

NRC DISTRIBUTION FOR PART 50 DOCKET MATERIAL

TO: Mr. Edson G. Case

FROM: Duke Power Co.
Charlotte, N. C. 28242
William O. Parker, Jr.

DATE OF DOCUMENT
08/31/77

DATE RECEIVED
09/08/77

LETTER
 ORIGINAL
 COPY

NOTORIZED
~~REGISTERED~~

PROP
XXX

INPUT FORM

NUMBER OF COPIES RECEIVED
1 SIGNED

DESCRIPTION

**ACKNOWLEDGED
DO NOT REMOVE**

1p

DISTRIBUTION FOR MATERIAL ON REACTOR VESSEL
DATA PER R. INGRAM 5-26-77

jcm 09/09/77
PLANT NAME: OCONEE UNITS 1, 2, & 3
CYS. # 37 THRU # 40 SENT LA

ENCLOSURE Consists of report BAW-1006A, Rev. 3
January, 1975 "Reactor Vessel Material Sur-
veillance Program". and, Pursuant to 10CFR2.790,
requesting withholding from Public Disclosure,
Prop Info. concerning, NRC's ltr. request of
05/23/77 consisting of add. info regarding ade-
quacy of reactor vessel material surveillance
specimens employed to represent limiting material
in the reactor vessel beltline region, materials
employed in the reactor vessel construction and
affidavit of Mr. James H. Taylor of B&W notorized
08/12/77...

1/4"

*Withholds granted per ltr p.d
12/7/77*

**40 PROP ENCL
1 CY RPT**

SAFETY		FOR ACTION/INFORMATION	
BRANCH CHIEF: #17			
PROJECT MANAGER: #18 w/rpt.			
LIC. ASST: #19			
ZWETZIG #20			

INTERNAL DISTRIBUTION			
REG FILE # 1			
NRC PDR LTR ONLY			
I & E (2) # 2 & 3			
OELD # 4			
MIPC # 5			
HANAUER # 6			
PAWLICKI # 7			
EISENHUT # 8			
SHAO # 9			
BAER # 10			
BUTLER # 11			
GRIMES # 12			
HAZELTON # 13			
HOGUE # 14			
R. GAMBLE # 15			
RANDALL # 16			
H. SMITH LTR & APP			

8912180 991 P

EXTERNAL DISTRIBUTION		CONTROL NUMBER
L PDR: LTR ONLY		772520148
TIC LTR ONLY		
NSIC LTR ONLY		
ACRS 16 CYS SENT ... CYS # 21 THRU # 36		

DUKE POWER COMPANY

POWER BUILDING

422 SOUTH CHURCH STREET, CHARLOTTE, N. C. 28242

WILLIAM O. PARKER, JR.
VICE PRESIDENT
STEAM PRODUCTION

August 31, 1977

REGULATORY DOCKET FILE

TELEPHONE: AREA 704
373-4083

Mr. Edson G. Case, Acting Director
Office of Nuclear Reactor Regulation
U. S. Nuclear Regulatory Commission
Washington, D. C. 20555

Attention: Mr. A. Schwencer, Chief
Operating Reactor Branch #1

Reference: Oconee Nuclear Station
Docket Nos. 50-269, -270, -287

Dear Sir:

Your letter dated May 23, 1977 requested additional information in order to make a determination as to the adequacy of reactor vessel material surveillance specimens employed to reasonably represent the limiting materials in the reactor vessel beltline region. Also, information concerning the materials employed in the reactor vessel construction was requested.

In response to this request, please find attached forty copies of a response prepared by the Babcock and Wilcox Company for the three Oconee Nuclear Station reactor vessels. An affidavit of Mr. James H. Taylor of B&W is also provided which requests that this information be considered proprietary and be withheld from public disclosure pursuant to 10CFR2.790.

As requested by question 5.d, please find attached one copy of report BAW-1006A, Rev. 3, January, 1975 "Reactor Vessel Material Surveillance Program".

Very truly yours,

William O. Parker, Jr.

MST:ge

Attachments

772520148

AFFIDAVIT OF JAMES H. TAYLOR

- A. My name is James H. Taylor. I am Manager of Licensing in the Nuclear Power Generation Division of Babcock & Wilcox, and as such I am authorized to execute this Affidavit.
- B. I am familiar with the criteria applied by Babcock & Wilcox to determine whether certain information of Babcock & Wilcox is proprietary and I am familiar with the procedures established within Babcock & Wilcox, particularly the Nuclear Power Generation Division (NPGD), to ensure the proper application of these criteria.
- C. In determining whether a Babcock & Wilcox document is to be classified as proprietary information, an initial determination is made by the unit manager who is responsible for originating the document as to whether it falls within the criteria set forth in Paragraph D hereof. If the information falls within any one of these criteria, it is classified as proprietary by the originating unit manager. This initial determination is reviewed by the cognizant section manager. If the document is designated as proprietary, it is reviewed again by Licensing personnel and other management within NPGD as designated by the Manager of Licensing to assure that the regulatory requirements of 10 CFR Section 2.790 are met.
- D. The following information is provided to demonstrate that the provisions of 10 CFR Section 2.790 of the Commission's regulations have been considered:
- (1) The information has been held in confidence by the Babcock & Wilcox Company. Copies of the document are clearly identified as proprietary. In addition, whenever Babcock & Wilcox transmits the information to a customer, customer's agent, potential customer or regulatory agency, the transmittal requests the recipient to hold the

AFFIDAVIT OF JAMES H. TAYLOR (CONT'D.)

information as proprietary. Also, in order to strictly limit any potential or actual customer's use of proprietary information, the following provision is included in all proposals submitted by Babcock & Wilcox, and an applicable version of the proprietary provision is included in all of Babcock & Wilcox's contracts:

"Purchaser may retain Company's Proposal for use in connection with any contract resulting therefrom, and, for that purpose, make such copies thereof as may be necessary. Any proprietary information concerning Company's or its Suppliers' products or manufacturing processes which is so designated by Company or its Suppliers and disclosed to Purchaser incident to the performance of such contract shall remain the property of Company or its Suppliers and is disclosed in confidence, and Purchaser shall not publish or otherwise disclose it to others without the written approval of Company, and no rights, implied or otherwise, are granted to produce or have produced any products or to practice or cause to be practiced any manufacturing processes covered thereby.

