATOR</u>	10.2-1
10.2.1	Design Bases	10.2-1
10.2.2	Description	10.2-1a
10.2.3	Turbine Missiles	10.2-5
10.2.4	Evaluation	10.2-9
10.3	<u>MAIN STEAM SUPPLY SYSTEM</u>	10.3-1
10.3.1	Design Bases	10.3-1
10.3.2	Description	10.3-1
10.3.3	Evaluation	10.3-2
10.3.4	Inspection and Testing Requirements	10.3-2
10.3.5	Water Chemistry	10.3-3
10.4	<u>OTHER FEATURES OF STEAM AND POWER CONVERSION SYSTEM</u>	10.4-1
10.4.1	Condenser	10.4-1
10.4.2	Condenser Air Removal System	10.4-2
10.4.3	Turbine Gland Sealing System	10.4.3
10.4.4	Turbine Bypass System	10.4-4
10.4.5	Circulating Water System	10.4-5
10.4.6	Condensate Cleanup System	10.4-7

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
10.4.7	Condensate and Feedwater Systems	10.4-9
10.4.8	Steam Generator Blowdown System	10.4-14
11.0	<u>RADIOACTIVE WASTE MANAGEMENT</u>	11.1-1
11.1	<u>SOURCE TERMS</u>	11.1-1
11.1.1	Modes of Radioactive Waste Production	11.1-1
11.1.2	Activation Product Source Strength Models	11.1-2
11.1.3	Fission Product and Plutonium Release Models	11.1-5
11.1.4	Tritium Production Sources	11.1-7
11.1.5	Summary of Design Bases for Deposition of Radioactivity in Primary Sodium on Reactor and Primary Heat Transfer Surfaces and Within Reactor Auxiliary Systems	11.1-7
11.1.6	Leakage Rates	11.1-10
11.2	<u>LIQUID WASTE SYSTEM</u>	11.2-1
11.2.1	Design Objectives	11.2-1
11.2.2	System Description	11.2-2
11.2.3	System Design	11.2-4
11.2.4	Operating Procedures and Performance Tests	11.2-5
11.2.5	Estimated Releases	11.2-6
11.2.6	Release Points	11.2-6
11.2.7	Dilution Factors	11.2-7
11.2.8	Estimated Doses	11.2-8
	Appendix 11.2A Dose Models: Liquid Effluents	11.2A-1
11.3	<u>GASEOUS WASTE SYSTEM</u>	11.3-1
11.3.1	Design Base	11.3-1
11.3.2	System Description	11.3-1
11.3.3	System Design	11.3-10
11.3.4	Operating Procedures and Performance Tests	11.3-11a
11.3.5	Estimated Releases	11.3-14
11.3.6	Release Points	11.3-15
11.3.7	Dilution Factors	11.3-17
11.3.8	Dose Estimates	11.3-17
	Appendix 11.3A Dose Models: Gaseous Effluents	11.3A-1
11.4	<u>PROCESS AND EFFLUENT RADIOLOGICAL MONITORING SYSTEM</u>	11.4-1
11.4.1	Design Objectives	11.4-1
11.4.2	Continuous Monitoring/Sampling	11.4-2
11.4.3	Sampling	11.4-3

