

MANUAL HARD COPY DISTRIBUTION
DOCUMENT TRANSMITTAL 2019-13196

USER INFORMATION:

GERLACH*ROSEY M EMPL#:028401 CA#: 0363
Address: NUCSA2
Phone#: 542-3194

TRANSMITTAL INFORMATION:

TO: GERLACH*ROSEY M 08/28/2019

LOCATION: USNRC

FROM: NUCLEAR RECORDS DOCUMENT CONTROL CENTER (NUCSA-2)

THE FOLLOWING CHANGES HAVE OCCURRED TO THE HARDCOPY OR ELECTRONIC MANUAL ASSIGNED TO YOU. HARDCOPY USERS MUST ENSURE THE DOCUMENTS PROVIDED MATCH THE INFORMATION ON THIS TRANSMITTAL. WHEN REPLACING THIS MATERIAL IN YOUR HARDCOPY MANUAL, ENSURE THE UPDATE DOCUMENT ID IS THE SAME DOCUMENT ID YOU'RE REMOVING FROM YOUR MANUAL. TOOLS FROM THE HUMAN PERFORMANCE TOOL BAG SHOULD BE UTILIZED TO ELIMINATE THE CHANCE OF ERRORS.

ATTENTION: "REPLACE" directions do not affect the Table of Contents, Therefore no TOC will be issued with the updated material.

TRM2 - TECHNICAL REQUIREMENTS MANUAL UNIT 2

REMOVE MANUAL TABLE OF CONTENTS DATE: 08/22/2019

ADD MANUAL TABLE OF CONTENTS DATE: 08/27/2019

CATEGORY: DOCUMENTS TYPE: TRM2

*ADD
NRR*

ID: TEXT 3.2.1
ADD: REV: 17

REMOVE: REV:16

ANY DISCREPANCIES WITH THE MATERIAL PROVIDED, CONTACT DCS @ X3171 OR X3194 FOR ASSISTANCE. UPDATES FOR HARDCOPY MANUALS WILL BE DISTRIBUTED WITHIN 3 DAYS IN ACCORDANCE WITH DEPARTMENT PROCEDURES. PLEASE MAKE ALL CHANGES AND ACKNOWLEDGE COMPLETE IN YOUR NIMS INBOX UPON COMPLETION OF UPDATES. FOR ELECTRONIC MANUAL USERS, ELECTRONICALLY REVIEW THE APPROPRIATE DOCUMENTS AND ACKNOWLEDGE COMPLETE IN YOUR NIMS INBOX.

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

Table Of Contents

Issue Date: 08/27/2019

<u>Procedure Name</u>	<u>Rev</u>	<u>Issue Date</u>	<u>Change ID</u>	<u>Change Number</u>
TEXT LOES Title: LIST OF EFFECTIVE SECTIONS	99	01/03/2019		
TEXT TOC Title: TABLE OF CONTENTS	27	03/05/2019		
TEXT 1.1 Title: USE AND APPLICATION DEFINITIONS	0	11/19/2002		
TEXT 2.1 Title: PLANT PROGRAMS AND SETPOINTS PLANT PROGRAMS	1	02/04/2005		
TEXT 2.2 Title: PLANT PROGRAMS AND SETPOINTS INSTRUMENT TRIP SETPOINT TABLE	11	01/31/2014		
TEXT 3.0 Title: APPLICABILITY TECHNICAL REQUIREMENT FOR OPERATION (TRO) APPLICABILITY	7	06/15/2018		
TEXT 3.1.1 Title: REACTIVITY CONTROL SYSTEMS ANTICIPATED TRANSIENT WITHOUT SCRAM ALTERNATE ROD INJECTION (ATWS-ARI) INSTRUMENTATION	1	11/09/2007		
TEXT 3.1.2 Title: REACTIVITY CONTROL SYSTEMS CONTROL ROD DRIVE (CRD) HOUSING SUPPORT	0	11/19/2002		
TEXT 3.1.3 Title: REACTIVITY CONTROL SYSTEMS CONTROL ROD BLOCK INSTRUMENTATION	5	12/18/2017		
TEXT 3.1.4 Title: REACTIVITY CONTROL SYSTEMS CONTROL ROD SCRAM ACCUMULATORS INSTRUMENTATION AND CHECK VALVE	0	11/19/2002		
TEXT 3.2.1 Title: CORE OPERATING LIMITS REPORT (COLR)	17	08/27/2019		

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT 3.4.1 1 04/26/2006
Title: REACTOR COOLANT SYSTEM REACTOR COOLANT SYSTEM CHEMISTRY

TEXT 3.4.2 1 04/16/2009
Title: INTENTIONALLY LEFT BLANK

TEXT 3.4.3 1 11/09/2007
Title: REACTOR COOLANT SYSTEM REACTOR COOLANT SYSTEM (RCS)

TEXT 3.4.4 2 05/14/2009
Title: REACTOR COOLANT SYSTEM REACTOR RECIRCULATION FLOW AND ROD LINE LIMIT

TEXT 3.4.5 1 04/26/2006
Title: REACTOR COOLANT SYSTEM REACTOR VESSEL MATERIALS

TEXT 3.4.6 1 04/25/2013
Title: REACTOR RECIRCULATION SINGLE LOOP OPERATION SLO FLOW RATE RESTRICTION

TEXT 3.5.1 2 03/05/2019
Title: ECCS RPV WATER INVENTORY CONTROL AND RCIC SYSTEM ADS MANUAL INHIBIT

TEXT 3.5.2 2 03/05/2019
Title: ECCS RPV WATER INVENTORY CONTROL AND RCIC SYSTEM ECCS RPV WATER INVENTORY CONTROL AND RCIC MONITORING INSTRUMENTATION

TEXT 3.5.3 1 03/05/2019
Title: ECCS RPV WATER INVENTORY CONTROL AND RCIC SYSTEM LONG TERM NITROGEN SUPPLY TO ADS

TEXT 3.6.1 0 11/19/2002
Title: CONTAINMENT VENTING OR PURGING

TEXT 3.6.2 3 01/03/2019
Title: SUPPRESSION CHAMBER TO DRYWELL VACUUM BREAKER POSITION INDICATION

TEXT 3.6.3 0 11/19/2002
Title: CONTAINMENT SUPPRESSION POOL ALARM INSTRUMENTATION

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT 3.6.4	0	11/19/2002	Title: CONTAINMENT PRIMARY CONTAINMENT CLOSED SYSTEM BOUNDARIES
TEXT 3.7.1	0	11/19/2002	Title: PLANT SYSTEMS EMERGENCY SERVICE WATER SYSTEM (ESW) SHUTDOWN
TEXT 3.7.2	0	11/19/2002	Title: PLANT SYSTEMS ULTIMATE HEAT SINK (UHS) AND GROUND WATER LEVEL
TEXT 3.7.3.1	5	02/16/2017	Title: PLANT SYSTEMS FIRE SUPPRESSION WATER SUPPLY SYSTEM
TEXT 3.7.3.2	3	04/16/2009	Title: PLANT SYSTEMS SPRAY AND SPRINKLER SYSTEMS
TEXT 3.7.3.3	4	05/16/2016	Title: PLANT SYSTEMS CO2 SYSTEMS
TEXT 3.7.3.4	2	04/16/2009	Title: PLANT SYSTEMS HALON SYSTEMS
TEXT 3.7.3.5	2	04/16/2009	Title: PLANT SYSTEMS FIRE HOSE STATIONS
TEXT 3.7.3.6	2	04/16/2009	Title: PLANT SYSTEMS YARD FIRE HYDRANTS AND HYDRANT HOSE HOUSES
TEXT 3.7.3.7	1	04/26/2006	Title: PLANT SYSTEMS FIRE RATED ASSEMBLIES
TEXT 3.7.3.8	14	12/18/2017	Title: PLANT SYSTEMS FIRE DETECTION INSTRUMENTATION
TEXT 3.7.4	1	04/26/2006	Title: PLANT SYSTEMS SOLID RADWASTE SYSTEM

