
OR N L-TM-729

MSRE DESIGN AND OPERATIONS REPORT

P a r t I lB. N u c l e a r a n d Process I n s t r u m e n t a t i o n
/ '

R. L. M o o r e

This repor t was prepared as an account o f work sponsored b y the Un i ted
States Government. Neither the Un i ted States nor the Un i ted States A tomic
Energy Commission, nor any o f their employees, nor any of their contractors,
subcontractors, o r their employees, makes any warranty, express o r implied, or
assumes any legal l iab i l i ty o r responsibi l i ty f o r the accuracy, completeness or
usefulness of any informat ion, apparatus, p roduc t o r process disclosed, 6 r
represents that i ts use would n o t infr inge privately owned rights.

,

Contract No. W-7405-eng-26

INSTRUMENTATION AND CONTROLS DIVISION

MSRE DESIGN AND OPERATIONS REPORT

ORN L-TM-729

Part 116. Nuclear and Process Instrumentation

’ R. L. Moore

I

d as an account of work
States Government. Neither

United States Atomic Energv

OAK RIDGE NATIONAL LABORATORY
Oak Ridge, Tennessee 37830

operated by

for the
U.S. ATOMIC ENERGY COMMISSION

UNION CARBIDE CORPORATION

CONTENTS

Acknowledgements ... xiii

Foreword ... xiii

Summary ... xiv

3 . Process Instrumentation Subsystems .. 1
3.1 Fuel Salt Circulating System ... 1

3.1.1 Pressure Measurements .. 1
3.1 -2 Level Measurements .. 2
3.1.3 Fuel System Temperatures ... 4
3.1.4 Helium Purges ... 5
3.1.5 Component Cooling Air ... 5
3.1.6 Fuel Pump Motor Parameters ... 5
3.1.7 Radiation and Control Rods .. 6

3.2 Fuel Salt Drain and Fill System ... 6

3.3

3.2.1 Pressure ... 6

3.2.3 Temperature .. 8
3.2.4 Radiation .. 8
3.2.5 Fuel Loading and Storage ... 8

3.2.5.1 Temperature ... 8
3.2.5.2 Salt Inventory .. 9
3.2.5.3 Pressure ... 9
3.2.5.4 Fuel Loading Station ... 9
3.2.5.5 Fuel Salt Filter ... 9

Coolant Salt Circulating System .. 9

3.3.1 Pressure Measurements .. 9
3.3.2 Level ... 10
3.3.3 Temperature ... 10
3.3.4 Flow .. 11

3.3.4.1 Coolant Salt ... 11
3.3.4.2 Coolant Pump Gas Purge and Letdown 11

3.3.5 Coolant Pump Motor Parameters .. 12
3.3.6 Beryllium Monitoring and Radiation ... 12
3.3.7 Coolant Radiator .. 12

3.3.7.1 Temperature ... 12
3.3.7.2 Air Flow .. 13
3.3.7.3 DamperPosition .. 13
3.3.7.4 Radiator Door Position ... 13
3.3.7.5 Vibration .. 14
3.3.7.6 Beryllium Monitoring .. 14

3.2.2 SaltInventory .. 7

iii

iv

.. 3.4 Coolant Salt Fill and Drain System 14

3.4.1 Pressure ... 14
3.4.2 SaltInventory .. 14
3.4.3 Temperature .. 15

... 3.5 Helium Cover Gas System 15

3.5.1 Pressure ... 15
3.5.2 Flow .. 16
3.5.3 Temperature ... 16
3.5.4 Oxygen and Moisture Content : 17

3.6 OffGas, Containment Pressure, and Component Coolant Systems 17

3.6.3 Main and Auxiliary Charcoal Beds ... 19

3.6.3.4 Radioactivity .. 19
3.6.4 OffGas Trouble-Shooting System ... 20

...
... 3.5.5 Radioactivity 17

3.5.6 Leak Detection 17

.. 3.6.1 Component Coolant System 17
18

3.6.3.1 Pressure .. 19
316.3.2 Level ... 19
3.6.3.3 Temperature ... 19

3.6.2 Containment Pressure Control ..

3.7 LubeOilSystems ... 20

3.7.1 Pressure ... 20
3.7.2 Flow .. 21

3.7.4 Temperature .. 21
3.7.5 Motor Parameters 21
3.7.6 Radiation .. 22

3.8 Cooling Water System 22

3.7.3 Level ... 21

..

..

3.8.1 Process Water System ... 22
3.8.2 Condensate Water System ... 23
3.8.3 Treated Water System .. 23

3.9 Liquid Waste System ... 25

3.9.1 Pressure .. 25
3.9.2 Level ... 25
3.9.3 Flow .. 26

26 3.10 Vapor Condensing System ..

. 3.1 1 Containment Ventilation System .. 26

3.1 1.1 Contained Areas and Connecting Ducts ... 27
3.1 1.2 Containment Air Filters ... 29
3.1 1.3 Stack' Fans ... 29
3.1 1.4 Containment Air Stack .. 30

....
hd

G

.
6.I

V

3.12 Sampling and Enriching Systems .. 31

3.1 2.1 Fuel Salt Sampler-Enricher ... 31
3.12.1.1 General Instrumentation Requirements 31
3.1 2.1.2 Helium System ... 32
3.12.1.3 Off-Gas System ... 34
3.12.1.4 Containment Air System .. 35
3.12.1.5 Control and Operation of Motor Drives and Solenoid Valves 36
3.12.1.6 ECI System .. 37
3.12.1.7 Process Radiation Monitors .. 37
3.12.1.8 Instrument Power ... 37
3.12.1.9 Wiring and Containment Entrance Details 38

38
3.12.2.1 Comparison with Fuel Salt Sampler-Enricher 39

39
3.12.3.1 General Instrumentation Requirements 40

3.12.2 Fuel Processing Plant Sampler ..
3.12.3 Coolant Salt Sampler ...

3.1 3 Fuel Processing System ... 41

3.13.1 Introduction .. 41
3.13.2 Process Description .. 41
3.1 3.3 Design Considerations .. 42
3.13.4 Electrical Control Circuits ... 42
3.13.5 Instrumentation and Control Subsystems .. 43

3.13.5.1 Helium Supply System ... 43
3.13.5.2 Fluorine Supply System .. 44
3.13.5.3 Hydrogen and Hydrogen Fluoride Supply System 45
3.13.5.4 Nitrogen and Sulphur Dioxide Supply Systems 46
3.13.5.5 Sodium Fluoride Absorbers .. 47
3.13.5.6 Caustic Scrubber .. 47
3.13.5.7 Off-Gas Filters .. 48
3.13.5.8 Radiation Monitors .. 48
3.13.5.9 Thermocouples ... 48
3.1 3.5.10 Fuel Salt Filter ... 49.

3.13.6 Equipment Layout ... 50
3.13.6.1 Processing Cells ... 50
3.13.6.2 Operating Area ... 50
3.13.6.3 Gas Supply Station .. 50
3.13.6.4 Interconnections .. 51

52
3.14.1 General .. 52
3.14.2 Components .. 53

3.14.2.1 Suction Air Filter ... 53
3.14.2.2 Compressors and Dryers .. 53
3.14.2.3 After Cooler ... 53
3.14.2:4 Separator .. 53
3.14.2.5 Receivers .. 53
3.14.2.6 Dryers .. 53
3.14.2.7 Main Header ... 53
3.14.2.8 Emergency Nitrogen System ... 54
3.14.2.9 Main Piping .. 54
3.14.2.10 Reducing Stations ... 54

3.14 MSRE Instrument Air Supply Systems ..

vi

3.14.2.11 Low PressureLines .. 54
3.14.2.12 Construction ... 54

3.14.3 Cleaning .. 54
3.14.4 Test and Inspection of the System ...

3.15 Off-Gas Sampler ... 55
55

3.15.1 SystemLayout .. 56

3.15.3 Sampler Instrumentation .. 57
3.15.3.1 Thermal Conductivity .. 57
3.15.3.2 Pressure ... 58

3.15.3.5 Temperature ... 58

3.15.2 Containment ... 56

3.15.3.3 Level ... 58
3.15.3.4 Flow ... 58

3.1 5.4 Sampler Control ... 59
3.1 5.4.1 Copper Oxide Scrubber Heater .. 59
3.15.4.2 Molecular Sieve Nitrogen Level ... 59
3.15.4.3 Conductivity Cell Block Heaters .. 59
3.15.4.4 Recirculating Air Blower .. 59
3.15.4.5 Molecular Sieve Heaters ... 59
3.15.4.6 Vacuum Pump .. 60

3.1 5.5 Annunicator Circuits ... 60

4 . Electrical Control and Alarm Circuits ... 117
4.1 CeneralDescription .. 117

4.2 Master Control Circuits .. : 120

4.2.1
4.2.2
4.2.3
4.2.4

4.2.5
4.2.6
4.2.7
4.2.8
4.2.9

Reactor Operational Mode Selector Circuits .. 121
FuelSaltPump .. 123

FillandDrainSystem ... 125
4.2.4.1
4.2.4.2 Drain Tank Vent Valves .. 128
4.2.4.3 Drain Tank Bypass Valves ... 129
Pump Bowl Helium Purge Valves .. 131
Pump Bowl Vent Valves .. 131
NormalFuelDrain ... 131
Coolant System Drain Demand 1 131
Afterheat Removal System ... 132

CoolantSaltPump ... 125

Drain Tank Helium Supply Valves 126

4.3 Freezevalves ... 132

4.3.1 Introduction .. 132
4.3.2 Basic Circuit Operation ... 133
4.3.3 Valve Condition. Master Control. and Safety Interlocks 136
Radiator Load Control System .. 137 4.4

4.5 Rod Control Circuits ... 138

vii

4.6 Fission Chamber Drives ... 138

4.7 Safety Circuits ... 139

4.7.1
4.7.2

Load Scram Circuits .. 140
Fuel Drain Demand Circuits .. 140

4.7.3 Nuclear Circuits ... 142

4.8 Containment ... 142

4.8.1
4.8.2
4.8.3

Helium Supply Block Valves ... 143
Off-Gas System Block Valves ... 144
Secondary Containment Penetration Block Valves 145

Instrument Air Lines ... 145
4.8.3.2 Waste System .. 145

Vapor Condensing Tank 1 145
Reactor Cell Evacuation .. 146
Steam Dome Drain Lines .. 146
Reactor Cell Oxygen Analyzer ... 146
Cooling Water Lines. ... 146

Containment Air System .. 147
4.8.4.1 Stack Fans ... 147

Reactor Cell Exhaust Duct Valves 148
High-Bay Exhaust Damper .. 149
Radiator Enclosure Exhaust Damper 149

Auxiliary Process Control .. 149

4.8.3.1

4.8.3.3
4.8.3.4
4.8.3.5
4.8.3.6
4.8.3.7

4.8.4

4.8.4.2
4.8.4.3
4.8.4.4

4.9

4.9.1 Containment Vessel Pressure Control .. 150
4.9.2 Instrument Air Compressors .. 150
4.9.3 LubeOilPumps ... 152
4.9.4 Component Coolant Pump ... 154
4.9.5 Steam Dome Feedwater Control .. 154
4.9.6 Cover Gas System .. 154
4.9.7 Miscellaneous Motor Controls .. 155
4.9.8 Fuel and Coolant Pump Level System Circuits 156

4.10 Control Interlock Circuits ... 163

4.1 1 Jumper Board and Relay Cabinets ... 163

4.11.1 JumperBoard ... 163
4.1 1.2 Relay Cabinets .. 164

4.12 Annunciators ... 165

4.12.1 Introduction .. 165
4.12.2 Component Description ... 166
4.12.3 System Description and Operating Characteristics 168

4.13 Instrument Power Distribution .. 171

4.1 3.1 General Description .. 171
.. 4.1 3.2 Reliable AC System 172

viii

4.13.2.1
4.13.2.2

4.13.3.1
4.13.3.2

4.13.4.1
4.13.4.2

Power Supply Equipment ... 172
Distribution Panels and Circuits .. 172

Power Supply Equipment ... 173
Distribution Panels and Circuits .. 173

Power Supply Equipment ... 174
Distribution Panels and Circuits .. 175

.. 4.1 3.3 TVADiesel System 173

4.13.4 48.VDCSystem ... 174

.. 5 . Standard Process Instrumentation 291
5.1 General ... 291

5.2 Electronic .. 291

5.2.1 Self-Balancing-Bridge Indicators and Recorders 291
Strip-Chart Potentiometer Recorder 291
Precision Potentiometric Indicators 292
Foxboro Dynalog (AC Bridge Self-Balancing Recorder) 292

5.2.2.1 ECI Recorder .. 293
5.2.2.2 EMF-toCunent Converters .. 293

Vertical Scale Indicators .. 293
Differential Pressure Transmitters 293

5.2.2.5 Pressure Transmitters .. 294
Square Root Converter ... 294

5.2.2.7 Electronic Multiplier-Divider ... 294
5.2.2.8 Resistance-tdurrent Converter .. 294
5.2.2.9 Alarm Switch ... 294
5.2.2.10 Current-to-Pneumatic Converter .. 295
5.2.2.1 1 General Features of ECI System .. 295

5.3.1 Pneumatic Receivers and Modifiers .. 295
5.3.1.1 Receiver Gages ... 295
5.3.1.2 Model 50 Pneumatic Ribbon Indicator 295
5.3.1.3 Foxboro Model 54 Pneumatic Recorder 295
5.3.1.4 Multifunction Pneumatic Relays .. 296
5.3.1.5 Strain-Gage-Type Pressure Transducer 296
5.3.1.6 Pressure Switches ... 296
Transmitters and Controllers .. 296

Foxboro Type 13A and Type 15A Differential Pressure Transmitters 296
Foxboro Company Model 52 Controller 296
Foxboro Company Model 58 Controller 297

5.3.3 Final Control Elements ... 298

5.2.1.1
5.2.1.2
5.2.1.3

5.2.2 Foxboro ECI System ... 292

5.2.2.3
5.2.2.4

5.2.2.6

5.3 Pneumatic ... 295

5.3.2
5.3.2.1
5.3.2.2
5.3.2.3

6 . Special Process Instrumentation Systems .. 307

Pressure Transmitters (Weld-Sealed) .. 307 6.1

6.1.1 Introduction .. 307
6.1.2 Force-Balance Type .. 307

Principles of Operation ... 307
6.1.2.2 Construction ... 307
6.1.2.1

(d

.

