

United States Nuclear Regulatory Commission Official Hearing Exhibit	
In the Matter of:	Entergy Nuclear Operations, Inc. (Indian Point Nuclear Generating Units 2 and 3)

	ASLBP #: 07-858-03-LR-BD01
	Docket #: 05000247 05000286
	Exhibit #: RIV000133-00-BD01
	Admitted: 10/17/2012
	Rejected:
Other:	Identified: 10/17/2012 Withdrawn: Stricken:

Washington Division

INDIAN POINT UNIT 3

FAC INSPECTION

FINAL REPORT

REFUELING OUTAGE

3R15

SPRING 2009

Flow Accelerated Corrosion Examination

Site/Unit: IP / 3
 Summary No.: DS- RHD-LCV-R-1105A-50010

Procedure: ENN-NDE-9.05
 Procedure Rev.: 1
 Work Order No.: 127136-01

Work Scope: 3R15
 Report No.: 3R15-FAC-09-054
 Page: 1 of 3

Area: N/A Building: Turbine Room/Elev.: N/A / 36'

Drawing No.: EC-H-50010 Description: Reducer, Pipe & Elbow D/S of RHD-LCV-1105A.

System ID: EX

Component No.: RHD-02.3B-2R Material: CS Thickness/Diameter: 0.594" / 10x4"

Limitations: None Component File No.: RHD023B2R Start Time: 16:15 Finish Time: 16:36

Calibration Information			
Calibration Thickness (In)		Calibration Times / Initials	
0.250"	0.250"	Start:	16:14 MM
0.500"	0.500"	Verify:	N/A N/A
0.750"	0.750"	Verify:	N/A N/A
1.000"	1.000"	Verify:	N/A N/A
N/A	N/A	Final:	16:37 MM

Partitioning Information		
Component	Begin/Col/Row	Ending/Col/Row
M. UPST Ext.	N/A	
Main UPST.	N/A	
Main	A-01	L-04
Main DNST.	N/A	
M. DNST Ext.	N/A	
Branch	N/A	
Branch Ext.	N/A	

Component Information	
Geometry Type:	REDUCER
Outside Diameter:	10x4" Grid Size: 1.0"
Max. Thickness:	0.719" Min. Thickness: 0.374"
Nominal Thickness:	0.594"/0.337" Tmin.: 1.378"/0.202
Min. Thickness Location:	T/S @ A-01
Max. Thickness Location:	T/S @ H-1

Instrument:
 Manufacturer: Panametrics
 Model: 37-DL Plus
 Serial No.: 041164204
 Gain: 54dB
 Range: 2.0"

Transducer:
 Manufacturer: Panametrics
 Serial No.: 623647
 Size: 0.312" Freq.: 5.0 MHZ
 Model: D791-RM
 # of Elements: Dual

Reference/Simulator Block:
 Serial No.: A22634
 Type: 4-Step Block
 Ref./Simulator Block Temp.: 71 °F
 Material/Component Temp.: 68 °F

Temp. Tool:
 Manufacturer: PTC
 Serial No.: 221940
 Couplant: Ultragel II
 Batch No.: 07225

Comments/Obstructions: Shot as previously gridded.

Results: Accept Reject Eval **Tscreen=0.294,0.520" , Taccept =0.158",0.378" .No readings below Tscreen.**

Examiner	Level	Signature	Date	Reviewer	Signature	Date
Miller, Matthew R.	II-L	<i>Matt Miller</i>	3/16/2009	N/A		
N/A	N/A			Site Review <i>D.B. King / BK</i>		3-28-09
Stokes, Jacob M.	II-L		3/16/2009	ANII Review		

John L 3/28/09

Entergy

Supplemental report

Report No.: 3R15-FAC-09-054

Page: 2 of 3

Summary No.: DS- RHD-LCV-R-1105A-50010

Examiner: Miller, Matthew R. *Matt Miller*

Examiner: N/A

Other: Stokes, Jacob M. *Jacob Stokes*

Level: II-L

Level: N/A

Level: II-L

Reviewer: *N/A*

Site Review: *D.B. King / J. King*

ANII Review: *J. King*

Date: _____

Date: *3-28-09*

Date: _____

Comments:

Sketch or Photo:

RHD-02.3B-2R

GRID SIZE: AS PREVIOUSLY GRIDDED
 DATUM ZERO: TDC

TOE SCANS:

USW-UST	374	A	1
USW-DST	458	J,K	1
DSW-UST	719	H,I	4

SIDE VIEW

VIEW W/FLOW

Jacob Stokes 3/28/09

COLOR CODED DATA GRID

RHD-02.3B-2R

The Survey Name: RHD023B2R	Survey Date: 3/18/2009 12:56:54 PM
Survey Description: RED	Survey Mode: THICKNESS
Survey Type: 2D GRID	Erase Protection: ON
Location Note:	Inspector ID: <i>Mark Miller</i>
Reviewer: <i>[Signature]</i>	
Reviewer: <i>[Signature]</i>	
Level III Review: <i>D.B. King / J.S. King w/dt</i> <i>Level III</i> <i>3-28-09</i>	
Report No.: <i>3R15-FDC-09-054</i>	Page 3 of 3
<i>(J)</i> <i>3/28/09</i>	

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	Min	Max	Avg
1	0.452	0.463	0.476	0.488	0.501	0.496	0.484	0.496	0.484	0.491	0.476	0.482	0.489	0.466	0.462	0.452	0.501	0.480
2	0.954	1.054	1.089	1.076	1.097	1.094	1.099	1.098	1.081	1.074	1.093	1.073	1.017	1.003	0.985	0.954	1.081	1.016
3	1.047	1.088	1.089	1.074	1.070	1.065	1.099	1.130	1.073	1.057	1.063	1.055	1.036	1.076	1.089	1.036	1.130	1.074
4	0.810	0.969	0.868	0.869	0.896	0.860	0.844	0.873	0.865	0.847	0.845	0.824	0.811	0.800	0.801	0.801	0.896	0.847
Min	0.452	0.463	0.476	0.488	0.501	0.496	0.484	0.496	0.484	0.491	0.476	0.482	0.489	0.466	0.462			
Max	1.047	1.088	1.089	1.074	1.070	1.065	1.099	1.130	1.081	1.052	1.063	1.055	1.036	1.076	1.089			
Avg	0.824	0.844	0.856	0.852	0.866	0.859	0.871	0.890	0.876	0.858	0.860	0.849	0.838	0.838	0.834			

Color Legend:

Under Range	
Not Used	
Not Used	
Not Used	
0.521 - 0.668	0.668
0.357 - 0.520	0.520
0.179 - 0.356	0.356
0.000 - 0.178	0.178
Under Range	0.000
Row or Column Statistics	

Total Statistics:

Maximum	1.130
Minimum	0.452
Average	0.824