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT 3.7.5.1	1	03/05/2015	Title: PLANT SYSTEMS MAIN CONDENSER OFFGAS HYDROGEN MONITOR
TEXT 3.7.5.2	0	11/19/2002	Title: PLANT SYSTEMS MAIN CONDENSER OFFGAS EXPLOSIVE GAS MIXTURE
TEXT 3.7.5.3	1	04/26/2006	Title: PLANT SYSTEMS LIQUID HOLDUP TANKS
TEXT 3.7.6	3	06/04/2012	Title: PLANT SYSTEMS ESSW PUMPHOUSE VENTILATION
TEXT 3.7.7	2	09/05/2008	Title: PLANT SYSTEMS MAIN CONDENSER OFFGAS PRETREATMENT LOGARITHMIC RADIATION MONITORING INSTRUMENTATION
TEXT 3.7.8	9	03/05/2015	Title: PLANT SYSTEMS SNUBBERS
TEXT 3.7.9	2	03/05/2019	Title: PLANT SYSTEMS CONTROL STRUCTURE HVAC
TEXT 3.7.10	2	04/29/2014	Title: PLANT SYSTEMS SPENT FUEL STORAGE POOLS (SFSPS)
TEXT 3.7.11	2	11/01/2018	Title: PLANT SYSTEMS
TEXT 3.8.1	3	06/20/2012	Title: ELECTRICAL POWER PRIMARY CONTAINMENT PENETRATION CONDUCTOR OVERCURRENT PROTECTIVE DEVICES
TEXT 3.8.2.1	2	11/09/2007	Title: ELECTRICAL POWER MOTOR OPERATED VALVES (MOV) THERMAL OVERLOAD PROTECTION - CONTINUOUS
TEXT 3.8.2.2	2	12/14/2004	Title: ELECTRICAL POWER MOTOR OPERATED VALVES (MOV) THERMAL OVERLOAD PROTECTION - AUTOMATIC

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT 3.8.3	3	03/05/2019	Title: ELECTRICAL POWER DIESEL GENERATOR (DG) MAINTENANCE ACTIVITIES
TEXT 3.8.4	1	02/04/2005	Title: ELECTRICAL POWER 24 VDC ELECTRICAL SUBSYSTEM
TEXT 3.8.5	1	11/14/2013	Title: ELECTRICAL POWER DEGRADED VOLTAGE PROTECTION
TEXT 3.8.6	3	03/05/2019	Title: ELECTRICAL POWER EMERGENCY SWITCHGEAR ROOM COOLING
TEXT 3.8.7	2	10/22/2009	Title: BATTERY MAINTENANCE AND MONITORING PROGRAM
TEXT 3.9.1	0	11/19/2002	Title: REFUELING OPERATIONS DECAY TIME
TEXT 3.9.2	0	11/19/2002	Title: REFUELING OPERATIONS COMMUNICATIONS
TEXT 3.9.3	1	03/12/2019	Title: REFUELING OPERATIONS REFUELING PLATFORM
TEXT 3.10.1	1	04/26/2006	Title: MISCELLANEOUS SEALED SOURCE CONTAMINATION
TEXT 3.10.2	1	04/09/2007	Title: MISCELLANEOUS SHUTDOWN MARGIN TEST RPS INSTRUMENTATION
TEXT 3.10.3	2	06/15/2010	Title: MISCELLANEOUS INDEPENDENT SPENT FUEL STORAGE INSTALLATION (ISFSI)
TEXT 3.10.4	2	04/17/2009	Title: MISCELLANEOUS LEADING EDGE FLOW METER (LEFM)

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT 3.11.1.1	1	04/26/2006	Title: RADIOACTIVE EFFLUENTS LIQUID EFFLUENTS CONCENTRATION
TEXT 3.11.1.2	1	04/26/2006	Title: RADIOACTIVE EFFLUENTS LIQUID EFFLUENTS DOSE
TEXT 3.11.1.3	1	04/26/2006	Title: RADIOACTIVE EFFLUENTS LIQUID WASTE TREATMENT SYSTEM
TEXT 3.11.1.4	2	10/09/2012	Title: RADIOACTIVE EFFLUENTS LIQUID RADWASTE EFFLUENT MONITORING INSTRUMENTATION
TEXT 3.11.1.5	3	03/05/2015	Title: RADIOACTIVE EFFLUENTS RADIOACTIVE LIQUID PROCESS MONITORING INSTRUMENTATION
TEXT 3.11.2.1	4	03/12/2019	Title: RADIOACTIVE EFFLUENTS DOSE RATE
TEXT 3.11.2.2	1	04/26/2006	Title: RADIOACTIVE EFFLUENTS DOSE - NOBLE GASES
TEXT 3.11.2.3	1	04/26/2006	Title: RADIOACTIVE EFFLUENTS DOSE - IODINE, TRITIUM, AND RADIONUCLIDES IN PARTICULATE FORM
TEXT 3.11.2.4	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS GASEOUS RADWASTE TREATMENT SYSTEM
TEXT 3.11.2.5	4	07/03/2013	Title: RADIOACTIVE EFFLUENTS VENTILATION EXHAUST TREATMENT SYSTEM
TEXT 3.11.2.6	8	07/21/2017	Title: RADIOACTIVE EFFLUENTS RADIOACTIVE GASEOUS EFFLUENT MONITORING INSTRUMENTATION
TEXT 3.11.3	1	04/26/2006	Title: RADIOACTIVE EFFLUENTS TOTAL DOSE

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT 3.11.4.1	4	03/05/2015	Title: RADIOACTIVE EFFLUENTS MONITORING PROGRAM
TEXT 3.11.4.2	2	04/26/2006	Title: RADIOACTIVE EFFLUENTS LAND USE CENSUS
TEXT 3.11.4.3	1	04/26/2006	Title: RADIOACTIVE EFFLUENTS INTERLABORATORY COMPARISON PROGRAM
TEXT 3.12.1	0	11/19/2002	Title: LOADS CONTROL PROGRAM CRANE TRAVEL-SPENT FUEL STORAGE POOL
TEXT 3.12.2	4	04/17/2008	Title: LOADS CONTROL PROGRAM HEAVY LOADS REQUIREMENTS
TEXT 3.12.3	0	11/19/2002	Title: LOADS CONTROL PROGRAM LIGHT LOADS REQUIREMENTS
TEXT 4.1	0	09/27/2003	Title: ADMINISTRATIVE CONTROLS ORGANIZATION
TEXT 4.2	1	01/03/2019	Title: ADMINISTRATIVE CONTROLS REPORTABLE EVENT ACTION
TEXT 4.3	1	01/03/2019	Title: ADMINISTRATIVE CONTROLS SAFETY LIMIT VIOLATION
TEXT 4.4	1	12/18/2008	Title: ADMINISTRATIVE CONTROLS PROCEDURES & PROGRAMS
TEXT 4.5	0	09/27/2003	Title: ADMINISTRATIVE CONTROLS REPORTING REQUIREMENTS
TEXT 4.6	0	09/27/2003	Title: ADMINISTRATIVE CONTROLS RADIATION PROTECTION PROGRAM