. hd

ix

6.1.2.3 Performance Characteristics ... 307
Strain Gage Type .. 308

Operating Principle and Construction 308
6.1.3.2 Performance Characteristics .. 308

Pressure Transmitter Reference Chambers ... 308

6.1.3
6.1.3.1

6.2

6.3 Differential Pressure Transmitters (Weld-Sealed) .. 309

6.3.1 Introduction .. 309
6.3.2
6.3.3 Construction ... 309

Principles of Operation .. 309

6.3.4 Performance Characteristics .. 310

Cell Air Oxygen Analyzer .. 310 6.4

6.4.1 Introduction .. 310
6.4.2 Oxygen Analyzer .. 310

Control Valves (Weld-Sealed) ... 311 6.5

6.5.1 Introduction .. 311
6.5.2 Construction ... 311
6.5.3 Performance Characteristics .. 312
6.5.4 Operators ... 312

6.6 Weighsystem ... 312

6.6.1 Introduction .. 312

6.6.2.1 General ... 313
6.6.2.2
6.6.2.3
6.6.2.4

6.6.2 System Description .. 313

Weigh Cell Construction .. 314
Theory of Operation ... 314
Signal Modification and Readout 315

6.6.2.5 Performance Characteristics ... 316

6.7 ThermocoupleSystems ... 316

6.7.1 General .. 316
6.7.2 System Description .. 317

6.7.2.1 Overall System ... 317
6.7.2.2 FuelSalt System .. 317

Coolant Salt System i 318
6.7.2.4 Off-GasSystem ... 319

Cover Gas System ... 320
Cooling Water System .. 320
Fuel Processing System ... 320

6.7.2.8 Miscellaneous .. 320
Basic Thermocouple Assemblies ... 321
Thermocouple Hot Junction Fabrication ... 321
6.7.4.1 Standard Assemblies ... 321
6.7.4.2 Special Assemblies ... 321

6.7.5 Thermocouple Cold End Seals .. 322
6.7.6 Methods of Attachment ... 322

6.7.2.3

6.7.2.5
6.7.2.6
6.7.2.7

6.7.3
6.7.4

X

6.7.6.1 General ... 322
Surface Welded Attachments ... 323
Surface Clamped Attachments ... 324

6.7.6.4 Well Installations .. 324
6.7.7 Disconnects .. 324

Containment Penetration Seals .. 324
6.7.8.1 General ... 324

Coolant and Fuel Storage Cells ... 325
Fuel and Drain Tank Cells ... 325

6.7.8.4 OtherSystems .. 326

6.7.10 Thermocouple Patch Panels .. 327

Standard Thermocouple Assemblies 327
Special Thermocouple Assemblies 329
Standard Lead Wire .. 331
Special Lead Wire ... 331
Miscellaneous Materials ... 332

6.7.12 Development Tests ... 332

6.7.12.2 Thermocouple Attachments ... 332
6.7.12.3 EndSeals .. 333

Engineering Test Loop Installations 334
Pump Test Loop Installations .. 334
Bayonet Thermocouple Tests .. 335
Freeze Valve Thermocouple Tests 335
Radiation Damage Tests .. 335
Coolant Salt Radiator Differential Pressure Thermocouples 336

6.7.12.10 Thermocouple Disconnects .. 336
6.7.13 MSRE Performance .. 336

Mechanical Reliability .. 336
6.7.13.2 Accuracy .. 336

Bubbler Level System ... 337

6.7.6.2
6.7.6.3

6.7.8

6.7.8.2
6.7.8.3

6.7.9 Routing ... 326

6.7.11 Materials ... 327
6.7.11.1 General ... 327
6.7.1 1.2
6.7.1 1.3
6.7.1 1.4
6.7.1 1.5
6.7.1 1.6

6.7.12.1 DriftTests ... 332

6.7.12.4
6.7.12.5
6.7.12.6
6.7.12.7
6.7.12.8
6.7.12.9

6.7.1 3.1

6.8
j

6.8.1 Introduction .. 337
6.8.2 System Description and Theory of Operation 338

6.9 Ball-Float-Type Molten-Salt Level Transmitter .. 339

6.9.1 Introduction .. 339
6.9.2 System Description .. 339
6.9.3 Construction ... 339
6.9.4 Theory of Operation ... 340
6.9.5 Comparison of Ball-Float and Bubbler Systems 341

6.10 Conductivity-Type Single-Point Molten-Salt Level Probe 342

6.10.1 Introduction .. 342
6.10.2 Physical Construction of Probe ... 343
6.10.3 Theory of Operation ... 343
6.10.4 Alarm Amplifier Chassis ... 344
6.10.5 Excitation Power Supply .. 344

i
!

xi

6.1 1 Ultrasonic Molten-Salt Level Probe .. 344

6.11.1 Introduction .. 344
6.1 1.2 System Description .. 345
6.1 1.3 Theory of Operation ... 345
6.11.4 Construction ... 346
6.11.5 Performance .. 346

6.12 NaK-Filled Differential Pressure Transmitter ... 347

6.12.1 Introduction .. 347

6.12.3 Theory of Operation ... 348
6.12.4 Construction ... 349
6.12.5 Performance Characteristics .. 349

6.13 Coolant-Salt Flow Element .. 350

6.12.2 System Description .. 348

6.13.1 Introduction .. 350
6.13.2 Principles of Operation .. 350
6.1 3.3 Construction ... 351
6.1 3.4 Performance Characteristics .. 351

6.14 ThermocoupleScanner .. 352

6.14.1 Introduction .. 352

6.15 Single-Point Temperature Switches .. 354

6.15.1 Introduction .. 354
6.1 5.2 System Description .. 355
6.15.3 Theory of Operation ... 355

6.15.3.1 General ... 355
6.15.3.2 AlarmModule .. 355
6.15.3.3 Control Module ... 357
6.15.3.4 Powersupply .. 357
6.15.3.5 Master Alarm ... 357

6.15.4 Performance Characteristics .. 357

6.14.2 System Description .. 352

6.16 PumpSpeedMonitor ... 357

6.16.1 Introduction .. 357
6.16.2 SpeedDetector .. 358
6.16.3 PumpSpeedMonitor ... 358

6.17 Pump Noise Monitor (Microphones) .. 359

6.17.1 Introduction .. 359
6.17.2 Microphone Construction .. 359

6.18 InCellDisconnects ... 359

6.18.1 General .. 359
6.18.2 Electrical Disconnects .. 359

6.18.2.1 Valve-Position Indicator Circuit Disconnect 359

xii

................................ td 6.18.2.2 Drain Tank Level Probe Circuit Disconnect 360
6.18.2.3 Fuel Pump Speed Indicator Circuit Disconnect 360

6.18.3 Instrument Air Line Disconnects .. 360

6.19 Helium Flow Elements and Restrictors ... 361

6.19.1 Introduction .. 361

Matrix-Type Flow Element .. 361
Capillary Flow Restrictors ... 362

6.19.3 Flow Characteristics .. 362
Matrix-type flow element ... 362
Capillary flow restrictors .. 362

6.20 Electric Solenoid Valve. Weld-Sealed ... 363

6.19.2 Construction ... 361
6.19.2.1
6.19.2.2

6.19.3.1
6.19.3.2

6.20.1 Introduction .. 363
6.20.2 Physical Construction and Performance Characteristics 363

6.2 1 Thermocouple Test Assembly for Temperature Safety Channels 364

6.22 ClosedCircuit Television System for Remote Maintenance Operations 365

6.22.1 Introduction .. 365
6.22.2 Design Considerations ... 365
6.22.3 System Description .. 366
6.22.4 Performance Characteristics .. 367

6.23 Automatic Range Change Circuits for the Fuel Pump Level Systems 367

7 . Coding Systems and Installation Practices .. 421

Instrument Number and Applications Diagram Coding Systems 421 7.1

7.2 Wiring Practices and Coding .. 424

7.2.1 Introduction .. 424
7.2.2 Diagrams and Tabulations ... 424
7.2.3 Coding .. 425

7.2.3.1 Circuit Identification ... 425
7.2.3.2 Circuit Element Identification .. 426
7.2.3.3 Conductor Identification .. 426

7.2.4 Wiring Practices ... 427

Pneumatic Systems Installation Practices and Coding 428 7.3

ACKNOWLEDGMENTS

This report represents the collective efforts of many
persons other than the author of record who served as
author of some sections and editor of others. The
author wishes to thank all those who contributed to the
design effort and whose work is reported herein and
particularly wishes to acknowledge the contributions of
the following members of the ORNL Instrumentation
and Controls Division and Reactor Division staffs.'

A. H. Anderson for the complete preparation of Sect.
6.12.

G. H. Burger' for the complete preparation of Sects.
6.14,6.15, and 6.16.

T. M. Cate for assistance with preparation of Sects.
3.14 and 3.15 and 5.2 and 5.3.

D. G. Davis for assistance with preparation of Sects.

R. H. Guymon, Chief, MSRE Operations, and mem-
bers of his staff3 for review of Chaps. 5, 6, and 7, and
portions of Chaps. 3 and 4.

P. G. Herndon for the complete preparation of most
of Chap. 4 and Sects. 3.11, 3.13, 6.1, 6.3, 6.13, 6.20,
6.23, 7.2, and 7.3, as well as for extensive assistance in

t, 6.4,6.7, and 6.18.

reviewing and editing other sections of the report. It
would not be inappropriate to list him as co-author.

J. W. Krewson for assistance with preparation of
Sects. 6.9,6.10,6.11, and 6.12.

J. L. Redford for assistance with preparation of Sects.
3.1 through 3.10 and Sect. 3.15.

J. R. Tallackson for consultation and advice during
initial stages of preparation of the report.

B. J. Jones, E. C. Keith, and P. E. Smith4 for drawing
many of the report figures.
Mrs. Viriginia Farris for patiently typing and retyping

the many drafts required to complete this report.

1. Except as noted, those listed are members of the ORNL
Instrumentation and Controls Division.

2. Formerly with ORNL Instrumentation and Controls Divi-
sion, now with Union Carbide Corporation, Mining and Metals
Division, Niagara Falls, N.Y.

3. ORNL Reactor Division.
4. Formerly with ORNL Instrumentation and Controls Divi-

sion, now with Tennessee Valley Authority, Knoxville, Tenn.

FOREWORD

This report is the second of two parts describing
MSRE Nuclear and Process Instrumentation. In the first
part,' Chaps. 1 and 2 provide broad and quite general
descriptions which are intended to convey the criteria
and philosophy used as the basis for the design of the
MSRE Instrumentation and Control Systems. Chapter 2

1. MSRE Design and Operations Report, Part IIA, ORNL-
TM-729.

a-,

also contains detailed descriptions of the Nuclear
Instrumentation, the Health Physics, Process, and Stack
Radiation Monitoring Systems, the Data Logger Com-
puter, and the Beryllium Monitoring System. Chapters
3 through 7, which are contained in this volume,
provide detailed descriptions of the MSRE Process
Instrumentation and the Electrical Control and Alarm
Circuitry. The general scope and arrangement of both
parts of this report are outlined in the following
summary.

xiii

X i V

SUMMARY - PART IIA E I

1. MSRE Instrumentation and Control
System - General

1.1 Introductory remarks. This section discusses gen-
erally the types of instrumentation to be found in the
MSRE and highlights those features of the MSRE that
are of particular interest to the instrumentation and
controls designer.

1.2 Design considerations. This section discusses the
considerations which influenced the design, particularly
those which are unique or are peculiar to the MSRE.

1.3 Plant instrumentation layout. This section de-
scribes the physical layout of the instrumentation
system, gives a general description of the overall layout
(Sect. 1.3.1), and then describes each area separately.
The instrument systems are located by area, and the
routing and installation of their interconnections are
included.

1.4 Plant control system. This section gives a broad,
all-inclusive picture of the entire MSRE instrumentation
and control system, including control of auxiliary
equipment and the instrument power system. The‘
“mode control” used to guide reactor operation is
discussed with diagrams which define (or give) the
conditions for the various modes (prefdl, operate-start,
operate-run). The intent of this section is to outline the
main subsystems and not to dig into fine structure. The
reader is referred to Sects. 2 to 7 for details.

1.5 Safety system. This section discusses the safety-
grade instrumentation and controls associated with the
MSRE safety system. The discussion includes general
design criteria (designer’s guidelines) illustrated by a
typical system. The entire safety system, what it does,
and why, are tabulated and diagrammed.

2. Safety Instrumentation and Reactor Control

2.1 Nuclear instrumentation. The instrumentation in
the neutron channel up to, but not including, the panel
electronics is described. The neutron penetration, in-
cluding the guide tube assembly, is described, and the
interconnecting cabling, junction boxes, etc., associated
with transmission of signals to the control rooms are
diagrammed.