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
11.5	<u>SOLID WASTE SYSTEM</u>	11.5-1
11.5.1	Design Objectives	11.5-1
11.5.2	System Inputs	11.5-1
11.5.3	Equipment Description	11.5-1
11.5.4	Expected Volumes	11.5-3
11.5.5	Packaging	11.5-4
11.5.6	Storage Facilities	11.5-4
11.5.7	Shipment	11.5-4
11.6	<u>OFFSITE RADIOLOGICAL MONITORING PROGRAM</u>	11.6-1
11.6.1	Expected Background	11.6-1
11.6.2	Critical Pathways to Man	11.6-2
11.6.3	Sampling Media, Locations and Frequencies	11.6-4
11.6.4	Analytical Sensitivity	11.6-4
11.6.5	Data Analysis and Presentation	11.6-4
11.6.6	Program Statistical Sensitivity	11.6-5
12.0	<u>RADIATION PROTECTION</u>	12.1-1
12.1	<u>SHIELDING</u>	12.1-1
12.1.1	Design Objectives	12.1-1
12.1.2	Design Description	12.1-3
12.1.3	Source Terms	12.1-13
12.1.4	Area Radiation Monitoring	12.1-23
12.1.5	Estimates of Exposure	12.1-24
	Appendix to Section 12.1	12.1A-1
12.2	<u>VENTILATION</u>	12.2-1
12.2.1	Design Objectives	12.2-1
12.2.2	Design Description	12.2-1
12.2.3	Source Terms	12.2-3
12.2.4	Airborne Radioactivity Monitoring	12.2-3
12.2.5	Inhalation Doses	12.2-5
12.3	<u>HEALTH PHYSICS PROGRAM</u>	12.3-1
12.3.1	Program Objectives	12.3-1
12.3.2	Facilities and Equipment	12.3-3
12.3.3	Personnel Dosimetry	12.3-6
12.3.4	Estimated Occupancy Times	12.3-7
	Appendix 12A - Information Related to ALARA for Occupational Radiation Exposures	12A-1

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
13.0	<u>CONDUCT OF OPERATIONS</u>	13.1-1
13.1	<u>ORGANIZATIONAL STRUCTURE OF THE APPLICANT</u>	13.1-1
13.1.1	Project Organization	13.1-1
13.1.2	Operating Organization	13.1-5
13.1.3	Qualification Requirements for Nuclear Plant Personnel	13.1-12
13.2	<u>TRAINING PROGRAM</u>	13.2-1
13.2.1	Program Description	13.2-1
13.2.2	Retraining Program	13.2-6
13.2.3	Replacement Training	13.2-6
13.2.4	Records	13.2-6
13.3	<u>EMERGENCY PLANNING</u>	13.3-1
13.3.1	General	13.3-1
13.3.2	Emergency Organization	13.3-2
13.3.3	Coordination with Offsite Groups	13.3-5
13.3.4	Emergency Action Levels	13.3-6
13.3.5	Protective Measures	13.3-7
13.3.6	Review and Updating	13.3-7
13.3.7	Medical Support	13.3-7
13.3.8	Exercises and Drills	13.3-8
13.3.9	Training	13.3-8
13.3.10	Recovery and Reentry	13.3-9
13.3.11	Implementation	13.3-9
	Appendix 13.3A	13.3A-1
13.4	<u>REVIEW AND AUDIT</u>	13.4-1
13.4.1	Review and Audit - Construction	13.4-1
13.4.2	Review and Audit - Test and Operation	13.4-1
13.5	<u>PLANT PROCEDURES</u>	13.5-1
13.5.1	General	13.5-1
13.5.2	Normal Operating Instructions	13.5-1
13.5.3	Abnormal Operating Instructions	13.5-2
13.5.4	Emergency Operating Instructions	13.5-2
13.5.5	Maintenance Instructions	13.5-3