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT 4.7 0 09/27/2003

Title: ADMINISTRATIVE CONTROLS TRAINING

TEXT B3.0 6 03/05/2015

Title: APPLICABILITY BASES TECHNICAL REQUIREMENT FOR OPERATION (TRO) APPLICABILITY

TEXT B3.1.1 2 04/29/2014

Title: REACTIVITY CONTROL SYSTEM BASES ANTICIPATED TRANSIENT WITHOUT SCRAM ALTERNATE ROD INJECTION (ATWS-ARI) INSTRUMENTATION

TEXT B3.1.2 0 11/19/2002

Title: REACTIVITY CONTROL SYSTEM BASES CONTROL ROD DRIVE (CRD) HOUSING SUPPORT

TEXT B3.1.3 4 12/18/2017

Title: REACTIVITY CONTROL SYSTEM BASES CONTROL ROD BLOCK INSTRUMENTATION

TEXT B3.1.4 0 11/19/2002

Title: REACTIVITY CONTROL SYSTEM BASES CONTROL ROD SCRAM ACCUMULATORS INSTRUMENTATION AND CHECK VALVE

TEXT B3.2.1 0 11/19/2002

Title: CORE OPERATING LIMITS BASES CORE OPERATING LIMITS REPORT (COLR)

TEXT B3.3.1 1 01/31/2014

Title: INSTRUMENTATION BASES RADIATION MONITORING INSTRUMENTATION

TEXT B3.3.2 2 03/31/2011

Title: INSTRUMENTATION BASES SEISMIC MONITORING INSTRUMENTATION

TEXT B3.3.3 2 11/09/2007

Title: INSTRUMENTATION BASES METEOROLOGICAL MONITORING INSTRUMENTATION

TEXT B3.3.4 7 07/21/2017

Title: INSTRUMENTATION BASES TRM POST ACCIDENT MONITORING (PAM) INSTRUMENTATION

TEXT B3.3.5 2 11/09/2007

Title: INSTRUMENTATION BASES THIS PAGE INTENTIONALLY LEFT BLANK

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT B3.3.6	6	03/05/2019	Title: INSTRUMENTATION BASES TRM ISOLATION ACTUATION INSTRUMENTATION
TEXT B3.3.7	2	11/10/2015	Title: INSTRUMENTATION BASES MAIN TURBINE OVERSPEED PROTECTION SYSTEM
TEXT B3.3.8	1	10/22/2003	Title: INTENTIONALLY BLANK
TEXT B3.3.9	4	01/03/2019	Title: INSTRUMENTATION BASES LPRM UPSCALE ALARM INSTRUMENTATION
TEXT B3.3.10	3	02/22/2012	Title: INSTRUMENTATION BASES REACTOR RECIRCULATION PUMP MG SET STOPS
TEXT B3.3.11	1	10/22/2003	Title: INSTRUMENTATION BASES MVP ISOLATION INSTRUMENTATION
TEXT B3.3.12	1	04/02/2019	Title: WATER MONITORING INSTRUMENTATION
TEXT B3.4.1	0	11/19/2002	Title: REACTOR COOLANT SYSTEM BASES REACTOR COOLANT SYSTEM CHEMISTRY
TEXT B3.4.2	1	04/16/2009	Title: REACTOR COOLANT SYSTEM BASES STRUCTURAL INTEGRITY
TEXT B3.4.3	1	11/09/2007	Title: REACTOR COOLANT SYSTEM BASES HIGH/LOW PRESSURE INTERFACE LEAKAGE MONITOR
TEXT B3.4.4	1	01/03/2019	Title: REACTOR COOLANT SYSTEM BASES REACTOR RECIRCULATION FLOW AND ROD LINE LIMIT
TEXT B3.4.5	0	11/19/2002	Title: REACTOR COOLANT SYSTEM BASES REACTOR VESSEL MATERIALS

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT B3.7.3.3 0 11/19/2002

Title: PLANT SYSTEMS BASES CO2 SYSTEMS

TEXT B3.7.3.4 3 06/19/2019

Title: PLANT SYSTEMS BASES HALON SYSTEMS

TEXT B3.7.3.5 1 04/26/2006

Title: PLANT SYSTEMS BASES FIRE HOSE STATIONS

TEXT B3.7.3.6 1 04/26/2006

Title: PLANT SYSTEMS BASES YARD FIRE HYDRANTS AND HYDRANT HOSE HOUSES

TEXT B3.7.3.7 0 11/19/2002

Title: PLANT SYSTEMS BASES FIRE RATED ASSEMBLIES

TEXT B3.7.3.8 3 09/27/2012

Title: PLANT SYSTEMS BASES FIRE DETECTION INSTRUMENTATION

TEXT B3.7.4 0 11/19/2002

Title: PLANT SYSTEMS BASES SOLID RADWASTE SYSTEM

TEXT B3.7.5.1 0 11/19/2002

Title: PLANT SYSTEMS BASES MAIN CONDENSER OFFGAS HYDROGEN MONITOR

TEXT B3.7.5.2 0 11/19/2002

Title: PLANT SYSTEMS BASES MAIN CONDENSER OFFGAS EXPLOSIVE GAS MIXTURE

TEXT B3.7.5.3 0 11/19/2002

Title: PLANT SYSTEMS BASES LIQUID HOLDUP TANKS

TEXT B3.7.6 4 06/04/2013

Title: PLANT SYSTEMS BASES ESSW PUMPHOUSE VENTILATION

TEXT B3.7.7 2 01/31/2008

Title: PLANT SYSTEMS BASES MAIN CONDENSER OFFGAS PRETREATMENT LOGARITHMIC RADIATION MONITORING INSTRUMENTATION

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT B3.7.8	4	01/31/2014	Title: PLANT SYSTEMS BASES SNUBBERS
TEXT B3.7.9	3	03/05/2019	Title: PLANT SYSTEMS BASES CONTROL STRUCTURE HVAC
TEXT B3.7.10	1	12/14/2004	Title: PLANT SYSTEMS BASES SPENT FUEL STORAGE POOLS
TEXT B3.7.11	3	11/01/2018	Title: STRUCTURAL INTEGRITY
TEXT B3.8.1	2	03/10/2010	Title: ELECTRICAL POWER BASES PRIMARY CONTAINMENT PENETRATION CONDUCTOR OVERCURRENT PROTECTIVE DEVICES
TEXT B3.8.2.1	0	11/19/2002	Title: ELECTRICAL POWER BASES MOTOR OPERATED VALVES (MOV) THERMAL OVERLOAD PROTECTION - CONTINUOUS
TEXT B3.8.2.2	1	09/17/2004	Title: ELECTRICAL POWER BASES MOTOR OPERATED VALVES (MOV) THERMAL OVERLOAD PROTECTION - AUTOMATIC
TEXT B3.8.3	0	11/19/2002	Title: ELECTRICAL POWER BASES DIESEL GENERATOR (DG) MAINTENANCE ACTIVITIES
TEXT B3.8.4	0	11/19/2002	Title: ELECTRICAL POWER BASES 24 VDC ELECTRICAL POWER SUBSYSTEM
TEXT B3.8.5	1	11/14/2013	Title: ELECTRICAL POWER BASES DEGRADED VOLTAGE PROTECTION
TEXT B3.8.6	4	03/05/2019	Title: ELECTRICAL POWER BASES EMERGENCY SWITCHGEAR ROOM COOLING
TEXT B3.8.7	2	06/04/2013	Title: BATTERY MAINTENANCE AND MONITORING PROGRAM