2.2 BF3 instrumentation. This section describes
briefly the instrumentation associated with the sensitive
BF3 channels used for low-level flux measurement and
control. The interlocks associated with the BF3 chan-
nels are discussed in Sect. 2.6.

2.3 Wide-range counting channels. The wide-range
counting channels are described with block diagrams
and an explanation of their operation. This is followed
by descriptions of the chamber assembly, the chamber
and the associated electronic circuits, and the electro-
mechanical drive. The interlock and control functions
associated with the wide-range counting channels are
covered in Sect. 2.6.

2.4 Linear power channels. This section describes
briefly the linear power channels and includes block
diagrams and descriptions of the compensated ion
chamber and the picoammeter.

2.5 Rod scram safety system. This section contains a
thorough description of the rod scram safety system.
Block diagrams and circuit diagrams illustrate the
discussion; the associated electronics are discussed in
detail.

2.6 Shim and regulating rod control system. This
section gives a thorough description of the shim and
regulating rod control system. Block diagrams and
composite elementary circuit diagrams for both the
servo rod and the shim rods are included. The “con-
fidence” interlocks originating in the wide-range count-
ing channels (see Sect. 2.3) are also described.

2.7 Control rods and drives. This section describes
the control rods and the rod drive units. A description
of the pneumatic fiducial zero position indicator is
included.

2.8 Load control system. This section describes in
considerable detail the control of the equipment which
determines the reactor load, namely: radiator, radiator
doors, blowers, and bypass damper.

2.9 Health physics monitoring. This section describes
the health physics instrumentation and includes a
general description of the individual types of instru-
ments used plus a description of their interconnections
to form an integrated alarm system.

2.10 Process radiation monitors. The components
and electronics used to monitor process lines carrying
helium, water, off-gas, etc., are described. The oper-
ation of interlocks and alarms is covered in Sect. 4.

2.1 1 Stack monitoring system. This section describes
the radiation monitoring installed in the off-gas stack.
The components, how they function, and their purpose
are included in the discussion.

2.12 Data logger computer. This section gives a
general, broad description of the data system. Basic
capabilities, operations, and purpose of the logger
computer are described. (Note: The reader is referred to LJ

xv

manufacturers’ literature and the operations manual for

system. hi^ section de-
scribes the system for monitoring beryllium con-

centration at various points throughout the reactor
building and in the air discharged through the radiator
stack. This system is discussed further in Sect. 3.3.6.

hti detailed information.)
2-13 &,,aium

PART IIB

3. Process Instrumentation

This section provides a general description of the
instrumentation in the various systems. Included are
descriptions of major control loops with drawings of
individual control loops and their instrumentation. The
principles of operation of the various components and
most descriptions of control circuit operations are
discussed in other sections.. In general, sufficient
descriptive material, augmented by flawsheets and
diagrams, is included so that a reader with a reasonabIe
knowledge of instrumentation systems can determine
the arrangement and composition of the process instru-
mentation system.

4. Electrical Control and Alarm Circuits

b, 4.1 General description. This section introduces in
very general terms the types of circuits to be found in
the MSRE system and how they are related. This text
material provides the background for succeeding sec-
tions (4.2 to 4.15).
4.2 to 4.10 Master control circuits, etc. These sec-

tions describe the electrical control circuits with engi-
neering elementary schematic circuit diagrams and,
where instructive, include the nonobvious interlock
functions and explain why they are required. The
material presented enables a person with a reasonable
knowledge of instrumentation and control systems to
understand the operation of the control circuits.
4.1 1 Jumper b-d. This section explains the purpose

and describes the physical construction of the jumper
board. Layout and wiring of a typical section of the
board are included.

*Control circuitry associated with the sampiing and enriching
systems, the fuel processing system, and the off-gas sampler is
discussed in Chap. 3.

4.12 Annunciators. The annunciator system is de-
scribed, and considerations involved in the location of
annunciators are outlined. Schematics of the annun-
ciators used and their sequence of operation are
included. Their operational use is also discussed.
4.1 3 Instrument power distribution. This section

outlines the system which provides the MSRE instru-
mentation, control circuits, and annunciators with the
necessary power. Reliability considerations are in-
cIuded.

5. Standard Process Instrumentation

This section provides a general description of the
various types of standard instruments used in the MSRE
and includes basic principles of their operation.

6. Special Process Instrumentation

This section contains descriptions of the nonstandard
instruments required by the MSRE; their unique or
special features are outlined.

7. Coding Systems and Installation Practices

7.1 Instrument number and application diagram
coding systems. This section explains the system of
flow plan symbols and numbering used in the prepara-
tion of instrument applications diagrams and tabula-
tions, with typical examples.

7.2 Wiring practices and coding. This section de-
scribes the system used in designing and identifying
MSRE instrumentation and control wiring with typical
examples of panel and interconnection wiring.
7.3 Pneumatic tubing installation practices and

coding. This section describes the system used in
designing and identifying MSRE instrument tubing
installations and includes a typical pneumatic schematic
circuit and a typical panel and interconnection tubing
installation.

i

MSRE Design and Operations Report, Part IIB

3. PROCESS INSTRUMENTATION SUBSYSTEMS
R. L. Moore

A. H. Anderson
T. M. Cate

3 .I FUEL SALT CIRCULATING SYSTEM

The process instrumentation for the fuel circulation
system is shown in Fig. 3.1.0. This system'consists of
the reactor vessel, the fuel circulating pump and
overflow tank, the primary heat exchanger, and all fuel
salt piping interconnecting these components. All fuel-
containing are located inside the reactor containment
cell and are physically arranged to provide clear vertical
access for remote maintenance. The process variables
monitored in the fuel circulating system are:

1. pressure,
2. level,
3. temperature,
4. helium flow,
5. coolingair,

LJ

6. fuel pump motor parameters (speed, current, power,

7. radiation levels and control rod positions.
mechanical noise),

3.1.1 Pressure Measurements

There are four pressure-measuring elements in this
system: PT-522 and PT-592, which sense the fuel pump
bowl (system) pressure; PT-589, which senses the
overflow tank pressure; and PT-516, which senses the
pump shaft seal helium purge pressure. Details of the
process tie-in of PT-522 and PT-592 are shown in Fig.
3.1.1.0. Both of these pressure transmitters tie in to line
592, which connects to the vapor space in the fuel
pump bowl. Line 592 also serves as a reference pressure 'iM'

P. C. Herndon
J. L. Redford

line for the level system described in Sect. 3.1.2. To
prevent backup of the highly radioactive pump bowl gas
in this line, the line is continuously purged with helium.
Several safeguards have been built into the system to
ensure containment of radioactive gases and/or prevent
back diffusion into operating areas through the purge
lines. In addition to the two check valves located inside
the containment enclosure, there is a solenoid valve
which closes on loss of energizing voltage and which is
controlled by radiation detectors on the line. The
capillary flow restrictor, FE-592, serves the double duty
of ensuring a high-velocity flow region (to prevent any
possible back diffusion) and providing a pressure-
dropping element which allows a reasonable, qualitative
flow measurement by the use of a simple pressure gage
located between the restrictor and a throttling valve
HV-592B. Pressure switches mounted with the pressure
gage provide high and low alarm contacts which operate
an annunciator in the main control room. Line 592,
autoclave tubing, is doubly contained by running the
tubing inside a %-in. pipe from the pump bowl to the
instrument enclosure in the special equipment room.
From this point on, the autoclave tubing is not
contained, since the check valves and solenoid afford
reasonable protection.

The pressure transmitters are all-welded 0- to 50-psig
Foxboro Electric Consotrol instruments (see Sect. 6.1).
The low-pressure side of these transmitters is referenced
to the containment stack via a rolling diaphragm
reference chamber (see Sect. 6.2) which contains a
switch to sound an alarm in the control room if the
diaphragm is extended to its travel limit. This will occur
only if there is a rupture or leak in the sensing bellows

1

2

of the primary transmitter. The electric and pneumatic
portions of the PT-522 system are shown in Fig.
3.1.1.1. The elements in the 10 to 50 mA dc loop are
the 65-V power supply, the transmitter amplifier, a
precision 200-52 resistor, used to develop a 2- to 10-V
dc signal for the data logger, and a current-to-air
converter. These are discussed in Sect. 5.2.2.

The current-to-air converter converts the 10- to 50-mA
dc signal to a 3 to 15-psig pneumatic signal which is
transmitted to high- and low-pressure alarm switches
(PS-522A1 and A2), three differential pressure modi-
fiers (PdM-lOOOA1, B1, and Cl), control pressure switch
(PSS-522A), a recorder (PR-522), an indicator gage
(PI-522), and a pressure alarm switch (PS-522A3).

Pressure switches PS-522A1 and A2 operate main
board annunciators. Pressure switch PSS-522A is con-
nected in control circuit 129 and shuts off the shaft seal
purge flow when pump bowl pressure is high. The three
differential modifiers compare the pump bowl pressure
with pressures in the three drain tanks and transmit
pneumatic signals proportional to the differences in
these pressures to pressure switches PdSS-lOOOA1, B1,
and C1 connected in control circuits 86,87, and 88 (see
Sect. 4.3 and 4.10). The recorder (PR-522) is located
on the main control board. (The second pen of this
recorder is utilized for pump bowl level information.)
The indicator gage (PI-522) is located on the sampler-
enricher panel and is used to match sampler pressure
with pump bowl pressure when preparing to sample.
Alarm switch PS-522A3 is located in the sampler-
enricher area and operates an annunciator on the
sampler panel.

As originally installed, the conversion of the electrical
to pneumatic signal was also required to operate a
pneumatic control valve located in off-gas line 522
which controlled the pump bowl pressure. Deposits,
presumably originating from the fuel pump lubricant
plus carryaver of small amounts of fuel salt and fission
products, caused repeated plugging difficulties with this
valve. The amount of material causing the plugging was
not large, but, because of the low helium flow rate, 3.4
liters/min, the valve orifice (C, = 0.02) was, of
necessity, small and was therefore extremely susceptible
to plugging. Fortunately, operating experience showed
that pump bowl pressure fluctuations were extremely
slow and manually controllable, so this valve was
eliminated. Pump bowl pressure is now controlled
manually with hand valve HV-557B, located in the vent
house upstream from the charcoal traps.

The PT-592 signal system is shown in Fig. 3.1.1.2.
This system differs from that of PT-522 in that it
provides safety signals and has been installed in separate

conduits and is separated both mechanically and elec-
trically from its mating channel (PT-589). The primary
signal loop for PT-592 consists of a dual alarm switch
(see Sect. 5.2.2), which produces control action below
2 psig or above 25 psig, a 400-52 resistor, a 65-V dc
power supply, and a test switch. A second switch at the
sampler-enricher prevents sampling if the pressure is
greater than 10 psig. The test switch connects a variable
resistor in parallel with the torque motor of the
pressure transmitter. By manually varying the value of
this resistor, the output of the transmitter (the 10- to
50-mA signal) can be slowly increased to exceed the
alarm trip point on the fuel switches, thereby testing
their operability. This operation tests the safety system
channel by artifically perturbing the torque motor in
the pressure transmitter (see Sect. 6.23). The only
untested element in the channel is the pressure sensing
bellows in the transmitter. The 40042 resistor is used to
develop a voltage sufficient to supply requirements of
the input of the isolation amplifier, which separates and
decouples the safety portion of the signal from the
control-grade portion. The output of the isolation
amplifier is also a 10- to 50-mA signal and is used to
operate an indicator, a high alarm switch, and to
provide a signal to the data logger. A 200-52 resistor
develops the signal voltage to the data logger which
provides additional indication and alarm. The PT-589
loop is identical to that of PT-592 except that its
process connection is a tie-in to the overflow tank
(which normally has free communication with the
pump bowl) rather than into the vapor space of the
pump bowl.

The PT-516 signal system is shown in Fig. 3.1.1.3.
This signal is developed by a weld-sealed 0 to 50-psig
Foxboro pressure transmitter identical to those pre-
viously described in Sect. 3.1.1. The transmitter is
referenced to atmospheric pressure through a rolling
diaphragm reference chamber. The 10- to 50-mA signal
is recorded in the auxiliary control room and converted
to a voltage signal which is sent to the data logger. This
pressure indication is used by the operator to maintain
the helium shaft seal purge pressure greater than the
pump bowl pressure, thereby ensuring downward flow
through the seal. There are no alarms or automatic
control action associated with this signal. Purge flow
control in line 516 is discussed in Sect. 3.1.4.

u

3.1.2 Level Measurements

There are four level measurements made of two
process variables: salt level in the pump bowl and in the
overflow tank. Redundant measurements are made in

3

both places for increased reliability and, in the case of
the overflow tank, to satisfy the redundancy require-
ment of the safety system.

The pump bowl level measurement instrumentation is
diagrammed in Fig. 3.1.2.0. The technique is one used
extensively throughout industry. An open-ended tube,
the dip tube, is immersed in the fluid to a depth below
the lowest expected fluid level. The gas pressure
required to overcome the liquid head above the bottom
of the tube and produce a constant low rate of gas flow
through the tube (which bubbles into the gas space
above the liquid surface) is a measure of the liquid level.
Temperature-induced density changes in the pump bowl
salt during normal operation are slight, so that measure-
ment accuracy is virtually unaffected by temperature
variations (other effects on density are negligible). The
dip tubes are staggered in depth of submersion. There-
fore, the pressure difference in the two dip tubes gives
some indication of the fluid density. These level
measurements are made with weld-sealed differential
pressure transmitters (see Sect. 6.3), which measure the
difference between the helium pressures in the different
tubes and in the gas spaces above the salt surface in the
pump bowl and overflow tank. The transmitter output
is a 10- to 50-mA dc electrical signal. These transmitters
are located in a containment enclosure in the special
equipment room. The helium purge is provided in an
identical manner as the purge for PT-522 (see Sect.
3.1.1). The solenoid valves are of the all-welded type
described in Sect. 6.20 and are used to equalize
pressures between the dip tube and reference lines and
to block purge flow through selected lines on operator
request or in the event of high radiation. Equalizing
provides a known signal for checking the zero calibra-
tion of the differential pressure transmitters.

