

UNITED STATES
NUCLEAR REGULATORY COMMISSION
WASHINGTON, D.C. 20555-0001

December 18, 1996

52-001
52-002

APPLICANTS: GE Nuclear Energy (GE)
ABB-Combustion Engineering, Inc. (ABB-CE)

PROJECT: System 80+ Standard Plant
Advanced Boiling Water Reactor (ABWR)

SUBJECT: SUMMARY OF MEETING ON DESIGN CONTROL DOCUMENTS

On Thursday, December 12, 1996, the Nuclear Regulatory Commission (NRC) staff met with representatives of ABB-CE and GE at NRC headquarters to discuss changes to the design control documents (DCDs) for the ABWR and System 80+ standard plant designs. A list of attendees is provided in Attachment 1.

Changes to the DCDs for the ABWR and System 80+ designs are required to conform the DCDs to the final design certification rules. The Commission issued its guidance on the final rules in SECY-96-077, "Certification of Two Evolutionary Designs," on December 6, 1996. Mr. Wilson, of the NRC staff, began the meeting by proposing that the DCD introductions be deleted because all of the information in the introductions would be included in the final rules and statements of consideration (SOC) in accordance with Commission guidance and this would be the quickest way to conform the DCDs. He added that if the introductions were retained then revisions would be needed and a statement should be added to the purpose section stating that all licensing decisions should be based on the final rules and SOC. Both applicants chose to retain and revise the introductions and GE submitted proposed changes for the staff's review (Attachment 2).

The next subject was references to proprietary and safeguards information in the ABWR DCD. An applicant for a combined license is required by the final rules to physically include this information in its plant-specific DCD. The staff stated that some of the ABWR references were unacceptable because the identification of the document and its effective date could not be determined from the reference in the DCD. GE stated that it would revise these references. The staff also stated that the applicable regulations for operational issues in Section 4 of the final rules need to be added to the list of combined license action items in accordance with Commission guidance. Both applicants stated that they would review their DCDs and revise them, as necessary.

The expiration of Tier 2* information in the DCDs was discussed next. Based on the staff's analysis of Tier 2* restrictions, as discussed in the August 13, 1996 comment analysis, the Tier 2* information could expire at first full power under certain conditions. Both applicants chose to have the equipment seismic qualification methods and piping design acceptance criteria expire at first full power with the ASME Code controlling changes to this information. With regard to human factors engineering, GE decided to have this information expire at first full power with the Tier 1 implementation

DF03
1/0

200005

9612200143 961218
PDR ADOCK 05200001
A PDR

NRC FILE CENTER COPY

December 18, 1996

process controlling, whereas ABB-CE decided to stay with the Tier 2* restriction for the life of a facility that referenced the DCD. Neither applicant was ready to decide on whether to retain the Tier 2* restriction for the fuel burnup limit or replace it with a technical specification. They both stated that they would notify the staff of their choice at a later date.

Finally, both applicants stated that they wanted to have the National Technical Information Service identified in the final rules as the organization that would provide copies of the DCDs to the public. Also, both applicants stated that they wanted their revised final design approvals to reference updated standard safety analysis reports rather than the DCDs.

original signed by:

Jerry N. Wilson, Senior Policy Analyst
Standardization Project Directorate
Division of Reactor Program Management
Office of Nuclear Reactor Regulation

Docket Nos. 52-001 and 52-002

Attachments: As stated

cc w/attachments:
See next page

DISTRIBUTION w/o attachments:

Docket File	PDST R/F	FMiraglia/ATHadani, 0-12 G18
PUBLIC	RZinmerman, 0-12 G18	BSheron, 0-12 G18
TMartin	DMatthews	TQuay
JNWilson	DScaletti	JMoore
GMizuno, 0-15 B18	WDean 0-17 G21	ACRS (11)

DOCUMENT NAME: A:DCD-MTG.SMY (CE DISK)

To receive a copy of this document, indicate in the box: "C" = Copy without attachment/enclosure "E" = Copy with attachment/enclosure "N" = No copy

OFFICE	SPA:PDST:DRPM	<input checked="" type="checkbox"/>	D:PDST:DRPM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
NAME	JNWilson:sg		TQuay						
DATE	12/18/96		12/18/96						

OFFICIAL RECORD COPY

cc: Mr. Joseph Quirk
GE Nuclear Energy
175 Curtner Avenue, MC-782
San Jose, CA 95125

Mr. Joseph R. Egan
Egan & Associates, P.C.
2300 N Street, N.W.
Washington, DC 20037-1138

Mr. Rob Wallace
GE Nuclear Energy
1299 Pennsylvania Avenue, N.W.
Suite 1100
Rockville, MD 20852

Director, Criteria & Standards Division
Office of Radiation Programs
U.S. Environmental Protection Agency
401 M Street, S.W.
Washington, DC 20460

Mr. Sterling Franks
U.S. Department of Energy
NE-42
Washington, DC 20585

Mr. Ronald Simard, Director
Advanced Reactor Programs
Nuclear Energy Institute
1776 Eye Street, N.W., Suite 400
Washington, DC 20006