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT B3.9.1	0	11/19/2002	Title: REFUELING OPERATIONS BASES DECAY TIME
TEXT B3.9.2	0	11/19/2002	Title: REFUELING OPERATIONS BASES COMMUNICATIONS
TEXT B3.9.3	1	03/12/2019	Title: REFUELING OPERATIONS BASES REFUELING PLATFORM
TEXT B3.10.1	0	11/19/2002	Title: MISCELLANEOUS BASES SEALED SOURCE CONTAMINATION
TEXT B3.10.2	1	04/10/2007	Title: MISCELLANEOUS BASES SHUTDOWN MARGIN TEST RPS INSTRUMENTATION
TEXT B3.10.3	1	08/22/2019	Title: MISCELLANEOUS BASES INDEPENDENT SPENT FUEL STORAGE INSTALLATION (ISFSI)
TEXT B3.11.1.1	1	05/10/2016	Title: RADIOACTIVE EFFLUENTS BASES LIQUID EFFLUENTS CONCENTRATION
TEXT B3.11.1.2	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES LIQUID EFFLUENTS DOSE
TEXT B3.11.1.3	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES LIQUID WASTE TREATMENT SYSTEM
TEXT B3.11.1.4	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES LIQUID RADWASTE EFFLUENT MONITORING INSTRUMENTATION
TEXT B3.11.1.5	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES RADIOACTIVE LIQUID PROCESS MONITORING INSTRUMENTATION
TEXT B3.11.2.1	1	12/14/2004	Title: RADIOACTIVE EFFLUENTS BASES DOSE RATE

SSES MANUAL

Manual Name: TRM2

Manual Title: TECHNICAL REQUIREMENTS MANUAL UNIT 2

TEXT B3.11.2.2	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES DOSE - NOBLE GASES
TEXT B3.11.2.3	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES DOSE - IODINE, TRITIUM, AND RADIONUCLIDES IN PARTICULATES FORM
TEXT B3.11.2.4	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES GASEOUS RADWASTE TREATMENT SYSTEM
TEXT B3.11.2.5	5	07/03/2013	Title: RADIOACTIVE EFFLUENTS BASES VENTILATION EXHAUST TREATMENT SYSTEM
TEXT B3.11.2.6	2	09/08/2016	Title: RADIOACTIVE EFFLUENTS BASES RADIOACTIVE GASEOUS EFFLUENT MONITORING INSTRUMENTATION
TEXT B3.11.3	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES TOTAL DOSE
TEXT B3.11.4.1	5	03/05/2015	Title: RADIOACTIVE EFFLUENTS BASES MONITORING PROGRAM
TEXT B3.11.4.2	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES LAND USE CENSUS
TEXT B3.11.4.3	0	11/19/2002	Title: RADIOACTIVE EFFLUENTS BASES INTERLABORATORY COMPARISON PROGRAM
TEXT B3.12.1	1	10/04/2007	Title: LOADS CONTROL PROGRAM BASES CRANE TRAVEL-SPENT FUEL STORAGE POOL
TEXT B3.12.2	1	12/03/2010	Title: LOADS CONTROL PROGRAM BASES HEAVY LOADS REQUIREMENTS
TEXT B3.12.3	0	11/19/2002	Title: LOADS CONTROL PROGRAM BASES LIGHT LOADS REQUIREMENTS

Rev. 17

3.2 Core Operating Limits Report (COLR)

3.2.1 Core Operating Limits Report (COLR)

TRO 3.2.1 The Core Operating Limits specified in the attached COLR shall be met.

APPLICABILITY: Specified in the referenced Technical Specifications.

ACTIONS

CONDITION	REQUIRED ACTION	COMPLETION TIME
A. Core Operating Limits not met.	A.1 Perform action(s) described in referenced Technical Specification.	Specified in referenced Technical Specifications.

TECHNICAL REQUIREMENT SURVEILLANCE

SURVEILLANCE	FREQUENCY
<p>-----NOTE----- No associated Surveillances. Surveillances are implemented in the applicable Technical Specifications. -----</p>	N/A

**Susquehanna SES
Unit 2 Cycle 20**

**CORE OPERATING LIMITS
REPORT**

**Nuclear Fuels
Engineering**

August 2019

CORE OPERATING LIMITS REPORT REVISION DESCRIPTION INDEX		
REV NO.	AFFECTED SECTIONS	DESCRIPTION / PURPOSE OF REVISION
0	ALL	<p>Issuance of this COLR is in support of Unit 2 Cycle 20 operation.</p> <p>CR-2019-03732 is evaluating a condition that should it result in a revision to the COLR, will be submitted in accordance with Technical Specification 5.6.5.</p>
1	ALL	<p>The U2C20 COLR is revised to include licensing analyses results for the revised U2C20 core design (CR-2019-03732).</p> <p>Changes are made to the following figures: 5.2-1 through 5.2-10, 6.2-5, and 8.2-2 through 8.2-11. Changes to the thermal limits are limited to the following figures: 5.2-1 through 5.2-5, 5.2-7, 5.2-9, 5.2-10, 6.2-5, 8.2-2, 8.2-4, 8.2-6, 8.2-8, and 8.2-10. Only the captions were changed for the remaining figures (5.2-6, 5.2-8, 8.2-3, 8.2-5, 8.2-7, 8.2-9, 8.2-11).</p> <p>Revision 1 of the Unit 2 Cycle 20 COLR is valid only for operation from BOC to MOC. MOC (Middle Of Cycle) is defined as a cycle exposure of 4,975 MWd/MTU.</p>
2	ALL	<p>The U2C20 COLR is revised to include licensing analyses results for the full cycle of U2C20 operation.</p> <p>Changes are made to the following figures: 5.2-1 to 5.2-10, 6.2-3, 6.2-5, 6.2-7, 6.2-9, and 8.2-2 to 8.2-11. Changes to the thermal limits are limited to the following figures: 5.2-4, 5.2-8, 6.2-3, 6.2-5, 6.2-7, 6.2-9, 8.2-5, and 8.2-9. Only the captions were changed for the remaining figures (5.2-1 to 5.2-3, 5.2-5 to 5.2-7, 5.2-9, 5.2-10, 8.2-2 to 8.2-4, 8.2-6 to 8.2-8, 8.2-10, and 8.2-11).</p> <p>Revision 2 of the Unit 2 Cycle 20 COLR is valid for operation from BOC to EOC.</p>