Since the fuel salt has such a high freezing tempera-
ture, a heated surge volume was provided on each dip
leg in the fuel pump bowl. Being physically located in
the gas space of the pump bowl, the surge volume
remains at pump bowl gas temperature. Its volume is
approximately ten times the volume of the purge line
between the check valves and the pump bowl, so that
no salt will back up into the line and freeze during the
worst credible pressure transient in the fuel system.

The electronic Consotrol instrumentation (ECI) (10-
to 50-mA) signals from the pump bowl level trans-
mitters (LT-593 and LT-596) are passed through 200-0
resistors to develop 2- to 10-V signals for the data
logger and are then converted to pneumatic pressure
signals with Foxboro current-to-air' converters. The
pneumatic signals so obtained are switched by solenoid
valves, so that either can serve as input to the recorder

b

LJ

81

in the control room and to control switches which
provide high and low alarms and prevent operation of
the fuel pump under low salt level conditions. The
switching circuits are described in Sect. 4.9.8. An
indicator, operated by each signal, is located in the
transmitter room.

Since the fuel system can be filed with either fuel or
flush salts and since there is a difference in density of
the two salts, provisions have been made to remotely
and automatically change the span of the two fuel
pump bowl bubbler differential pressure transmitters,
LT-593 and LT-596, so that correct level is indicated by
the readout device regardless of which salt is in the
circulating system. This is accomplished by altering the
feedback gain and zero current of LT-593 and LT-596
as described in Sect. 6.23. Further discussion of the
level system is presented in Sect. 6.8.

The overflow tank level measurement system is
diagrammed in Fig. 3.1.2.1. Since there is usually very
little salt in the overflow tank, no provisions for a surge
volume were made in this instance.

The ECI (10- to 50-mA current) signals from the
overflow tank level transmitters (LT-599 and LT-600)
are both considered process safety signals and are
treated accordingly. Safety system requirements are
described in Sect. 1.2.3, Part IIA of th is report. The
level transmitters are located inside a containment
enclosure in the special equipment room. The trans-
mitter amplifiers, switches, and isolation amplifier are
all located in auxiliary board No. 8 in the auxiliary
control room. An in-service testing system consisting of
a variable resistor, which can be manually paralleled
with the torque motor of the level transmitter, provides
a method of ensuring that the switches are operating at
the correct set point and that the system is capable of
producing an output of sufficient magnitude to actuate
the switches.

The safety switches associated with these channels are
utilized to actuate an alarm in the main control room
and to initiate an emergency fuel drain in the event of
high level in the overflow tank.

Included in the current loop is a 400-52 resistor and
an associated current-to-current converter which pro-
vides a secondary isolated current loop for indicators in
the auxiliary control room and the transmitter room
and a 2- to 10-V signal (developed across a precision
2004 resistor) for the data logger input.

Solenoid valves, check valves, and helium purge flow
restrictors, are provided. Their action is identical with
those for the pump bowl level transmitters.

A level measurement is also made of the oil level in
the oil catch tank which traps any oil which might be

4

carried over in the upper gas seal leakage gas stream.
This measurement is made by use of a weld-sealed
differential pressure transmitter (LT-524), whose out-
put operates a switch (LS-524C) and an indicator
(LI-524C) on the auxiliary control board and also
develops a signal for the data logger across a 2W52
precision resistor. The switch is used to operate an
alarm lamp in the main control room on high level (see
Fig. 3.1.0). The oil catch tank is located in the special
equipment room and can be drained of any accumu-
lated oil during times when the reactor is subcritical.

3.1.3 Fuel System Temperatures

Most temperatures in the fuel system are measured by
means of groundedjunction '&-in.-OD Inconel-
sheathed, magnesium oxideinsulated Chromel-Alumel
thermocouples which are Heliarc welded to pads on the
vessels and piping (see Sect. 6.7). Exceptions to this are
the ungrounded junction thermocouples on line 103
(which is a resistance-heated line) and the '/,,j-in.-OD
individually sheathed Chrome1 and Alumel wires uti-
lized for the safety thermocouples.

Figure 3.1.3.0 shows a typical (control-grade) thermo-
couple system. In general, there is at least one thermo-
couple on the piping at each heater location in the
system. Additional thermocouples are located at pipe
supports and at any other region whose temperature
might be expected to deviate from the average system
piping temperature.* Most of these temperatures are
routed via the thermocouple patch panel to either the
temperature scanner (Sect. 6.14) or the data logger.

The temperature measurements which require special
readouts or treatment are:

1. safety system,
2. freeze flanges,
3. control rod servo input,
4. freeze valve.

A typical safety-grade thermocouple system is shown
in Fig. 3.1.3.1. The safety thermocouples are indi-
vidually sheathed wires, individually attached to line
100 near the pump bowl. Individual wires were chosen
for this application so that detachment of the wire from
the piping would be detectable by the open circuit
burnout feature of the emf-to-current converter. Lo-
cated in the safety panel and connected in series with

*All thermocouples are listed by number in the MSRE Reactor
Process System Thermocouple Tabulation, ORNL Dwg. A-AA-
B40511. This tabulation also identifies the readout instrument
and, where applicable, the patch panel terminal assignment.

the safety thermocouple is a second thermocouple
which can be heated in order to test the system.
without disconnecting or otherwise disturbing the
safety circuitry. The two series thermocouples provide
an imput signal to a Foxboro emf-to-current converter
(see Sect. 5.2.2) whose current output operates a dual
switch. Contacts on these switches actuate the fuel drain
demand circuits, a high-temperature alarm in the
control room, a high-temperature reverse to insert all
rods, and a high-temperature scram to drop all rods.
The fuel drain demand circuits are described in Sect. 4.7.
The reverse contacts are connected in a two-out-of-
three coincidence arrangement in circuit 207 as shown
in Fig. 4.1.19. The scram contacts are also connected in
a two-out-of-three arrangement in the nuclear safety
system (see Sect. 4.5). Each current loop contains a
400-52 resistor and associated isolation amplifier whose
output is used for a temperature indication in the safety
panel and to develop the 2- to 10-V signal, required for
the data logger, across a 20042 resistor.

A typical freeze flange thermocouple system is shown
in Fig. 3.1.3.2. Six thermocouples are installed on each
freeze flange. Three are connected to the data logger;
two are connected to Electra Systems switches (see
Sect. 6.15), which alarm and operate lamps on the
graphic display panel, indicating out-of-limits tempera-

utilized for occasional readout only.
The temperature measuring system used for the

control rod servo system is shown in Fig. 3.1.3.3. Each
thermocouple is connected to a Foxboro emf-to-current
converter whose output (10- to 50-mA) in turn operates
a recorder oh the main board and supplies an input to
the control rod servo system when the servo is in the
temperature mode.

The temperature measuring and control system used
for freeze valve FV-103 is shown in Fig 3.1.3.4.
Thermocouples mounted on the freeze valve are used to
operate six Electra Systems switches, two points on a
multipoint recorder, and a Foxboro emf-to-current
converter. The converter output is used to develop a 2-
to 10-V signal for the data logger and to operate a
Foxboro current-to-air converter whose output is fed to
a pneumatic controller which controls the air to valve
HCV-919A1, which, in turn, controls the cooling air to
the freeze valve. Since it is imperative that freeze valve
103 be able to thaw regardless of the state of
containment, special restrictor valves were installed
between the supply and vent sides of HCV-919A1 and
919B1, so that these valves could close (shutting off
cooling air to freeze valve 103) regardless of the
position of the block valves. Valves HCV-919A2 and

ture (high or low); and the remaining thermocouple is ddi

u

5

HCV-919B2 are operated by the freeze valve control
circuits discussed in Sect. 4.3.

progress, to ensure that HCV-523 is not inadvertently
closed. LJ

3.1.4 Helium Purges 3.1.5 Component Cooling Air

There are seven helium purges supplied to the primary
reactor system. Six of these are the bubbler and
reference line supplies for the fuel pump b w l level and
overflow tank level measurements and amount to
approximately 2 liters of helium per minute (at 25 psig)
total for the bubblers. The other supply is the purge for
the lower gas seal in the pump bearings, most of which
ends up in the pump bowl. The flow measuring system
for the gas seal flow in line 516, shown in Fig. 3.1.4.0,
uses a matrix-type flow element (see Sect. 6.19). The
pressure drop across the matrix is approximately 40 in.
H2 0 with a 300-liters-per-hour helium flow and varies
directly with flow. This pressure drop is measured with
a seal-welded Foxboro differential pressure transmitter
with 3- to 15-psig air output (see Sect. 6.3). The 3- to
1 5-psig pneumatic signal from the transmitter supplies a
strain gage transducer (Sect. 5.3.1) whose 0- to 10-mV
output goes to the data logger, a switch which alarms in
the control room on low flow, and a Foxboro indica-
tor/controller (Sect. 5.3.1) which is used to control the
purge flow via valve FCV-516. A solenoid valve in the
control valve supply line prevents the valve from
opening if the pump bowl pressure is in excess of 20
psig.

The only helium flow that is measured as it leaves the
pump bowl is the upper-gasseal leakage from the pump
bearing (see Fig. 3.1.0). This flow is sensed by a
matrix-type flow element (FE-524) which provides a
pressure drop of approximately 0 to 40 in. H 2 0 for a
helium flow of 0 to 4.5 standard liters per hour. A
sed-welded Foxboro electric differential pressure trans-
mitter (Sect. 6.3) placed across the taps of th is matrix
transmits a 10- to 50-mA dc signal which is propor-
tional to the flow in line 524. This signal is then
indicated and alarmed in the main control room and, by
use of a 200-Cl resistor, sent to the data logger.

The main off-gas line from the pump bowl (line 522)
has no flow-measuring sensors.

A second use of the helium purge (through the
bubbler dip tubes) to the overflow tank is to provide a
means of pressurizing the tank to push any salt that has
accumulated there back to the pump bowl. A manually
operated pneumatic valve (HCV-523) in the gas vent
from the overflow tank is closed, allowing the helium
purge to build up sufficient pressure to lift the salt back
to the pump bowl. The air supply line to the valve is
normally left in a capped position, unless a burp is in

cs

u

Several of the components in the reactor system
require cooling in order to maintain reasonable temper-
atures. The air is supplied from a component cooling
pump located in the special equipment room which
recirculates the cell air. Air flow to the individual
compqnents is controlled by means of individual
manually controlled air-operated throttling valves which
are located in the reactor cell. Since the reactor cell is
maintained at a negative pressure of approximately 2
psig, the reference side of all valves is referenced to the
stack suction rather than to the cell in order to prevent
changes in valve position from occurring as the cell
pressure is varied. Components which receive cooling air
in this fashion are the rod drive assemblies, the reactor
neck, freeze valve 103, and the fuel circulating pump.
The pressure drop across each of the valves supplying
this cooling is maintained constant by PCV-960, which
is described in Sect. 3.6.1.

The quantity of cooling air flowing to the fuel pump
bowl (line 903) is controlled by throttling valve
HCV-903 and is sensed by means of an orifice in the
line upstream of the throttling valve (see Fig. 3.1.0). A
pneumatic differential pressure transmitter (FT-903B),
located in the transmitter room, provides a signal to an
indicator (FI-903B) in the transmitter room. No auto-
matic control or alarm action is taken from this
parameter. Valve HCV-903 is manually positioned by
means of a loading station, integral with FI-903B,
which supplies air to the valve operator through a 2 to 1
booster relay, FM-903A.

A rather unique use of the cooling air to the control
rod thimbles is the fiducial zero rod position indicator
(see Sect. 2.7.2 in Part IIA of this report). This system
consists of a pneumatic bridge assembly, one element of
which is an orifice located near the lower limit position
of the rod. As the rod passes through this orifice a
change in differential pressure, sensed by a differential
pressure transmitter (ZT-987A), is obtained. Manually
operated valves HSV’s 986,987, and 988, located in the
transmitter room, are utilized to select which rod is to
be checked. Output of the transmitter is indicated on a
receiver gage (ZI-987A) which is also located in the
transmitter room.

,

3.1.6 Fuel Pump Motor Parameters

The fuel pump motor parameters, such as speed,
current, voltage, power, and bearing noises, are indi-

6

cated in the main control room. These signals are also
sent to the data logging system and, in the case of speed
and current, sent to the control circuits.

The speed indicating system (Sect. 6.16) is a dual
track system, each track consisting of a magnetic-type
speed pickup, FP-El or E2, which delivers a pulse
output as each tooth of a gear attached to the pump
motor shaft passes it. Pickup FP-E3 is an installed spare.
The gear used contains 60 teeth, so the resulting output
of the speed pickup is one pulse per second per
revolution per minute. This pulse output is utilized to
drive a digital counter in the main control room and a
pulse count-rate meter (SIT-FP-El or E2) in the
transmitter room. Electronically controlled relays in the
count-rate meter provide contacts which are used to
actuate low-speed alarms and to disable the reactor fill
permit and run mode circuits on low pump speed. A
low-level dc signal from the count-rate meter is used to
provide a speed signal to the data logger and a meter
readout in the main control room.