Notwithstanding the above, Purchaser may provide the NRC or any other regulatory agency with any such proprietary information as the NRC or such other agency may require; provided, however, that Purchaser shall first give Company written notice of such proposed disclosure and Company shall have the right to amend such proprietary information so as to make it non-proprietary. In the event that Company cannot amend such proprietary information, Purchaser shall, prior to disclosing such information, use its best efforts to obtain a commitment from NRC or such other agency to have such information withheld from

AFFIDAVIT OF JAMES H. TAYLOR (CONT'D.)

public inspection. Company shall be given the right to participate in pursuit of such confidential treatment."

- (11) The following criteria are customarily applied by Babcock & Wilcox in a rational decision process to determine whether the information should be classified as proprietary. Information may be classified as proprietary if one or more of the following criteria are met.
- a. Information reveals cost or price information, commercial strategies, production capabilities, or budget levels of Babcock & Wilcox, its customers or suppliers.
 - b. The information reveals data or material concerning Babcock & Wilcox or customer funded research or development plans or programs of present or potential competitive advantage to Babcock & Wilcox.
 - c. The use of the information by a competitor would decrease his expenditures, in time or resources, in designing, producing or marketing a similar product.
 - d. The information consists of test data or other similar data concerning a process, method or component, the application of which results in a competitive advantage to Babcock & Wilcox.
 - e. The information reveals special aspects of a process, method, component or the like, the exclusive use of which results in a competitive advantage to Babcock & Wilcox.
 - f. The information contains ideas for which patent protection may be sought.

Babcock & Wilcox

AFFIDAVIT OF JAMES H. TAYLOR (CONT'D.)

The document(s) listed on Exhibit "A", which is attached hereto and made a part hereof, has been evaluated in accordance with normal Babcock & Wilcox procedures with respect to classification and has been found to contain information which falls within one or more of the criteria enumerated above. Exhibit "B", which is attached hereto and made a part hereof, specifically identifies the criteria applicable to the document(s) listed in Exhibit "A".

- (iii) The document(s) listed in Exhibit "A", which has been made available to the United States Nuclear Regulatory Commission was made available in confidence with a request that the document(s) and the information contained therein be withheld from public disclosure.
- (iv) The information is not available in the open literature and to the best of our knowledge is not known by Combustion Engineering, EXXON, General Electric, Westinghouse or other current or potential domestic or foreign competitors of B&W.
- (v) Specific information with regard to whether public disclosure of the information is likely to cause harm to the competitive position of Babcock & Wilcox, taking into account the value of the information to Babcock & Wilcox; the amount of effort or money expended by Babcock & Wilcox developing the information; and the ease or difficulty with which the information could be properly duplicated by others is given in Exhibit "B".

E. I have personally reviewed the document(s) listed on Exhibit "A" and have found that it is considered proprietary by Babcock & Wilcox because it contains information which falls within one or more of the criteria enumerated in Paragraph D, and it is

Babcock & Wilcox

AFFIDAVIT OF JAMES H. TAYLOR (CONT'D.)

information which is customarily held in confidence and protected as proprietary information by Babcock & Wilcox. This report comprises information utilized by Babcock & Wilcox in its business which afford Babcock & Wilcox an opportunity to obtain a competitive advantage over those who may wish to know or use the information contained in the document(s).

JAMES H. TAYLOR

State of Virginia)
) SS. Lynchburg
City of Lynchburg)

James H. Taylor, being duly sworn, on his oath deposes and says that he is the person who subscribed his name to the foregoing statement, and that the matters and facts set forth in the statement are true.

JAMES H. TAYLOR

Subscribed and sworn before me
this 12th day of August 1977.

Notary Public in and for the City
of Lynchburg, State of Virginia

My Commission Expires 10/16/77

Babcock & Wilcox

EXHIBIT A

Response to NRC Request for Information on Reactor
Vessel Material Surveillance Program

EXHIBIT B

Proprietary Portions of Response
to NRC Request for Information
on Reactor Vessel Material
Surveillance Program

Criteria

Entire document

b,c,d,e

Specific information with regard to potential harm to B&W by disclosure of the material includes:

1. B&W has expended over \$250,000 to date in research and development of our reactor vessel surveillance program. This program has involved a three year effort.
2. The data and information as contained in this document is not available in the open literature or elsewhere in the open market.
3. Development of this technology gives B&W a distinct commercial advantage over competitors who do not have or are in the process of developing such a program. The market potential for this technology is estimated to exceed two million dollars. B&W competitors for this market include Fracture Control Incorporated, Southwest Research Institute, Fracture Analysis Associates, Effects Technology Incorporated, Battelle Memorial Institute, and Westinghouse Electric Corporation.
4. Portions of the information cannot be easily acquired or duplicated by others since it results from B&W engineering evaluations of the detailed R&D program identified in (1). Other portions of the information might be duplicated at the expense of the monies and effort listed in (1).