**SUSQUEHANNA STEAM ELECTRIC STATION
Unit 2 Cycle 20
CORE OPERATING LIMITS REPORT**

Table of Contents

1.0	<u>INTRODUCTION</u>	4
2.0	<u>DEFINITIONS</u>	5
3.0	<u>SHUTDOWN MARGIN</u>	6
4.0	<u>AVERAGE PLANAR LINEAR HEAT GENERATION RATE (APLHGR)</u>	7
5.0	<u>MINIMUM CRITICAL POWER RATIO (MCPR)</u>	9
6.0	<u>LINEAR HEAT GENERATION RATE (LHGR)</u>	27
7.0	<u>ROD BLOCK MONITOR (RBM) SETPOINTS AND OPERABILITY REQUIREMENTS</u>	41
8.0	<u>RECIRCULATION LOOPS - SINGLE LOOP OPERATION</u>	43
9.0	<u>POWER / FLOW MAP</u>	61
10.0	<u>OPRM SETPOINTS</u>	63
11.0	<u>REFERENCES</u>	64

1.0 INTRODUCTION

This CORE OPERATING LIMITS REPORT for Susquehanna Unit 2 Cycle 20 is prepared in accordance with the requirements of Susquehanna Unit 2, Technical Specification 5.6.5. As required by Technical Specifications 5.6.5, core shutdown margin, the core operating limits, RBM setpoints, and OPRM setpoints presented herein were developed using NRC-approved methods and are established such that all applicable limits of the plant safety analysis are met.

2.0 DEFINITIONS

Terms used in this COLR but not defined in Section 1.0 of the Technical Specifications or Section 1.1 of the Technical Requirements Manual are provided below.

- 2.1 The AVERAGE PLANAR EXPOSURE at a specified height shall be equal to the total energy produced per unit length at the specified height divided by the total initial weight of uranium per unit length at that height.
- 2.2 The PELLETT EXPOSURE shall be equal to the total energy produced per unit length of fuel rod at the specified height divided by the total initial weight of uranium per unit length of that rod at that height.
- 2.3 FDLRX is the ratio of the maximum LHGR calculated by the core monitoring system for each fuel bundle divided by the LHGR limit for the applicable fuel bundle type.
- 2.4 LHGRFAC_f is a multiplier applied to the LHGR limit when operating at less than 108 Mlbm/hr core flow. The LHGRFAC_f multiplier protects against both fuel centerline melting and cladding strain during anticipated system transients initiated from core flows less than 108 Mlbm/hr.
- 2.5 LHGRFAC_p is a multiplier applied to the LHGR limit when operating at less than RATED THERMAL POWER. The LHGRFAC_p multiplier protects against both fuel centerline melting and cladding strain during anticipated system transients initiated from partial power conditions.
- 2.6 MFLCPR is the ratio of the applicable MCPR operating limit for the applicable fuel bundle type divided by the MCPR calculated by the core monitoring system for each fuel bundle.
- 2.7 MAPRAT is the ratio of the maximum APLHGR calculated by the core monitoring system for each fuel bundle divided by the APLHGR limit for the applicable fuel bundle type.
- 2.8 OPRM is the Oscillation Power Range Monitor. The Oscillation Power Range Monitor (OPRM) will reliably detect and suppress anticipated stability related power oscillations while providing a high degree of confidence that the MCPR safety limit is not violated.
- 2.9 N_P is the OPRM setpoint for the number of consecutive confirmations of oscillation half-cycles that will be considered evidence of a stability related power oscillation.
- 2.10 S_P is the OPRM trip setpoint for the peak to average OPRM signal.
- 2.11 F_P is the core flow, in Mlbm / hr, below which the OPRM RPS trip is activated.

3.0 SHUTDOWN MARGIN

3.1 References

Technical Specification 3.1.1

3.2 Description

The SHUTDOWN MARGIN shall be equal to or greater than:

- a) 0.38% $\Delta k/k$ with the highest worth rod analytically determined

OR

- b) 0.28% $\Delta k/k$ with the highest worth rod determined by test

Since core reactivity will vary during the cycle as a function of fuel depletion and poison burnup, Beginning of Cycle (BOC) SHUTDOWN MARGIN (SDM) tests must also account for changes in core reactivity during the cycle. Therefore, the SDM measured at BOC must be equal to or greater than the applicable requirement from either 3.2.a or 3.2.b plus an adder, "R". The adder, "R", is the difference between the calculated value of maximum core reactivity (that is, minimum SDM) during the operating cycle and the calculated BOC core reactivity. If the value of "R" is zero (that is, BOC is the most reactive point in the cycle) no correction to the BOC measured value is required.

The SHUTDOWN MARGIN limits provided in 3.2a and 3.2b are applicable in MODES 1, 2, 3, 4, and 5. This includes core shuffling.

4.0 AVERAGE PLANAR LINEAR HEAT GENERATION RATE (APLHGR)

4.1 References

Technical Specification 3.2.1

4.2 Description

The APLHGRs for ATRIUM™-10 fuel shall not exceed the limit shown in Figure 4.2-1.

The APLHGR limits in Figure 4.2-1 are valid in Two Loop operation for Main Turbine Bypass Operable and Inoperable, EOC-RPT Operable and Inoperable, Backup Pressure Regulator Operable and Inoperable, and with one Turbine Stop Valve (TSV) or Turbine Control Valve (TCV) closed. The APLHGR limits for Single Loop operation are provided in Section 8.0.

SSES UNIT 2 CYCLE 20

AVERAGE PLANAR LINEAR HEAT GENERATION RATE LIMIT VERSUS
AVERAGE PLANAR EXPOSURE - TWO LOOP OPERATION
ATRIUM™-10 FUEL
FIGURE 4.2-1

5.0 MINIMUM CRITICAL POWER RATIO (MCPR)**5.1 References**

Technical Specification 3.2.2, 3.3.4.1, 3.7.6, and 3.7.8

Technical Requirements Manual 3.3.7

5.2 Description

The MCPR limit is specified as a function of core power, core flow, average scram insertion time per Section 5.3 and plant equipment operability status. The MCPR limits for all fuel types (ATRIUM™-10) shall be the greater of the Flow-Dependent or the Power-Dependent MCPR, depending on the applicable equipment operability status.

a) Main Turbine Bypass / EOC-RPT / Backup Pressure Regulator Operable

Figure 5.2-1: Flow-Dependent MCPR value determined from BOC to EOC

Figure 5.2-2: Power-Dependent MCPR value determined from BOC to EOC

b) Main Turbine Bypass Inoperable

Figure 5.2-3: Flow-Dependent MCPR value determined from BOC to EOC

Figure 5.2-4: Power-Dependent MCPR value determined from BOC to EOC

c) EOC-RPT Inoperable

Figure 5.2-5: Flow-Dependent MCPR value determined from BOC to EOC

Figure 5.2-6: Power-Dependent MCPR value determined from BOC to EOC

d) Backup Pressure Regulator Inoperable

Figure 5.2-7: Flow-Dependent MCPR value determined from BOC to EOC

Figure 5.2-8: Power-Dependent MCPR value determined from BOC to EOC

e) One Turbine Stop Valve (TSV) or Turbine Control Valve (TCV) Closed

Figure 5.2-9: Flow-Dependent MCPR value determined from BOC to EOC

Figure 5.2-10: Power-Dependent MCPR value determined from BOC to EOC

The MCPR limits in Figures 5.2-1 through 5.2-10 are valid for Two Loop operation.