Amend. 68
May 1982

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
13.5.6	Surveillance Instructions	13.5-4
13.5.7	Technical Instructions	13.5-4
13.5.8	Sections Instruction Letters	13.5-4
13.5.9	Site Emergency Plans	13.5-4
13.5.10	Radiation Control Instructions	13.5-4
13.6	<u>PLANT RECORDS</u>	13.6-1
13.6.1	Plant History	13.6-1
13.6.2	Operating Records	13.6-1
13.6.3	Event Records	13.6-1
13.7	<u>RADIOLOGICAL SECURITY</u>	13.7-1
13.7.1	Organization and Personnel	13.7-1
13.7.2	Plant Design	13.7-3
13.7.3	Security Plan	13.7-6
14.0	<u>INITIAL TESTS AND OPERATION</u>	14.1-1
14.1	<u>DESCRIPTION OF TEST PROGRAMS</u>	14.1-1
14.1.1	Preoperational Test Programs	14.1-2
14.1.2	Startup Test Program	14.1-2
14.1.3	Administration of Test Program	14.1-3
14.1.4	Test Objectives of First-of-a-Kind Principal Design Features	14.1-6
14.2	<u>AUGMENTATION OF OPERATOR'S STAFF FOR INITIAL TESTS AND OPERATION</u>	14.2-1
15.0	<u>ACCIDENT ANALYSES</u>	15.1-1
15.1	<u>INTRODUCTION</u>	15.1-1
15.1.1	Design Approach to Safety	15.1-1
15.1.2	Requirements and Criteria for Assessment of Fuel and Blanket Rod Transient Performance	15.1-50
15.1.3	Control Rod Shutdown Rate and Plant Protection System Trip Settings	15.1-93
15.1.4	Effect of Design Changes on Analyses of Accident Events	15.1-105
15.2	<u>REACTIVITY INSERTION DESIGN EVENTS - INTRODUCTION</u>	15.2-1
15.2.1	Anticipated Events	15.2-5
15.2.2	Unlikely Events	15.2-34
15.2.3	Extremely Unlikely Events	15.2-51

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
15.3	<u>UNDERCOOLING DESIGN EVENTS - INTRODUCTION</u>	15.3-1
15.3.1	Anticipated Events	15.3-6
15.3.2	Unlikely Events	15.3-29
15.3.3	Extremely Unlikely Events	15.3-38
15.4	<u>LOCAL FAILURE EVENTS - INTRODUCTION</u>	15.4-1
15.4.1	Fuel Assembly	15.4-2
15.4.2	Control Assemblies	15.4-42
15.4.3	Radial Blanket Assembly	15.4-51
15.5	<u>FUEL HANDLING AND STORAGE EVENTS - INTRODUCTION</u>	15.5-1
15.5.1	Anticipated Events (None)	15.5-4
15.5.2	Unlikely Events	15.5-4
15.5.3	Extremely Unlikely Events	15.5-23
15.6	<u>SODIUM SPILLS - INTRODUCTION</u>	15.6-1
15.6.1	Extremely Unlikely Events	15.6-4
15.7	<u>OTHER EVENTS - INTRODUCTION</u>	15.7-1
15.7.1	Anticipated Events	15.7-3
15.7.2	Unlikely Events	15.7-9
15.7.3	Extremely Unlikely Events	15.7-18
15.A	Appendix 15.A - Radiological Source Term for Assessment of Site Suitability	15.A-1
16.0	<u>TECHNICAL SPECIFICATIONS</u>	16.1-1
16.1	<u>DEFINITIONS</u>	16.1-1
16.1.1	Reactor Operating Condition	16.1-1
16.1.2	Reactor Core	16.1-2
16.1.3	Plant Protection System Instrumentation	16.1-3
16.1.4	Safety Limit	16.1-5
16.1.5	Limiting Safety System Setting (LSSS)	16.1-5
16.1.6	Limiting Conditions for Operation (LCO)	16.1-6
16.1.7	Surveillance Requirements	16.1-6
16.1.8	Containment Integrity	16.1-6
16.1.9	Abnormal Occurrence	16.1-6