Voltage and power measurements are made by use of
current and potential transformers EiE-Fp-Dl and D2
and EVE-Fp-Dl and D2 in the pump motor leads
outside the containment. The secondary windings of
these transformers are connected to an ammeter (EiI-
FP-D), wattmeter (EwI-FP-D), and watt converter
(EwM-FP-D) in the main control room and to a watt
recorder (EwR-FP-D) in the transmitter room. The
signal from the converter is sent to the data logger.

Three additional current transformers (EiE-FPG 1,
G2, and C3) supply three currents (one for each motor
lead), each of which operates a pair of relays. These
relays are utilized in the nuclear safety system to
automatically increase the sensitivity of the safety flux
measurement by a factor of 1000 in the event of high
or low current to the pump motor. This system is
explained in more detail in Sect. 2.5, Part IIA of this
report.

The sensors (Xdb-FP-F1 and F2) used for noise
pickup are high-temperature ceramic microphones
(Sect. 6.17) which, with the coolant pump micro-
phones, are connected to an audio amplifier and
speaker system in the auxiliary control room. No
automatic action is taken from these noise measure-
ments.

3.1.7 Radiation and Control Rods

The radiation monitoring systems consist of two
wide-range counting channels, a BF3 counting channel,
three safety channels, two linear channels, and three
ambient gamma level channels. There are three control

d, rods in the reactor which are used for shutdown margin
when inserted and as temperature controllers when
withdrawn. These systems and their operation are fully
covered in Part IIA of this report, Sects. 2.3 and 2.7.

. -

3.2 FUEL SALT DRAIN AND FILL SYSTEM

The fuel salt drain and fill system is shown in Fig.
3.2.0. This system consists of a fuel flush tank, two fuel
drain tanks and their associated steam domes, the fill
piping and freeze valves, and the drain tank pressur-
ization system which is utilized to fill the reactor
system. All components are arranged for clear vertical
access for maintenance purposes.

The process variables monitored in the fill and drain
system are:

1. pressure,
2. level,
3. weight,
4. temperature,
5. radiation.

3.2.1 Pressure

The system for pressurizing the drain tanks is shown
in Fig. 3.2.1. Helium from the cover gas system (at 40
psig) enters through a capillary flow restrictor (FE-5 17)
which limits the maximum rate of pressurization of the
drain tank system. A weld-sealed 0- to 50-psig pressure
transmitter (PT-5 17) senses the pressure in line 5 17.
This transmitter is located outside the biological shield-
ing in the electrical service area, and its associated
amplifier is located in the transmitter room. In this
application the transmitter bellows is, in itself, part of
secondary containment; it is not connected to a rolling
diaphragm reference chamber. The output current of
this transmitter (10 to 50 mA dc) passes through a
200-Ct resistor, to develop a 2- to 10-V signal for the
data logger, and a current-to-air transducer whose 3- to
15-psig pneumatic output is the input to an indicator/
controller on the main board in the control room. The
output of the controller operates a weld-sealed control
valve, PCV-517. Solenoid valve HCV-517 closes or
prevents the operator from opening PCV-517 if the
helium pressure drops below 28 psig or if an emergency
fuel drain is requested. When HCV-517 is energized,
PCV-517 controls the pressure in line 517 to the value
manually set into the indicator/controller. The helium
supply to line 517 is common to both drain tanks and
to the flush tank. Since the control scheme for all drain

Id

W

tanks is identical, only the flush tank control scheme

HCV-576A1 is a weld-sealed pneumatically operated
on-off valve located in the north electric service area. It
is controlled by a solenoid valve which prevents the
pneumatic valve from opening except when filling the
system from or when transferring to or from the flush
tank. Two check valves downstream of HCV-576A1
serve as additional isolation of the drain tank from the
cover gas system and, together with HCV-576A1,
prevent the escape of radioactive gases and/or particu-
lates through h e 576. The two check valves, a pressure
transmitter (PT-576), and a manually operated block
valve are located in an instrument enclosure in the
north electric service area. The pressure sensor is a
weld-sealed 0- to 50-psig ECI transmitter which is used
to indicate the flush tank pressure at all times. The
reference side of the pressure transmitter is referenced
t o the containment stack by means of a rolling
diaphragm reference chamber. The transmitter and
reference chamber system are the same as described in
Sect. 3.1.1 for PT-522. The output current of the
transmitter (10 to 50 mA dc) passes through a 200-51
resistor, which develops a 2- to 10-V signal for the data
logger, and a current-to-air transducer. The pneumatic
output of the current-toair transducer (3 to 15 psig)
operates four pressure switches used for high and low
alarm and control functions and also operates recorder
PR-576 on the main control board.

A small helium purge stream is provided through lines
519, 553, and 555 to prevent back diffusion of
radioactive gas from the flush tank to PT-576 when
HCV-576A1 is closed. As these lines bypass valves
PCV-5 17 and HCV-576A1, they offer a possible path for
escape of radioactivity and are therefore a part of the
containment system. Weld-sealed solenoid valves
ESV-519A and ESV-519B serve as redundant block
valves and are operated by the containment safety
control circuits so that the same containment safety
interlocks that close PCV-5 17 and HCV-576Al also
close ESV-519A and ESV-519B. The capillary re-
strictors determine the purge flow rate and, because of
the higher gas velocity in the capillaries, also serve to
prevent back diffusion of radioactivity into line 553.

The tank may be vented to either the off-gas system,
through vent valve HCV-577A1, or to the pump bowl,
through equalizer valve HCV-546A1. HCV-577Al and
HCV-546Al are pneumatically operated weld-sealed
on-off valves. Both valves are located inside the drain
tank cell. The reference side of the valve operators of
both valves is vented to the containment air exhaust
stack rather than to cell atmosphere so that changes in

(epi will be discussed.

b,

u

7

drain tank cell pressure will not affect the requested
position of these valves. Block valves in the air supply
and vent lines close on high drain tank cell pressure.
Position switches mounted on the valves indicate, in the
control room, the condition of the valve. In the case of
valve HCV-546A1, the position switch indicates when
the valve is more than 50% open since this valve must
be open for an orderly drain of the system. In all other
cases the valve position switches are adjusted to indicate
when the valve is fully closed. The valves are operated
by solenoid valves HCV-564A2 and HCV-577A2 which
are in turn operated by the control circuits (see Sect.
4.2.4). They may be manually operated, subject to
control circuit restrictions, by switches located on the
main control board.

3.2.2 Salt Inventory

The inventory of salt in the two fuel drain tanks and
the fuel flush tank is sensed by two independent means.
The first is a conductance-type probe (Sect. 6.10) used
as a single-point high- and low-level sensor. This
instrument gives a high and a low lamp indication in the
control room and in the transmitter room. There is no
control action associated with the single-point level
system. These probes are identified as LE-FDlA and -B,
LE-FD2A and B, and LE-FFTA and B in Fig. 3.2.0.

The second system involves the use .of a pair of
pneumatic weigh cells (Sect. 6.6) supporting each tank.
Figure 3.2.2 shows a weigh system which is typical for
all tanks. The tare signal for the weigh cells is provided
from pressure regulators on the weigh cell control
panels located in the transmitter room. The tare signal
is read on a 100-in. mercury manometer in the
transmitter room and is referenced to the drain tank
cell so that changes in cell ambient pressure will not
affect the live reading. Pneumatic switching allows the
use of the same manometer for indication of the tare
signal of all weigh cells. The live signal from each of the
weigh cells is indicated on a second 100-in. manometer
with similar switching, also located in the transmitter
room. The live signal is then reduced in amplitude from
a nominal 3- to 45-psig signal to a 3- to 15psig signal.
The two 3- to 15-psig signals are then averaged to give a
single 3- to 15-psig signal which is proportional to the
total live weight of a given tank. This average signal is
recorded in the main control room and converted to a
0- to 10-mVdc electric signal by me'ans of a strain gage
transducer. The milIivolt signal is sent to the data
logger. A pneumatic controller with zero proportional
band integral with the weight recorder acts as a
front-adjustable pneumatic low-level switch. The 3- to

8

1S-psig signal from this witch operates a pressure
switch which in turn actuates an annunciator in the
main control room. To meet containment criteria, each
of the pneumatic lines to the weigh cells contains a
block valve which closes on high drain tank cell
pressure.

The levels in the two fuel drain tank steam domes
(which provide cooling for after-heat removal from the
fuel salt) are measured by 0- to 20.in. HzOrange
electric differential-pressure transmitters (LT-806A and
LT-807A). These transmitters are located in the north
electric service area, and their amplifiers (LM-807Al
and LM-807A2) are located in the transmitter room.
The 10. t o SO-mA outputs from the transmitter
amplifiers are converted to 3- to 1S-psig pneumatic
signals in the transmitter room. The pneumatic signals
are transmitted to indicator controllers (LIC-806A and
LIC-807A) which are located on the main control
board. The output from the controller is used to
control a throttling valve in the water supply line which
feeds the steam dome to control the water level in the
dome (see Sect. 3.8.2). There is no logging or alarm
taken on this parameter.

3.2.3 Temperature

Temperatures are measured in this system in a manner
similar to that in the reactor cell, that is, all thermo-
couples are attached to weld pads on the piping or
components, and the lead wires are routed, via multiple
quick disconnects, through the containment enclosure
in pressurizable sealed cables to the thermocouple patch
panel and pyrometer panel in the control room to be
scanned, recorded, or logged on the data logger (see
Sects. 3.1.3 and 6.7).

The control scheme for freeze valves 104, 105, and
106 is the same as for freeze valve 103 (see Sect.
3.1.3.4), except that, since the freeze valve for the
selected drain tank is kept thawed while salt is in the
reactor, a redundant shutoff valve in the cooling air
supply line is not required.

In order to obtain a better indication of the tempera-
tures in the drain tanks, a special probe with five pairs
of thermocouples equally spaced along its length was
installed in the tank. (see Sect. 6.7.2 and Fig. 6.7.3).
This probe is not influenced by the external heaters
which surround the side walls of the tank. The lowest
thermocouples in the probe operate Electra Systems
switches and initiate automatic fdling of the steam
dome with water in the event of excessively high salt
temperature in the drain tank.

w 3.2.4 Radiation

There are three high-level gamma chambers located in
the drain tank cell to monitor ambient gamma level.
The current from these chambers is read out on a single
electrometer in the auxiliary control room. Each
gamma chamber in the reactor cell or drain tank is
manually selectable for readout. There is no alarm or
control function associated with this ambient cell
activity measurement. Further discussion of these moni-
tors is presented in Sect. 2.10, Part IIA of this report.

3.2.5 Fuel Loading and Storage

The fuel loading and storage system is shown in Fig.
3.2.3. This system includes the transfer freeze valves
and piping, the fuel storage tank, and the fuel loading
station and interfaces with the fuel processing system
discussed in Sect. 3.12. The fuel storage tank serves as
both a storage reservoir during loading operations and
as an active component in the fuel processing system. It
also provides an alternate location for long-term or
emergency storage of fuel salt. The design of instru-
mentation and controls for this tank was therefore
required to be compatible with both the reactor and the
fuel processing systems.

Except for radiation, the process variables monitored
in the fuel loading and storage system are the same as in
the fuel salt fdl and drain system.

3.2.5.1 Temperature. All temperature measurements
in the fuel loading and storage system are made with
'&in.-OD Inconel-sheathed, MgO-insulated Chromel-
Alumel thermocouples. Measurements are made on the
surfaces of lines 107, 108, 109, 110, and 1 11 ; freeze
valves 107, 108, 109, and 110; and on the surface of
the fuel storage tank. These thermocouples are shown
in Fig. 3.13.3 and are listed in the MSRE Reactor
Process System Thermocouple Tabulation (ORNL Dwg.
A-AA-B-40511). Freeze valves 107, 108, and 109, lines
107, 108, and 109, and part of line 110 are located in
the drain cell. Thermocouples on these components
were installed and routed in the same manner as those
in the reactor cell (see Sects. 3.1.3 and 6.7). The
remainder of the components in the fuel loading and
storage system are located in the fuel processing cell.
Thermocouples on these components are installed and
routed in the same manner as those in the coolant salt
circulating system (see Sects. 3.3.3 and 6.7). All
thermocouples are routed to the patch panel in the
auxiliary control room for further distribution via the
pyrometer panel to indicators, switches, scanner, or
logger.

b

br

6,

The temperatures of freeze valves 107, 108, 109, 110,
and 111 are monitored and controlled in a manner
similar to that of freeze valve FV-103 (see Sect.
3.1.3.4), the difference being in the control from the
center thermocouple. Since these valves are either deep
frozen or thawed, there is no need for proportional
control of the center temperature. The cooling air
supply for freeze valves FV-107, 108, and 109 is
supplied by the component coolant pump since these
valves and lines are inside of the fuel drain tank cell.
The cooling air supply for freeze valves FV-110, 11 1,
and 112 is supplied by the component coolant pump
(which also supplies the freeze valves in the coolant
system). The pressure output of the pump is controlled
by a vent valve which bypasses a portion of the pump
output to atmosphere. An alternate supply of cooling
air is the service air compressor whose output is further
regulated by a self-contained line-mounted high-
capacity pressure regulator.