The MCPR limits for Single Loop operation are provided in Section 8.0.

5.3 Average Scram Time Fraction

If the average measured scram times are greater than the Realistic Scram times listed in Table 5.3-1 then the MCPR operating limits corresponding to the Maximum Allowable Average Scram Insertion Time must be implemented. Determining MCPR operating limits based on interpolation between scram insertion times is not permitted. The evaluation of scram insertion time data, as it relates to the attached table should be performed per Reactor Engineering procedures.

**Main Turbine Bypass / EOC-RPT /
Backup Pressure Regulator
Operable**

SSSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-13

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
 MAIN TURBINE BYPASS / EOC-RPT / BACKUP PRESSURE REGULATOR OPERABLE
 TWO LOOP OPERATION (BOC TO EOC)
 FIGURE 5.2-1

Rev: 17

PL-NF-19-003

Rev. 2

Page 12 of 65

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-14

MCPR OPERATING LIMIT VERSUS CORE POWER
 MAIN TURBINE BYPASS / EOC-RPT / BACKUP PRESSURE REGULATOR OPERABLE
 TWO LOOP OPERATION (BOC TO EOC)
 FIGURE 5.2-2

Rev. 17

PL-NF-19-003
 Rev. 2
 Page 13 of 65

Main Turbine Bypass Inoperable

SSES UNIT 2 CYCLE 20

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
 MAIN TURBINE BYPASS INOPERABLE
 TWO LOOP OPERATION (BOC TO EOC)
 FIGURE 5.2-3

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-17

MCPR OPERATING LIMIT VERSUS CORE POWER
 MAIN TURBINE BYPASS INOPERABLE
 TWO LOOP OPERATION (BOC TO EOC)
 FIGURE 5.2-4

Rev. 17

PL-NF-19-003

Rev. 2

Page 16 of 65

EOC-RPT Inoperable

SSES UNIT 2 CYCLE 20

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
EOC-RPT INOPERABLE
TWO LOOP OPERATION (BOC TO EOC)
FIGURE 5.2-5

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-20

MCPR OPERATING LIMIT VERSUS CORE POWER
EOC-RPT INOPERABLE
TWO LOOP OPERATION (BOC TO EOC)
FIGURE 5.2-6

Rev: 17

PL-NF-19-003

Rev. 2

Page 19 of 65

Backup Pressure Regulator Inoperable

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-22

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
 BACKUP PRESSURE REGULATOR INOPERABLE
 TWO LOOP OPERATION (BOC TO EOC)
 FIGURE 5.2-7

Rev. 17

PL-NF-19-003
 Rev. 2
 Page 21 of 65

SSES UNIT 2 CYCLE 20

MCPR OPERATING LIMIT VERSUS CORE POWER
BACKUP PRESSURE REGULATOR INOPERABLE
TWO LOOP OPERATION (BOC TO EOC)
FIGURE 5.2-8

One TSV or TCV Closed

SSES UNIT 2 CYCLE 20

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
ONE TSV OR TCV CLOSED*
TWO LOOP OPERATION (BOC TO EOC)
FIGURE 5.2-9

*Operation with one TSV or TCV closed is only supported at power levels \leq 75% rated power.

SSES UNIT 2 CYCLE 20

MCPR OPERATING LIMIT VERSUS CORE POWER
 ONE TSV OR TCV CLOSED
 TWO LOOP OPERATION (BOC TO EOC)
 FIGURE 5.2-10

Table 5.3-1**Average Scram Time Fraction Table For Use With Scram Time Dependent
MCPR Operating Limits**

Control Rod Position	Average Scram Time to Position (seconds)	
45	0.470	0.520
39	0.630	0.860
25	1.500	1.910
5	2.700	3.440
Average Scram Insertion Time	Realistic	Maximum Allowable

6.0 LINEAR HEAT GENERATION RATE (LHGR)

6.1 References

Technical Specification 3.2.3, 3.3.4.1, 3.7.6, and 3.7.8

Technical Requirements Manual 3.3.7

6.2 Description

The maximum LHGR for ATRIUM™-10 fuel shall not exceed the LHGR limit determined from Figure 6.2-1. The LHGR limit in Figure 6.2-1 is valid for Main Turbine Bypass Operable and Inoperable, EOC-RPT Operable and Inoperable, Backup Pressure Regulator Operable and Inoperable, and with one Turbine Stop Valve (TSV) or Turbine Control Valve (TCV) closed.

To protect against both fuel centerline melting and cladding strain during anticipated system transients initiated from reduced power and flow conditions, power and flow dependent LHGR limit multipliers are provided in the following figures:

a) Main Turbine Bypass / EOC-RPT / Backup Pressure Regulator Operable

Figure 6.2-2: Flow-Dependent LHGR Limit Multiplier

Figure 6.2-3: Power-Dependent LHGR Limit Multiplier

b) Main Turbine Bypass Inoperable

Figure 6.2-4: Flow-Dependent LHGR Limit Multiplier

Figure 6.2-5: Power-Dependent LHGR Limit Multiplier

c) EOC-RPT or Backup Pressure Regulator Inoperable

Figure 6.2-6: Flow-Dependent LHGR Limit Multiplier

Figure 6.2-7: Power-Dependent LHGR Limit Multiplier

d) One Turbine Stop Valve (TSV) or Turbine Control Valve (TCV) Closed

Figure 6.2-8: Flow-Dependent LHGR Limit Multiplier

Figure 6.2-9: Power-Dependent LHGR Limit Multiplier

The LHGR limits and LHGR limit multipliers in Figures 6.2-1 through 6.2-9 are valid for both Two Loop and Single Loop operation.

SSSES UNIT 2 CYCLE 20

LINEAR HEAT GENERATION RATE LIMIT VERSUS PELLETT EXPOSURE
ATRIUM™-10 FUEL
FIGURE 6.2-1

**Main Turbine Bypass / EOC-RPT /
Backup Pressure Regulator
Operable**

SSES UNIT 2 CYCLE 20

FLOW DEPENDENT LHGR LIMIT MULTIPLIER
MAIN TURBINE BYPASS / EOC-RPT / BACKUP PRESSURE REGULATOR OPERABLE
ATRIUM™-10 FUEL
FIGURE 6.2-2

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-32

POWER DEPENDENT LHGR LIMIT MULTIPLIER
 MAIN TURBINE BYPASS / EOC-RPT / BACKUP PRESSURE REGULATOR OPERABLE
 ATRIUM™-10 FUEL
 FIGURE 6.2-3

Rev. 17

PL-NF-19-003
 Rev. 2
 Page 31 of 65

Main Turbine Bypass Inoperable

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-34

FLOW DEPENDENT LHGR LIMIT MULTIPLIER
MAIN TURBINE BYPASS INOPERABLE
ATRIUM™-10 FUEL
FIGURE 6.2-4

Rev. 17

PL-NF-19-003

Rev. 2

Page 33 of 65

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-35

POWER DEPENDENT LHGR LIMIT MULTIPLIER
 MAIN TURBINE BYPASS INOPERABLE
 ATRIUM™-10 FUEL
 FIGURE 6.2-5

Rev-17

EOC-RPT or Backup Pressure Regulator Inoperable

SSES UNIT 2 CYCLE 20

FLOW DEPENDENT LHGR LIMIT MULTIPLIER
EOC-RPT OR BACKUP PRESSURE REGULATOR INOPERABLE
ATRIUM™-10 FUEL
FIGURE 6.2-6

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-38

POWER DEPENDENT LHGR LIMIT MULTIPLIER
 EOC-RPT OR BACKUP PRESSURE REGULATOR INOPERABLE
 ATRIUM™-10 FUEL
 FIGURE 6.2-7

Rev. 17

One TSV or TCV Closed

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-40

FLOW DEPENDENT LHGR LIMIT MULTIPLIER
ONE TSV OR TCV CLOSED*
ATRIUM™-10 FUEL
FIGURE 6.2-8

*Operation with one TSV or TCV closed is only supported at power levels \leq 75% rated power.