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
16.2	<u>SAFETY LIMITS AND LIMITING SAFETY SYSTEM SETTINGS</u>	16.2-1
16.2.1	Safety Limit, Reactor Core	16.2-1
16.2.2	Limiting Safety System Settings	16.2-1
16.3	<u>LIMITING CONDITIONS FOR OPERATION</u>	16.3-1
16.3.1	Reactor Operating Conditions	16.3-1
16.3.2	Primary Heat Transport System (PHTS)	16.3-2
16.3.3	Intermediate Heat Transport Coolant System	16.3-6
16.3.4	Steam Generation System (SGS)	16.3-7
16.3.5	Auxiliary Liquid Metal System	16.3-12
16.3.6	Inert Gas System Cover Gas Purification System	16.3-13
16.3.7	Auxiliary Cooling System	16.3-14
16.3.8	Containment Integrity	16.3-21
16.3.9	Auxiliary Electrical System	16.3-21
16.3.10	Refueling	16.3-24
16.3.11	Effluent Release	16.3-27
16.3.12	Reactivity and Control Rod Limits	16.3-31
16.3.13	Plant Protection System	16.3-34
16.4	<u>SURVEILLANCE REQUIREMENTS</u>	16.4-1
16.4.1	Operational Safety Review	16.4-1
16.4.2	Reactor Coolant System Surveillance	16.4-1
16.4.3	Containment Tests	16.4-3
16.4.4	HVAC and Radioactive Effluents	16.4-6
16.4.5	Emergency Power System Periodic Tests	16.4-10
16.4.6	Inert Gas System	16.4-13
16.4.7	Reactivity Anomalies	16.4-13
16.4.8	Pressure and Leakage Rate Test of RAPS Cold Box Cell	16.4-15
16.4.9	Pressure and Leakage Rate Test of RAPS Noble Gas Storage Vessel Cell	16.4-15a
16.5	<u>DESIGN FEATURES</u>	16.5-1
16.5.1	Site	16.5-1
16.5.2	Confinement/Containment	16.5-1
16.5.3	Reactor	16.5-2
16.5.4	Heat Transport System	16.5-5
16.5.5	Fuel Storage	16.5-7
16.6	<u>ADMINISTRATIVE CONTROLS</u>	16.6-1
16.6.1	Organization	16.6-1
16.6.2	Review and Audit	16.6-1
16.6.3	Instructions	16.6-4
16.6.4	Actions to be Taken In the Event of Reportable Occurrence In Plant Operation	16.6-6

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
16.6.5	Action to be Taken In the Event a Safety Limit Is Exceeded	16.6-6
16.6.6	Station Operating Records	16.6-6
16.6.7	Reporting Requirements	16.6-7
16.6.8	Minimum Staffing	16.6-8
17.0	<u>QUALITY ASSURANCE - INTRODUCTION</u>	17.0-1
17.0.1	Scope	17.0-1
17.0.2	Quality Philosophy	17.0-1
17.0.3	Participants	17.0-2
17.0.4	Project Phase Approach	17.0-3
17.0.5	Applicability	17.0-3
17.1	<u>QUALITY ASSURANCE DURING DESIGN AND CONSTRUCTION</u>	17.1-1
17.1.1	Organization	17.1-1
17.1.2	Quality Assurance Program	17.1-2
17.1.3	References Referred to In the Text	17.1-6
17.1.4	Acronyms Used In Chapter 17 Text and Appendices	17.1-6a

TABLE OF CONTENTS (Cont'd.)

<u>Section</u>		<u>Page</u>
Appendix 17A	A Description of the Owner Quality Assurance Program	17A-1
Appendix 17B	A Description of the Fuel Supplier Quality Assurance Program	17B-1
Appendix 17C	A Description of the Balance of Plant Supply Quality Assurance Program	17C-1
Appendix 17D	A Description of the ARD Lead Reactor Manufacturer Quality Assurance Program	17D-1
Appendix 17E	A Description of the Architect-Engineer Quality Assurance Program	17E-1
Appendix 17F	A Description of the Constructor Quality Assurance Program	17F-1
Appendix 17G	RDT Standard F2-2, 1973, Quality Assurance Program Requirements	17G-1
Appendix 17H	A Description of the ARD Reactor Manufacturer Quality Assurance Program	17H-1
Appendix 17I	A Description of the GE-ARSD-RM Quality Assurance Program	17I-1
Appendix 17J	A Description of the ESG-RM Quality Assurance Program	17J-1
Appendix A	Computer Codes	A-1
Appendix B	General Plant Transient Data	B-1
Appendix C	Safety Related Reliability Program	C.1-1
Appendix D	Deleted	
Appendix E	Deleted	
Appendix F	Deleted	
Appendix G	Plan for Inservice and Preservice Inspections	G-1
Appendix H	Post TMI Requirements	H-1