3.2.5.2 Salt inventory. The inventory of salt in the
fuel storage tank is sensed by two independent means.
The first is a weigh system, identical to the weigh
system for the fuel drain tanks (see Sect. 3.2.2), whose
output is recorded at the chemical processing panel in
the high bay main control room and on the data logger.
The second system utilizes an ultrasonic level probe (see
Sect. 6.11) which performs the same function as the
conductivity level probes used in the drain tanks (see
Sect. 3.2.2). The ultrasonic probe was necessitated in
this case because of the corrosion rates expected in the
fuel storage tank which were much higher than in the
other drain tanks and was therefore not compatible
with the thin wall construction of the conductivity
probes. The ultrasonic probe, which operates indicator
lamps in the transmitter room and main control room,
is relatively insensitive to corrosion effects.

3.2.5.3 Pressure. Measurement and control of pres-
sure in the fuel storage tank are discussed in Sect.
3.13.5.1.

3.2.5.4 Fuel loading station. The fuel loading station
is the same as the one used for filling of the coolant
system and consists of two salt cans inside of heated
furnaces. Pressurization of the gas space in the cans, by
means of helium pressure controlled by line regulators
PCV-611 and -612, pushes the salt out of the can and
into the system. Two thermocouples TE-SST-1 and
TE-SST-2 monitor the temperature in the salt cans.

3.2.55 Fuel salt filter. Instrumentation and control
of the fuel salt filter are discussed in Sect. 3.13.5.10.

3.3 COOLANT SALT CIRCULATING SYSTEM

The process instrumentation for the coolant salt
system is shown in Figs. 3.3.0 and 3.3.1. This system
consists of the coolant circulating pump; the radiator
(salt-to-air secondary heat exchanger) and its cooling
fans and drain (freeze) valves; and all coolant salt piping
interconnecting these components. All coolant salt
components are located in the coolant cell, which is
completely accessible when the reactor is subcritical for
any maintenance or repair.

The process variables monitored in the coolant system
are:

1. pressure,
2. level,
3. temperature,
4. flow,
5. radiation,
6. coolant pump motor parameters,
7. beryllium concentration.

3.3.1 Pressure Measurements

The only pressure measurement made on the coolant
salt circulating system is that of the pump bowl cover
gas. This measurement is made indirectly on reference
pressure line 594, which is purged to minimize back
diffusion. The sensing pressure element PT-528A1 is a
0- to 50-psig Foxboro seal-welded electric pressure
transmitter (Sect. 6.1), which is referenced to coolant
cell ambient pressure. The 10- to 50-mA electric signal
from the transmitter is routed to the transmitter room
where it passes through a 200-52 resistor (PM-528A2) to
develop a 2- to 10-V signal for the data logger and is
converted to a 3- to 15-psig pneumatic signal by
current-to-air transducer PM-528A3. The pneumatic
signal is transmitted to the main control room where it
serves as input to recorder-controller PRC-528A and
switches PS-528A1, PS-528A2, and PSS-528A. Two of
these switches operate a common (high-low) an-
nunciator on the main control board: The third is
interlocked in the control circuit (see Sect. 4.2.5).
PRC-528 controls a throttling valve located in the main
off-gas line from the coolant pump bowl which, in turn,
automatically regulates the coolant system over-
pressure. The throttling valve (PCV-528) is weld-sealed
(see Sect. 6.5).

10

3.3.3 Temperature 1 P 3.3.2 Level

The salt level in the coolant pump bowl is measured
by a bubbler system similar to that used on the fuel
pump. A pair of seal-welded electric differential pres-
sure transmitters (LT-595C and LT-S98C) (see Sect.
6.3) sense the pressure differences between the dip
tubes and a reference and transmit 10- to 5CbmA
electric signals proportional to the salt level to the
transmitter room where they are converted to 2- to
10-V signals for the data logger by resistors LM-595C2
and LM-598C2 and to 3- to 15-psig pneumatic signals
by converters LM-595C3 and LM-598C3. The pneu-
matic signal is indicated in the transmitter room on
board-mounted gages LI-595C and LI-598C. Solenoid
valve HCV-598Cl is used to select one of the signals for
recording, alarm, and control. The selected signal is
transmitted to recorder LR-595 and five switches in the
main control room. Switches LS-595C2 and C3 operate
a common (high-low) annunciator on the main control
board. Switches LS-595C1 and C4 and LSS-595C2 are
used as interlocks in the control circuits (see Sects.
4.2.3, 4.2.4.1, and 4.2.4.2). The system for purging the
bubbler and reference lines is functionally identical to
that used for the fuel system bubblers; however, since
the coolant system is in itself secondary containment,
double containment of lines and components was not
required.

A third float-type level transmitter was also installed
on the coolant pump bowl (see Sect. 6.9). The output
of the ball float transmitter is an electric (lo00 Hz)
signal which is detected, recorded, and converted to a 3-
to 15-psig pneumatic signal by an integral (Foxboro
Dynalog) recorder-converter (LR/LM-CP-A) located in
the transmitter room. The pneumatic signal is converted
to a 0- to 10-mV dc signal for the data logger by a strain
gage transducer (LMCP-A2). Provisions were made to
permit selection of the pneumatic signal from the ball
float transmitter instead of the bubbler system signals
for transmission to the main board recording and
control devices discussed above. Since the ball float
transmitter was a developmental device installed pri-
marily for long-term proof testing, it has been used as a
backup system for the bubblers.

The level in the oil catch tank is sensed by a 0- to
80-in. water weld-sealed electric differential pressure
transmitter (LT-526A). The 10- to 50-mA dc electric
signal from the transmitter operates an indicator
(LI-526A) and a switch in the auxiliary control room.
The switch contacts operate an indicator lamp on the
main control board. The transmitter output is also
converted to a 2- to 10-V signal for the data logger by
resistor LM-526A2.

W
All coolant salt temperatures are measured by means

of '/e -in.-OD Inconel-sheathed magnesium oxide-
insulated Chromel-Alumel thermocouples which are
Heliarc welded to the surfaces of vessels and piping
except on the radiator tubing where a metal strap is
used in lieu of the Heliarc weld method of attachment.
There are approximately 300 thermocouples in the
coolant system. All coolant salt system thermocouples
(except those on the radiator) are terminated in single
Thermo Electric thermocouple disconnects. From this
disconnect, individual thermocouple extension wires are
routed to a junction box. All thermocouples from the
radiator are terminated directly in junction boxes; from
the junction boxes, all thermocouple lead wires are
routed to the thermocouple patch panel for further
distribution (see Sect. 6.7).

Exceptions to the above are three safety thermo-
couples (TE-202A1, B1, and Cl). Signals from these
sensors, in conjunction with coolant salt flow, are used
to initiate closure (drop) of the salt-to-air radiator doors
and an emergency coolant drain in the event of low
radiator outlet temperature or low salt flow (see Sect.
2.8.6). The safety thermocouples are individually
sheathed Chromel-Alumel wires, attached and insulated
in the same manner as the reactor outlet safety
thermocouples discussed in Sect. 3.1.3.1, so that the
instrument burnout feature can be utilized to detect
detachment of the hot junction from the piping which
would give false indication of pipe wall temperature. As
in the reactor outlet temperature safety system, a
second thermocouple, which can be heated, is installed
in series with each thermocouple so that testing of the
temperature-sensing channel can be performed without
disturbing the circuitry. The test devices which in-
corporate these thermocouples are designated
TM-202A5, B5, and CS. Extension wiring from these
thermocouples is routed, in individual conduits for each
safety channel, to the safety panel in the auxiliary
control room where the signals are converted to 10- to
50-mA dc current signals by emf-to-current converters
TM-202A1, B1, and C1. This current signal operates
switches TSS202A2, B2, and C2, which initiate the
safety action discussed above, and is the input to
isolation amplifiers TM202A3, B3, and C3. The output
of these amplifiers is another 10- to 50-mA signal which
is indicated on the auxiliary board by meters TI-202A1,
B, and C, and on the main control board by TI-202A2.
This signal also operates six switches - two in each
channel. Three of these (TS-202A, B, and C) operate a
common annunciator (TS-202A) on the main board.

gs

t*,

11
.I' .

Thermocouples on the coolant system freeze flanges
are identical to those used on the fuel system flanges
described in Sect. 3.1.3.2, and their signals are used in
the same manner.

The radiator inlet and outlet salt temperature sensors
are calibrated thermocouples installed in wells
TW-201AlA and 2A for greater precision. Two of these
thermocouples (TE-201 A1A and 2A) are differentially
connected to the input of emf/I converter TdM-201 A,
whose 10- to 50-mA dc signal is proportional to the
difference between these temperatures. This signal is
then used to operate an indicator (TdI-201A) on the
main board and, in conjunction with the salt flow
signal, to produce a heat power signal (see Sect. 3.3.4),
which is logged, alarmed, and recorded in the main
control room. Signals from four thermocouples
(TE-201AlB, lC, 2B, and 2C) are input to the data
logger.

The remaining thermocouples in the coolant salt
system are attached to the piping under each heater and
at each support. Almost all of these temperatures are
read out on the thermocouple scanner (see Sect. 6.7).

L J

3.3.4 Flow

3.3.4.1 Coolant salt. An in-line flow venturi (FE-
201A) is installed in line 201 at the radiator inlet for
measurement of coolant salt flow. Two special NaK-
filled seal-welded differential pressure transmitters
(FT-201A and B) with a range of approximately 0 to
550 in. of water are connected across the outlet taps of
the venturi (see Sects. 6.12 and 6.13).

These flow instruments in combination with the
pump speed signals comprise three channels of coolant
flow safety signals (see Sect. 2.8.6). The wiring for each
channel is run in a separate conduit so that each
channel is physically separated from the other two. In
order to test the flow channels, provisions were made to
obtain a low flow indication by remotely shunting a
portion of the bridge circuit in the transmitter output.
The resistor used in the shunting operation is adjustable
so that the output can be smoothly varied throughout
its entire range to check the functioning of all compo-
nents in the channel operated by the transmitter. The 0-
to 25-mV output from the differential pressure trans-
mitters is converted to a 10- to 50-mA dc signal by
converters FM-201AI and B1, located in the safety
panel in the auxiliary control room. In the A channel,
the 10- to 50-mA signal is the input to switches
FS201A and FSS201A and to square root converter
FM201A1, which provides an output 10- to SO-mA

b,

L4

signal proportional to the salt flow and serves as
isolation between the safety portion of the circuit and
the indication and alarm portions of the circuit. Switch
FS-2OIA in conjunction with B channel switch
FS-201A operates a common (low flow) annunciator on
the main board. Switch FSS-201B provides a safety
circuit interlock (see Sect. 2.8.6). The signal from the
square root converter is indicated on the safety panel
by FI-ZOlA, recorded on the main board by FR-201A,
and combined with the radiator AT measurements in
XpM-201 (a multiplier) to provide a signal which is
proportional to the heat power in the radiator. This
signal is also converted to a 2- to 10-V signal which is
input to the data logger. The output of XpM-201 is
recorded on the main board by XpR-201A, converted
to a 0- to 10-mV data logger signal by resistor
XpM-201A2, and input to switch XpS-201A, which is
located on the auxiliary board and which operates
annunciator XpA-201A on the main control board.

The B channel is identical to the A channel up to the
square root converter. The output of the B channel
square root converter is logged and indicated in the
same manner as the A channel but is not recorded or
used for heat power computation.

3.3.4.2 Coolant pump gas purge and letdown. A
weld-sealed matrix-type flow element FE-5 12A in line
512 (lower gas seal purge on the pump bearings)
provides a pressure drop of approximately.0 to 40 in. of
water which varies directly with helium flow in the
range of 0 to 75 standard liters/hr. A weld-sealed
differential pressure transmitter with 3- to 15-psi
output connected across the taps of this matrix supplies
a pneumatic signal proportional to the helium flow. The
3- Po 15-psi pneumatic output signal from FT-512A is
routed to the control room, where it is converted to a
0- to 10-mV signal for the data logger by resistor
FM-512A and input to switch FS-512A and vertical
scale pneumatic indicating controller FIC-5 12A. Switch
FS-5 12A operates annunciator FA-5 12A on the main
board. The output of controller FIC-512A is used to
operate valve FCV-512Al which, in turn, controls the
flow of helium in line 512. A solenoid valve FCV-
512A2 in the supply line to the throttling valve
FCV-512A1 allows the helium flow to be shut off by
the use of contacts in the control circuit in the event of
low helium supply pressure (see Sect. 4.2.5). This
system is similar to the fuel pump purge system shown
in Figs. 3.1.0 or 3.1.4.0.

A weld-sealed matrix-type flow element FE-526C in
line 526 (upper bearing gas seal leakage) provides a
pressure drop of approximately 0 to 40 in. of water,
which varies directly with the off-gas flow in the range

i2

of 0 to 4.5 standard liters/hr. A weld-sealed electric
differential pressure transmitter connected across the
taps of t h i s matrix supplies a 10- to 50-mA dc signal
which is proportional to the off-gas flow in line 526. In
the main control room, this 10- to SO-mA signal is
indicated on FI-526C, converted to a 2- to 10-V signal
for the data logger by resistor FM-526C2, and input to
switch FS-526C, which operates low flow annunciator
FA-526C on the main board. This system is similar to
the fuel pump gas letdown system shown in Fig. 3.1.0.

33.5 Coolant Pump Motor Parameters

The coolant pump motor parameters measured are
speed, current, voltage, power, and bearing noises.