Rev. 17

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-41

POWER DEPENDENT LHGR LIMIT MULTIPLIER
 ONE TSV OR TCV CLOSED
 ATRIUM™-10 FUEL
 FIGURE 6.2-9

Rev. 17

7.0 ROD BLOCK MONITOR (RBM) SETPOINTS AND OPERABILITY REQUIREMENTS

7.1 References

Technical Specification 3.3.2.1

7.2 Description

The RBM Allowable Value and Trip Setpoints for;

- a) Low Power Range Setpoint,
- b) Intermediate Power Range Setpoint,
- c) High Power Range Setpoint,
- d) Low Power Range - Upscale,
- e) Intermediate Power Range - Upscale, and
- f) High Power Range - Upscale

shall be established as specified in Table 7.2-1. The RBM setpoints are valid for Two Loop and Single Loop Operation, Main Turbine Bypass Operable and Inoperable, EOC-RPT Operable and Inoperable, Backup Pressure Regulator Operable and Inoperable, and with one Turbine Stop Valve (TSV) or Turbine Control Valve (TCV) closed.

The RBM system design objective is to block erroneous control rod withdrawal initiated by the operator before fuel design limits are violated. If the full withdrawal of any control rod would not violate a fuel design limit, then the RBM system is not required to be operable. Table 7.2-2 provides RBM system operability requirements to ensure that fuel design limits are not violated.

Table 7.2-1
RBM Setpoints

Function	Allowable Value ⁽¹⁾	Nominal Trip Setpoint
Low Power Range Setpoint	28.0	24.9
Intermediate Power Range Setpoint	63.0	61.0
High Power Range Setpoint	83.0	81.0
Low Power Range - Upscale	123.4	123.0
Intermediate Power Range - Upscale	117.4	117.0
High Power Range - Upscale	107.6	107.2

- ⁽¹⁾ Power setpoint function (Low, Intermediate, and High Power Range Setpoints) determined in percent of RATED THERMAL POWER. Upscale trip setpoint function (Low, Intermediate, and High Power Range - Upscale) determined in percent of reference level.

Table 7.2-2
RBM System Operability Requirements

Thermal Power (% of Rated)	MCPR ^(2,3)
≥ 28 and < 90	< 1.76
≥ 90 and < 95	< 1.47
≥ 95	< 1.68

- ⁽²⁾ Applicable to Main Turbine Bypass Operable and Inoperable, EOC-RPT Operable and Inoperable, Backup Pressure Regulator Operable and Inoperable, and one TCV/TSV closed.
- ⁽³⁾ Applicable to both Two Loop and Single Loop Operation.

8.0 RECIRCULATION LOOPS - SINGLE LOOP OPERATION**8.1 References**

Technical Specification 3.2.1, 3.2.2, 3.3.4.1, 3.4.1, 3.7.6, and 3.7.8

Technical Requirements Manual 3.3.7

8.2 Description**APLHGR**

The APLHGR limit for ATRIUM™-10 fuel shall be equal to the APLHGR Limit from Figure 8.2-1.

The APLHGR limits in Figure 8.2-1 are valid in Single Loop operation for Main Turbine Bypass Operable and Inoperable, EOC-RPT Operable and Inoperable, Backup Pressure Regulator Operable and Inoperable, and with one Turbine Stop Valve (TSV) or Turbine Control Valve (TCV) closed.

Minimum Critical Power Ratio Limit

The MCPR limit is specified as a function of core power, core flow, and plant equipment operability status. The MCPR limits for all fuel types (ATRIUM™-10) shall be the greater of the Flow-Dependent or the Power-Dependent MCPR, depending on the applicable equipment operability status.

a) Main Turbine Bypass / EOC-RPT / Backup Pressure Regulator Operable

Figure 8.2-2: Flow-Dependent MCPR value determined from BOC to EOC

Figure 8.2-3: Power-Dependent MCPR value determined from BOC to EOC

b) Main Turbine Bypass Inoperable

Figure 8.2-4: Flow-Dependent MCPR value determined from BOC to EOC

Figure 8.2-5: Power-Dependent MCPR value determined from BOC to EOC

c) EOC-RPT Inoperable

Figure 8.2-6: Flow-Dependent MCPR value determined from BOC to EOC

Figure 8.2-7: Power-Dependent MCPR value determined from BOC to EOC

d) Backup Pressure Regulator Inoperable

Figure 8.2-8: Flow-Dependent MCPR value determined from BOC to EOC

Figure 8.2-9: Power-Dependent MCPR value determined from BOC to EOC

- e) One Turbine Stop Valve (TSV) or Turbine Control Valve (TCV) Closed

Figure 8.2-10: Flow-Dependent MCPR value determined from BOC to EOC

Figure 8.2-11: Power-Dependent MCPR value determined from BOC to EOC

The MCPR limits in Figures 8.2-2 through 8.2-11 are valid only for Single Loop operation.

Linear Heat Generation Rate Limit

The LHGR limits for Single Loop Operation are defined in Section 6.0.

RBM Setpoints and Operability Requirements

The RBM setpoints and operability requirements for Single Loop Operation are defined in Section 7.0.

SSES UNIT 2 CYCLE 20

AVERAGE PLANAR LINEAR HEAT GENERATION RATE LIMIT VERSUS
AVERAGE PLANAR EXPOSURE - SINGLE LOOP OPERATION
ATRIUM™-10 FUEL
FIGURE 8.2-1

**Main Turbine Bypass / EOC-RPT /
Backup Pressure Regulator
Operable**

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-48

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
 MAIN TURBINE BYPASS / EOC-RPT / BACKUP PRESSURE REGULATOR OPERABLE
 SINGLE LOOP OPERATION (BOC TO EOC)
 FIGURE 8.2-2

Rev. 17

PLN-F-19-003
 Rev. 2
 Page 47 of 65

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-49

MCPR OPERATING LIMIT VERSUS CORE POWER
 MAIN TURBINE BYPASS / EOC-RPT / BACKUP PRESSURE REGULATOR OPERABLE
 SINGLE LOOP OPERATION (BOC TO EOC)
 FIGURE 8.2-3

Rev. 17

PL-NF-19-003
 Rev. 2
 Page 48 of 65

Main Turbine Bypass Inoperable

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-51

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
 MAIN TURBINE BYPASS INOPERABLE
 SINGLE LOOP OPERATION (BOC TO EOC)
 FIGURE 8.2-4