Marcus A. Rowden, Esq.
Fried, Frank, Harris, Shriver & Jacobson
1001 Pennsylvania Avenue, N.W.
Suite 800
Washington, DC 20004

Mr. Stanley R. Ritterbusch, Manager
Standard Plant Licensing
ABB-Combustion Engineering, Inc.
Post Office Box 500
1000 Prospect Hill Road
Windsor, CT 06095-0500

Dr. Regis A. Matzie, Vice President
Nuclear Systems Development
ABB-Combustion Engineering, Inc.
Post Office Box 500
1000 Prospect Hill Road
Windsor, CT 06095-0500

Mr. Steven A. Hucik
GE Nuclear Energy
175 Curtner Avenue, MC-780
San Jose, CA 95125

Barton Z. Cowan, Esq.
Eckert Seamans Cherin & Mellott
600 Grant Street 42nd Floor
Pittsburgh, PA 15219

Mr. B. A. McIntyre
Advanced Plant Safety & Licensing
Westinghouse Electric Corporation
Energy Systems Business Unit
Box 355
Pittsburgh, PA 15230

Jay M. Gutierrez, Esq.
Newman & Holtzinger, P.C.
1615 L Street, N.W.
Washington, DC 20036

Mr. Frank A. Koss
U.S. Department of Energy, NE-42
Office of LWR Safety and Technology
19901 Germantown Road
Germantown, MD 20874

Mr. C. B. Brinkman, Director
Nuclear Systems Licensing
ABB-Combustion Engineering, Inc.
Post Office Box 500
1000 Prospect Hill Road
Windsor, CT 06095-0500

Mr. C. B. Brinkman, Manager
Washington Nuclear Operations
ABB-Combustion Engineering, Inc.
12300 Twinbrook Parkway, Suite 330
Rockville, MD 20852

Mr. Ernest L. Blake, Jr.
Shaw, Pittman, Potts & Trowbridge
2300 N Street, N.W.
Washington, DC 20037

Ms. Susan L. Hiatt, Director
Ohio Citizens for Responsible Energy
8275 Munson Road
Mentor, OH 44060-2406

Mr. Terry R. Lash, Director
Office of Nuclear Energy
Science and Technology
Department of Energy
Washington, DC 20585

Mr. William L. Stewart
Executive Vice President
Arizona Public Service Company
Post Office Box 53999
Phoenix, AZ 85072

Mr. M. S. Tuckman, Sr., Vice President
Nuclear Generation
Duke Power Company
P.O. Box 1006
Charlotte, NC 28201-1006

Mr. H. W. Habermeyer, Jr., Vice President
Nuclear Services
and Environmental Support
Carolina Power & Light Company
Raleigh, NC 27601

Mr. Richard W. Bonsall, Vice President
Advanced Nuclear Programs
Duke Engineering and Services
230 South Tryon Street
P.O. Box 1004
Charlotte, NC 28201-1004

Mr. James R. Herbert, Manager
Licensing & Engineering
Support Department
Maine Yankee
329 Bath Road
Brunswick, ME 04011

Mr. E. E. Fitzpatrick, Vice President
Indiana Michigan
Power Company
P.O. Box 16631
Columbus, OH 43216

Mr. Oliver D. Kingsley, Jr. President
TVA Nuclear and Chief Nuclear Officer
Tennessee Valley Authority
1101 Market Street
Chattanooga, TN 37402

Mr. Michael R. Kansler, Vice President
Nuclear Services
Innsbrook Technical Center
500 Dominion Boulevard
Glenn Allen, VA 23060

Mr. Jerrold G. Dewease, Vice President
Operations Support
Entergy Operations, Inc.
P.O. Box 31995
Jackson, MI 39286-1995

Mr. Michael J. Wallace
Senior Vice President
Chief Nuclear Officer
Commonwealth Edison Company
1400 Opus Place
Downers Grove, IL 60515

Mr. J. H. Goldberg, President
Nuclear Division
Florida Power & Light Company
P.O. Box 14000
Juno Beach, FL 33408

Mr. G. A. Hunger, Jr.
Director - Licensing
PECO Energy Company
Nuclear Group Headquarters
965 Chesterbrook Boulevard
Wayne, PA 19087

Mr. W. G. Hairston, III
Executive President
Nuclear Operations
40 Inverness Center Parkway
P.O. Box 1295
Birmingham, AL 35201

Mr. W. B. Dodson, Vice President
Nuclear Operations
245 Summer Street
Boston, MA 02210

Mr. Bob Link, Vice President
Wisconsin Electric Power Company
231 W. Michigan
P.O. Box 2046
Milwaukee, WI 53201

Mr. Phillip Bayne, President
Chief Executive Officer
Nuclear Energy Institute
1776 I Street, N.W.
Suite 400
Washington, DC 20006

Mr. Howard J. Bruschi, General Manager
Advanced Technology
Westinghouse Energy Center
P.O. Box 355
Pittsburgh, PA 15230