The speed indicating system is a dual track system
similar to the fuel pump speed system described in Sect.
3.1.6.7. Contacts SS-CP-Gl and 2 operate a common
low-speed annunciator in the control room. Contacts
SSS-CP-G1 and 2 are connected in parallel and in one
channel of a two-out-of-three matrix in the load control
safety circuitry (see Sect. 2.8.6). A low-level dc signal
from the pulse counter is used to provide a speed signal
to the logging system.

Current, voltage, and power measurements are made
by use of current and potential transformers in the
pump motor leads. The secondaries of these trans-
formers are connected to an ammeter (EiICP-D), a
wattmeter (E,I-CP-D), and a watt converter in the
main control room and to a watt recorder (E,R-CP-D)
in the transmitter room. The signal from the converter
is input to the data logger.

The microphone (XdBE-CP) used for noise pickup is a
high-temperature ceramic microphone (see Sect. 6.17),
which through selector switching is connected to a
common audio amplifier in the auxiliary control room.
There is no alarm or automatic action taken from the
noise signal.

3.3.6 Beryllium Monitoring and Radiation
Since beryllium concentration in air provides a good

indicator of a coolant salt leak and is hazardous to
operating personnel, an automatic beryllium monitor
(AB,E-1010) is used to monitor the air in the radiator
exhaust and in the coolant cell. The monitor consists of
a Jarrell-Ash monochrometer, high-voltage spark and
auxiliary spark for existing beryllium, a photomultiplier
and associated amplifier, and a recorder (ABER-1010).
A vacuum source is used to obtain continuous air flow
from the coolant stack. The monitor and associated
equipment are located in the high bay. Two timers on
the monitor are used to control spark time in either an

W intermittent or continuous mode. The recorder provides
a high-level alarm contact (ABES-1010) which operates
an annunciator (ABEA-1010) in the main control room.
No automatic control action is taken from this parame-
ter.

An ion chamber for sensing high levels of gamma
activity was installed in the vicinity of the coolant
pump bowl. The output of this chamber is indicated on
an electrometer in the auxiliary control room. This
signal is alarmed on high activity and logged on the data
logger. No automatic control action is taken.

3.3.7 Coolant Radiator

Instrumentation was provided in the coolant radiator
system for measurement and/or control of tempera-
tures, air flows, radiator door and damper positioners,
and of motor vibration and beryllium content in the
radiator outlet air stream. This instrumentation is
shown in Fig. 3.3.1.
3.3.7.1 Temperature. All temperature measurements

except the inlet and outlet air temperatures are made
with Inconel-sheathed mineral-insulated Chromel-
Alumel thermocouples.

One hundred twenty thermocouples(TEGR1 through
CR-120) measure the temperature at the outlet of each
of the radiator tubes (see Sect. 6.7). Signals from these
thermocouples are input to the temperature scanner
system (Sect. 6.14) which initiates an alaim ifany tube
outlet temperature drops below set point. During
normal operations, low radiator tube outlet tempera-
ture is a indication of possible flow blockage and/or
freezing of salt in the tube. Thermocouples TE-121
through 149 measure the temperature of structural
members at 49 points within the radiator enclosure.

Eight thermocouples measure the temperature at four
points on the annulus walls. Four of these (TE-AD3-4,
5A, 6, and 7A) are input to the data logger. Thermo-
couples TE-5B and 7B operate alarm switches TS-5B
and 7B, which, in turn, operate a common annunciator
TS-AD3-7B in the main control room.

Two resistance-type sensors measure the radiator inlet
and outlet air temperatures. The inlet sensor (TE-
ADl-1 A) measures the temperature of ambient air
before entrance to the radiator and annulus. The outlet
sensor (TE-AD3-8A) is located near the top of the stack
and measures the mixed mean of the radiator and
annulus air temperatures. Resistance-to-current con-
verters (TMADl-1 A1 and TM-AD3-8A1) convert the
sensor resistance to a 10- to 50-mA signal which is
cqnverted to a 2- to 10-V signal for the data logger by
resistors TM-ADl-lA2 and TM-AD3-8A2, and to a main

LJ

\

I$

board indication by meters TI-ADl-1A and AD3-8A.
These measurements together with the stack flow
measurement discussed below provide a measure of heat
removed from the radiator by the air stream.

Four thermocouples (TE-MBl-1, MB1-2, MB3-1, and
MB3-2) measure the temperature of the main blower
shaft bearings. Signals from these sensors are input to
the data logger.
3.3.7.2 Air flow. The combined annulus and radiator

air flow is measured by a pitot-venturi (FE-AD3A)
positioned to read average flow under full-power
conditions. The output from the pitot-venturi (about
10 in. of water at 4300-fpm velocity) is measured by a
pneumatic differential pressure transmitter (FT-AD3A)
located on the stack. The 3- to 15-psig output signal
from the differential pressure transmitter is indicated in
the main control room by FI-AD3A and converted to a
0- to 10-mV electric signal for the data logger by strain
gage transducer FM-AD3A. There are no alarm or
control functions associated with this measurement of
coolant air flow.

In conjunction with the radiator inlet and outlet
temperatures, this measurement provides a method of
determining heat removed from the system by the
radiator and, together with other heat balance measure-
ments, provides another means of determining reactor
power. However, the full potential of this type of
measurement was not realized in the MSRE because the
pitot-venturi installed is not capable of accurate mea-
surement of flow in the 10-ft-diam stack under all flow
conditions, and other factors such as air leakage
through duct walls and the presence of heaters in the
radiator contribute other inaccuracies in the heat
balance.

Annulus air flow downstream of each auxiliary
blower is monitored by vane-type flow switches FS-
MB2-B1 and MBCBl which operate annunciators FA-
MB2B and MB4B when annulus flow is low.
3.3.7.3 Damper position. Each of the blowers on the

coolant radiator has associated with it a pneumatically
operated “backflow preventer” which is automatically
operated in conjunction with the blower start-stop
switching (see Sect. 4.4). The position of the backflow
damper is detected by position switches ZS-MBl-A1 and
A2, MB2-A1 and A2, MB3-A1 and A2, and MB4-Al
and A2, indicated in the main control room by “open”
“shut” indicator lights 21-MBl-A1 and A2, MB2-A1
and A2, MB3-A1 and A2, and MB4-A1 and A2.
Solenoid valves ECV-MBl A, MB2A, MB3A, and MB4A
control pneumatic damper position operators ECO-
MBlA, MB2A, MB3A, and MB4A in response to signals
from the control circuits. Each damper opens when its

u

td

bi

13

associated fan motor is running and closes when the fan
is stopped.

The position of the radiator bypass damper is
controlled by a pneumatic operator (HCO-AD2) which
is in turn controlled by controller PdC-AD2A through
booster relay PdM-AD2A1. The controller obtains its
signal from differential pressure transmitter PdT-AD2A
and positions the damper to maintain the pressure drop
across the radiator at the controller set point which is
determined by motor-driven pneumatic ramp generator
PdX-AD2A1. The ramp generator increases or decreases
the set point signal at a predetermined rate in response
to signals from the control circuit. The bypass damper
may also be positioned manually by switching the
controller to “manual.” Switches PdSS-AD2-Al, A2,
and A4 provide interlock contacts for the radiation
control circuitry (see Sect. 2.8, part IIA). Pressure gages
PdI-AD2-Al, A2, and A3 provide indications of radia-
tor differential pressure demand (setpoint), differential
pressure, and damper position in the main control
room. Switches ZS-AD2-A1 and A2 detect the open
and closed positions of the damper and operate control
circuit interlocks, as well as indicator lamps ZI-ADZ-A 1
and A2 which are located on the console. Strain gage
pressure transducer PdM-AD2-A4 provides a signal to
the data logger proportional to the radiator air differ-
ential pressure.
3.3.7.4 Radiator door position. The radiator doors

are positioned by a single electric motor which drives a
cable and drum-type operating mechanism for each
door. The shafts between the motor and the two drums
are equipped with magnetic brakes and magnetic
clutches (see Sect. 2.8, part HA). The doors may be
positioned manually by switches on the console or
automatically by control circuitry. Deenergizing the
clutch initiates a rapid door closure (see Sects. 2.8 and

Synchro transmitters (ZT-ID-A and OD-A) on each
door detect door position and operate receiver-
indicators ZI-ID-A and OD-A which are located on the
cunsole and give a continuous display of radiator door
position. Each position-detecting system transmits two
signals to the data logger; one comes directly from the
synchro transmitter and the other is generated by a
synchro-driven potentiometer. Power supply ZX-OD-ID
supplies voltage to the potentiometers. Intermediate
limit switches ZS-ID-A1 and A2 and ZS-OD-A1 and A2
are mechanically coupled to the synchro transmitters.
The switch contacts are used as interlocks for the
radiator control circuits and indirectly to operate
indicating lamps ZI-ID-A2 and A3 and ZI-OD-A2 and
A3 which are located on the console. Upper and lower

4.4).

limit switches ZS-ID 'and OD-B1 and B2, C1 and C2,
D1 and D2, B3B and B4B are also used as control
circuit interlocks and indirectly to operate indicating
lamps on the console and main board.

3.3.7.5 Vibration. Vibration pickups MBl and
MBZBl, B2, B3, and B4 installed on each of the blower
shaft and motor bearings give information on the
dynamic balance of the blowers. The output from the
vibration pickups is manually selectable for readout on
a single indicator for each main blower in the water
room. There is no automatic alarm or control function
associated with this measurement.

3.3.7.6 Beryllium monitoring. The stack beryllium
monitor A,,-1010 is discussed in Sect. 3.3.6.

3.4 COOLANT SALT FILL AND DRAIN SYSTEM

The process instrumentation for the coolant salt fill
and drain system is shown in Fig. 3.3.0, This system
consists of the coolant drain tank, the salt charging
system, and piping connection of the drain tank to the
circulation system. All components except the salt
charging system, which is a temporary system used for
both the fuel and coolant system, are located in the
coolant drain tank cell, which is completely accessible
when the reactor is subcritical for any maintenance or
repair.

The process variables monitored in the coolant drain
and fill system are:

1. pressure,
2. level,
3. weight,
4. temperature.

3.4.1 Pressure

The pressure measuring and controlling elements
associated with the salt charging system consist of
standard non-bleed pressure regulators and pressure
gages. Helium is utilized to pressurize small salt cam
which have been heated in a furnace to above liquidus
temperature, forcing the salt to flow into the coolant
drain tank through line 203. At the conclusion of the
filling operation, line 203 is blanked off and the salt
charging apparatus removed from the system.

The pressure control scheme for the coolant drain
tank is similar to that used in the fuel drain tank system
described in Sect. 3.2.1. The coolant drain tank helium
cover gas pressure is used to push the salt from the
drain tank to the pump bowl and hold its level while

14

u the freeze valves are being frozen. This pressure is
controlled by weld-sealed throttling valve PCV-5 1 1C
which is, in turn, controlled by controller PIC-5 1 1C in
response to a signal from weld-sealed pressure trans-
mitter PT-5 11C. This pressure signal is converted to a 2-
to 10-V signal for the data logger by resistor PM-5 11 C2
and indicated in the main control room on PIC-51 1C.
No restrictions of fdl rate are required in this system
since the consequences of rapid fill or an overfdl are
minimal. However, the fill rate may be limited by
setting the position of weld-sealed throttling valve
HCV-5 1 1 B. This is accomplished by manually adjusting
pressure regulator HIC-SllB, which is located on the
main control board. A pneumatically operated weld-
sealed valve (HCV-51 IAl), located downstream from
the pressure control valve, blocks the helium supply in
the event of high pump bowl level, high drain tank
pressure, emergency drain request, or low helium
supply pressure. These actions are initiated by the
control circuit via solenoid valve HCV-5 11A2.

The pressure in the drain tank is detected by a
weld-sealed differential pressure transmitter (PT-5 11D)
whose 10- to 50-mA electric signal is converted to a 2-
to 10-V data logger signal by resistor PM-511D2, and to
a 3- to 15-psig pneumatic signal by current-to-air
converter PM-5 11D3. The pneumatic signal operates a
recorder (PR-511D) and three switches on the main
board. Switches PS-51 1D1 and D2 operate a common
(high-low) annunciator on the main board. Switch
PSS-51 ID1 provides an interlock for the control circuit
(see Sect. 4.2.4).

Venting the drain tank to the off-gas system and
equalizing the drain tank and coolant pump bowl
pressures are accomplished by opening weld-sealed
pneumatically operated valves HCV-527-A1,536-Al, and
547A1 in the drain tank cell. Each of these valves has
position switches attached which operate lamps in the
main control room. These valves are controlled by
solenoid valves which are controlled by the control
circuits (see Sect. 4.2.4).

cd

3.4.2 Salt Inventory

The inventory of salt in the coolant drain tank is
sensed by two independent methods - level and weight.
Except for the application numbers assigned, these
systems are the same as the fuel drain tank level and
weight systems described in Sect. 3.2.2. However,
containment block valves were not required on pneu-
matic lines associated with the coolant drain tank
weight system. LJ ,

15

g, 3.4.3 Temperature

Temperatures are measured in the coolant fill and
drain system on salt lines, on freeze valves, and on the
drain tank.

Salt line temperatures in the coolant fill and drain
system are measured in the same manner as on other
salt lines in the coolant salt system (see Sect. 3.3.3).

The measurement of temperatures on and the control
of freeze valves FV-204 and 206 are similar to those of
freeze valve FV-206, described in Sect. 3.1.3. Except
for the application number assigned and the source of
cooling air, the component used and the method of
operation are the same. The air used to cool FV-204
and 206 is supplied by a small Roots blower (com-
ponent cooling pump no. 3) or alternately from the
service air compressor.