Rev. 17

SSES UNIT 2 CYCLE 20

MCPR OPERATING LIMIT VERSUS CORE POWER
 MAIN TURBINE BYPASS INOPERABLE
 SINGLE LOOP OPERATION (BOC TO EOC)
 FIGURE 8.2-5

EOC-RPT Inoperable

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-54

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
EOC-RPT INOPERABLE
SINGLE LOOP OPERATION (BOC TO EOC)
FIGURE 8.2-6

Rev. 17

PL-NF-19-003

Rev. 2

Page 53 of 65

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-55

MCPR OPERATING LIMIT VERSUS CORE POWER
EOC-RPT INOPERABLE
SINGLE LOOP OPERATION (BOC TO EOC)
FIGURE 8.2-7

Rev. 17

PL-NF-19-003
Rev. 2
Page 54 of 65

Backup Pressure Regulator Inoperable

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-57

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
 BACKUP PRESSURE REGULATOR INOPERABLE
 SINGLE LOOP OPERATION (BOC TO EOC)
 FIGURE 8.2-8

Rev. 17

PL-NF-19-003
 Rev. 2
 Page 56 of 65

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-58

MCPR OPERATING LIMIT VERSUS CORE POWER
BACKUP PRESSURE REGULATOR INOPERABLE
SINGLE LOOP OPERATION (BOC TO EOC)
FIGURE 8.2-9

Rev. 17

PL-NF-19-003
Rev. 2

Page 57 of 65

One TSV or TCV Closed

SSES UNIT 2 CYCLE 20

SUSQUEHANNA UNIT 2

TRM/3.2-60

MCPR OPERATING LIMIT VERSUS TOTAL CORE FLOW
ONE TSV OR TCV CLOSED*
SINGLE LOOP OPERATION (BOC TO EOC)
FIGURE 8.2-10

*Operation with one TSV or TCV closed is only supported at power levels \leq 75% rated power.

Rev. 17

PL-NF-19-003

Rev. 2

Page 59 of 65

SSES UNIT 2 CYCLE 20

MCPR OPERATING LIMIT VERSUS CORE POWER
 ONE TSV OR TCV CLOSED
 SINGLE LOOP OPERATION (BOC TO EOC)
 FIGURE 8.2-11

9.0 POWER / FLOW MAP

9.1 References

Technical Specification 3.3.1.1

9.2 Description

Monitor reactor conditions to maintain THERMAL POWER / core flow outside of Stability Regions I and II of the Power / Flow map, Figure 9.1.

If the OPRM Instrumentation is OPERABLE per TS 3.3.1.1, Region I of the Power / Flow map is considered an immediate exit region.

If the OPRM Instrumentation is inoperable per TS 3.3.1.1, Region I of the Power / Flow map is considered an immediate scram region.

Region II of the Power / Flow map is considered an immediate exit region regardless of the operability of the OPRM Instrumentation.

Figure 9.1
SSES Unit 2 Cycle 20 Power / Flow Map

10.0 OPRM SETPOINTS

10.1 References

Technical Specification 3.3.1.1

10.2 Description

Setpoints for the OPRM Instrumentation are established that will reliably detect and suppress anticipated stability related power oscillations while providing a high degree of confidence that the MCPR Safety limit is not violated. The setpoints are described in Section 2.0 and are listed below:

S_P	=	1.12
N_P	=	16
F_P	=	60 Mlbm / hr

11.0 REFERENCES

- 11.1 The analytical methods used to determine the core operating limits shall be those previously reviewed and approved by the NRC, specifically those described in the following documents:
1. XN-NF-81-58(P)(A), Revision 2 and Supplements 1 and 2, "RODEX2 Fuel Rod Thermal-Mechanical Response Evaluation Model," Exxon Nuclear Company, March 1984.
 2. EMF-2361(P)(A), Revision 0, "EXEM BWR-2000 ECCS Evaluation Model," Framatome ANP, May 2001.
 3. EMF-2292(P)(A), Revision 0, "ATRIUM™-10: Appendix K Spray Heat Transfer Coefficients," Siemens Power Corporation, September 2000.
 4. XN-NF-84-105(P)(A), Volume 1 and Volume 1 Supplements 1 and 2, "XCOBRA-T: A Computer Code for BWR Transient Thermal-Hydraulic Core Analysis," Exxon Nuclear Company, February 1987.
 5. XN-NF-80-19(P)(A), Volume 1 and Supplements 1 and 2, "Exxon Nuclear Methodology for Boiling Water Reactors: Neutronic Methods for Design and Analysis," Exxon Nuclear Company, March 1983.
 6. XN-NF-80-19(P)(A), Volumes 2, 2A, 2B, and 2C "Exxon Nuclear Methodology for Boiling Water Reactors: EXEM BWR ECCS Evaluation Model," Exxon Nuclear Company, September 1982.
 7. XN-NF-80-19(P)(A), Volume 3 Revision 2 "Exxon Nuclear Methodology for Boiling Water Reactors Thermex: Thermal Limits Methodology Summary Description," Exxon Nuclear Company, January 1987.
 8. XN-NF-80-19(P)(A), Volume 4, Revision 1, "Exxon Nuclear Methodology for Boiling Water Reactors: Application of the ENC Methodology to BWR Reloads," Exxon Nuclear Company, June 1986.
 9. XN-NF-85-67(P)(A), Revision 1, "Generic Mechanical Design for Exxon Nuclear Jet Pump BWR Reload Fuel," Exxon Nuclear Company, Inc., September 1986.
 10. ANF-524(P)(A), Revision 2 and Supplements 1 and 2, "Advanced Nuclear Fuels Corporation Critical Power Methodology for Boiling Water Reactors," November 1990.
 11. NE-092-001A, Revision 1, "Licensing Topical Report for Power Uprate With Increased Core Flow," Pennsylvania Power & Light Company, December 1992 and NRC SER (November 30, 1993).
 12. ANF-89-98(P)(A) Revision 1 and Supplement 1, "Generic Mechanical Design Criteria for BWR Fuel Designs," Advanced Nuclear Fuels Corporation, May 1995.

13. EMF-2209(P)(A), Revision 3, "SPCB Critical Power Correlation," AREVA NP, September 2009.
14. EMF-85-74(P)(A), Revision 0, Supplement 1(P)(A) and Supplement 2(P)(A), "RODEX2A (BWR) Fuel Rod Thermal-Mechanical Evaluation Model," Siemens Power Corporation, February 1998.
15. EMF-2158(P)(A), Revision 0, "Siemens Power Corporation Methodology for Boiling Water Reactors: Evaluation and Validation of CASMO-4/Microburn-B2," Siemens Power Corporation, October 1999.
16. EMF-CC-074(P)(A), Volume 4, Revision 0, "BWR Stability Analysis - Assessment of STAIF with Input from MICROBURN-B2," Siemens Power Corporation, August 2000.
17. NEDO-32465-A, "BWROG Reactor Core Stability Detect and Suppress Solutions Licensing Basis Methodology for Reload Applications," August 1996.
18. ANF-913(P)(A), Volume 1 Revision 1 and Volume 1 Supplements 2, 3, and 4, "COTRANSA2: A Computer Program for Boiling Water Reactor Transient Analyses," Advanced Nuclear Fuels Corporation, August 1990.
19. ANF-1358(P)(A), Revision 3, "The Loss of Feedwater Heating Transient in Boiling Water Reactors," Framatome ANP, September 2005.