The coolant drain tank temperatures are measured by
13 thermocouples at nine locations on the tank. All
thermocouples are '/,-in.-OD Inconel-sheathed, magne-
sium oxide-filled Chromel-Alumel thermocouples which
are Heliarc welded to the vessel (see Sect. 6.7).

All thermocouples are terminated in single Thermo
Electric thermocouple disconnects. From this discon-
nect, individual runs of thermocouple extension wire
are used going to a junction box in the drain tank cell.
From the junction box, all thermocouples are routed to
the thermocouple patch panel and then to the tempera-
ture scanner system, where out-of-limit temperatures
are scanned, indicated, and alarmed. There is no
automatic control action taken from any of these
temperature signals.

LiJ

3.5 HELIUM COVER GAS SYSTEM

The cover gas system is shown in Fig. 3.5.0. The
system consists of the helium supply trailer and its
backup cylinder bank, a molecular sieve-type dryer for
moisture removal, a preheater, a titanium sponge-type
oxygen removal- unit, an oxygen content detection
system, a receiver tank, and the helium distribution
system. Duplicate dryer, preheater, and oxygen removal
systems are provided so that one system can be
rejuvenated (using a low back purge of clean dry
helium) while the other is in service.

The parameters measured in this system are:

1. pressure,
2. flow,
3. temperature,
4. oxygen content, $d

5. radioactivity,
6. leak detection.

Except for a weld-sealed pressure transmitter on the
treated helium storage tanks, a weld-sealed differential
pressure-type flow transmitter, a weld-sealed flow con-
trol valve, and some specially fabricated thermocouples,
instrumentation components used in this system are
standard commercially available types. However, to
minimize helium outleakage and oxygen inleakage, a
special effort was made to select components which
were inherently leak-tight or could be made so before
installation. For example, standard regulators with
neoprene diaphragms were used, but selected regulators
were tested for oxygen inleakage, and all regulators
were checked under pressure for helium leakage.

35.1 Pressure

Pressure of helium from the supply trailer and/or
bottles is reduced from an initial pressure of 2500 psig
to approximately 250 psig by regulator PCV-SOOG
before entrance to the dryer. Regulator inlet and outlet
pressures are locally indicated on gages PI-500G1 and
G2, which are integrally mounted on the regulator.
Gages PI-502A and B provide local indication of
pressure at the cylinder banks.

The pressure of treated helium in the storage tank is
measured by weld-sealed electric pressure transmitter
PT-500 (see Sect. 6.2), which has a 0 to 300 psig range.
The 10- to 50-mA signal from this transmitter operates
meter-type indicator PI-5OOA in the control room and
is converted to a 2- to 10-V data logger signal by
resistor PM-500A2. Pressure in the storage tank is also
indicated locally on pressure gage PI-HeA.

Regulator PCV-SOW or PCV-605A further reduces
the helium pressure to 40 psig before entrance to the
low-pressure headers which supply various systems.
These regulators are redundant, and, by appropriate
valving, either may be used as the operating regulator or
removed for maintenance. Pressure gage PI-5OOM pro-
vides a local indication of pressure downstream from
these regulators.

To avoid overloading the dryers and oxygen removal
units, helium for operations, such as fuel processing
plant sparging, where usage is high and helium quality
requirements are not stringent, is supplied from line
530, which is connected ahead of the dryers. Reduced
pressure for these operations is supplied by regulator
PCV-530B. Gages PI-530B1 and B2 provide local
inductions of pressures at the inlet and outlet of this
regulator.

16

Regulators PCV-548A and PCV-549A supply helium
at reduced pressure to the moisture and oxygen
analyzers from taps upstream and downstream of the
treatment systems.

AI1 pressure switches in the cover gas system actuate
Rochester alarm units (see Sect. 4.12) in the auxiliary
control room, which, in turn, actuate a common
annunciator in the main control room.

Switch PS-SOOE initiates an alarm when the supply
helium pressure drops below set point. Switches
PS-SOOB1 and B2 monitor the pressure at the dryer
inlet and initiate an alarm if this pressure is too high or
too low. Switch PS-SOOK initiates an alarm when the
pressure in the storage tank is low.

Pressure switches PS-506 and PS-507 initiate alarms
when the pressure in lines 506 and 507 is near the burst
rating of the rupture disks in these lines.

Switches PS-5OOL1 and L2 initiate an alarm if the
pressure in the low-pressure supply header deviates
significantly from 40 psig.

Pressure switch PS-508A5, located downstream from
the rupture disk in line 508, initiates an alarm if the
rupture disk fails. Under normal conditions pressure
downstream from the rupture disk is vented to the
stack through an excess flow valve connected across a
relief valve. If the disk ruptures, the excess flow valve
closes, and the pressure is maintained near 40 psig by a
relief valve which also prevents a total loss of helium.
This arrangement was used because the probability of
spurious failures of the 50-psig-rated disk was con-
sidered to be high, the leakage through a relief valve
used alone was excessive, and because maintenance of
pressure in the helium supply system is necessary for
continued operation of the reactor.

Three safety switches (PSS-SOON1, N2, and N3)
monitor the pressure in the 40-psig helium header.
These switches provide interlocks for safety circuits
which close containment block valves in helium supply
lines if the helium supply pressure is low (see Sect.
4.8.1). Provisions were made to test the operation of
these switches without actuating closure of the block
valves. This w a s done by connecting the switch contacts
in a two-out-of-three matrix and by placing a flow
restrictor (Pxh4-5OON1, N2, and N3) upstream of each
switch and pressure gages and valving downstream. To
test the switch, the valves in the associated line are
opened, and the resultant flow causes a pressure drop
across the restrictor which reduces the pressure at the
switch. By throttling the valves, the pressure at which
the switch actuates can be determined in the associated
pressure indicator (PI-5OON1, N2, or N3).

3.5.2 Flow

A pneumatic throttling valve (FCV-SOOJ), located
upstream of the helium storage tank, is used to limit the
flow of helium through the dryers and oxygen removal
units and thus ensure adequate removal of moisture and
oxygen from the helium. The position of this valve is
controlled by a pneumatic indicator-controller
(FIC-SOOJ) in response to a flow signal obtained from a
matrix-type flow element (FE-SOOJ) located just up
stream of the valve in line 500. Both the valve and the
flow element are weld-sealed (see Sects. 6.5 and 6.19).

The flow element provides a pressure drop of approxi-
mately 0 to 49 in. H 2 0 which varies directly with
helium flow, in the range of 0 to 10 standard literslmin.
A seal-welded pneuma tic differential pressure trans-
mitter (FT-SOOJ) connected to the taps of the flow
element produces a 3- to 15-psig pneumatic signal
which varies linearly with the helium flow. This signal is
transmitted to a pressure switch (FS-SOOJ) and to the
indicator-controller which is located in the diesel house.
The pressure switch operates a Rochester alarm unit in
the auxiliary room, on high flow, which, in turn,
actuates the common helium system annunciator in the
control room. The set point of FIC-SOOJ is set so that
valve FCV-SOOJ remains full open during normal helium
usage and closes to the control position when helium
demand is high. During high usage periods, such as
filling operations, the helium demand is supplied from
the storage tank. This causes a drop in storage tank
pressure which is restored when demand is low.

3.5.3 Temperature

Temperatures in the cover gas system are measured
with l/*-in. stainless steel sheathed, magnesium oxide-
filled Chromel-Alumel thermocouples Heliarc welded to
the vessels and piping. These thermocouples are termi-
nated in single thermocouple quick disconnects. With
few exceptions all of these thermocouples are located
on the dryers, preheaters, and oxygen removal units and
connect to instrumentation located on cover gas panels
1 and 2 in the diesel house. The fabrication of these
thermocouples and the method of installation and
attachment are discussed further in Sect. 6.7. Individual
runs of polyvinyl-insulated thermocouple extension
wire are used between the thermocouple disconnects
and the panels. Two thermocouples are located on each
of the dryers and preheaters and six on each oxygen
removal bed. In each case, one thermocouple is input to
an indicator-controller for on-off control of the heater
associated with that particular vessel, and the other

I
w

17

thermocouple is input to a second indicator-controller
which functions as a high-temperature safety cutout for
the heater and operates a common high-temperature
annunciator in the main control room. For example,
thermocoupfe TE-DRI-I on dryer no. 1 is input to
indicator-controller TIC-DR1-1, which controls the
heater, and thermocouple TE-DRI-2 is input to indi-
cator-controller TS-D2 1-2, which has two contacts -
one of which is used as a high-temperature interlock in
the heater control circuits and the other to actuate the
common annunciator (TA-DR2-2). The indicator-
controllers are a direct-actuated galvanometer type
manufactured by Wheelco. Except for the application
numbers assigned and the extra thermocouples on the
oxygen removal units, the instrumentation and control
of Dryer No. 2 and of the preheaters and oxygen
removal units are identical. Four of the extra thermo-
couples on the oxygen removal units (TE-ORL-1B and
2B and TE-OR2-IB and 2B) are installed spares.
Thermocouples TE-OR€-3 and OR2-3 measure gas inlet
temperature and are installed in wells. Thermocouples
TE-OR 1-4 and TE-OR24 measure gas discharge temper-
ature and are inserted through a gland into the gas
space. All temperatures in this system are read out on
the cover gas panels. For further discussion of the
heater control circuits see Sect. 4.9.6.

Three thermocouples (TFs 500-1 and 2 and 503-1)
are located on the piping, one ahead of each dryer and
one after the helium flow regulating valve in line 500.
These temperatures are read out on a direct-actuated
meter indicator (TI-500-1). A manual thermocouple
selector switch (HS-500-1) is used to select the thermo-
couple for readout. The indicator and switch are
located on cover gas panel no. 2.

One thermocouple (TE-5 16-1) monitors the tempera-
ture of the gas purge to. the fuel circulating pump. This
thermocouple is attached to the outside of line 516 and
is read out on a precision indicator in the control room.

CiiJ

LJ

3.5.4 Oxygen and Moisture Content

Standard commercial water and axygen analyzers are
used to determine the moisture and oxygen content of
the helium gas either before or after the treatment t o
remove these contaminants. A recorder, locally
mounted in the output OF the oxygen monitor, contin-
uoudy records this information. There are no alarm or
automatic control actions taken on either of these
variables.

u

3.5.5 Radioactivity

A Geiger-Mueller tube (RE-5OOD) monitors the ac-
tivity of gas in line 500 at a point in the water room
near the first takeoff of the low-pressure lines which
supply the various reactor systems. The purpose of this
monitor is to detect back diffusion of radioactive gases
from the reactor system. This detector provides a signal
to a three-decade readout device (RM-5OOD) which is
located in the auxiliary control room and contains an
integral indicator (RI-5OOD) and a switch (RS-5OOD).
The switch operates a high radiation annunciator
(RA-SOOD) in the main control room. The readout
device, which also supplies a millivolt level signal to the
data logger, is an ORNL model 4-1916, described in
Sect. 2.10, Part IIA of this report. There is no
automatic action taken from this variable.

3.5.6 Leak Detection

The leak detection system is shown in Fig. 3.5.1. All
leak detectabie connections in the system are brought
in to one of the eight leak detector headers. Since each
joint or joint system is valved in individually, trouble
shooting can be made easy by first isolating banks, then
individual lines.

3.6 OFF-GAS, CONTAINMENT PRESSURE, AND
COMPONENT COOLANT SYSTEMS

The systems covered in this section are shown in Fig.
3.6.0. They consist of the containment pressure and
component coolant systems, the main and auxiliary
charcoal beds, and the off-gas trouble-shooting system.

3.6.1 Component Coolant System

The component coolant system is used for recircu-
lating the air in the reactor and drain tank cells. The
system, which forms a closed circuit, consists of
component coolant pumps, an air cooler, piping, and a
cross-connect valving system. The pumps and their
associated oil circulating system are located in enclo-
sures in the speciaf equipment room. Two pumps are
provided because continuous flow of component cool-
ing air is required to maintain freeze valves in their
closed condition and is, therefore, a service which is
vital to reactor operation. Since the cornpanent coolant
air tines penetrate the reactor cell walls and are open
ended inside the reactor cell, the component cooling

I

system is, in itself, part of secondary containment and
is subject to the same rules governing pressure ratings
and permissible leakage. For this reason, all instrumen-
tation components of this system containing compo-
nent cooling air have a pressure rating of at least 50 psig
and were made essentially leak-tight at this pressure.
Weld-sealed construction was not required to meet the
leakage requirements; however, close attention to all
possible leakage paths through connections, gaskets,
etc., was required to keep the total overall leakage
within acceptable limits.

The component cooling pumps are basically positive
displacement devices, and the pressure rise across the
pumps is determined mainly by the flow demand
imposed by the load. Since this load is determined by
requirements for cooling air on freeze valves, which
vary widely, and since a constant supply pressure was
required for proper operation of the various cooling air
control valves, the cooling air supply pressure is
controlled by means of a pneumatically actuated
throttling-type control valve (PdCV-960A) which loads
the pumps by venting air to the reactor cell. This valve
is located inside the reactor cell and is sized to pass the
full output of the pump without excessive pressure rise.
The pressure rise across the component coolant pump
(minus the drop across the air cooler) controls the
position of this valve and is measured by an electric
differential pressure transmitter (PdT-960A) located in
the special equipment room. The transmitter amplifier
(PdM-960A1) is remotely located in the transmitter
room. The 10- to 50-mA output from the transmitter
amplifier is converted to a 2- to 10-V signal for the data
logger by resistor PdM-960A2 and to a 3- to 15-psig
pneumatic signal by current-to-air converter
Pdm-960A3. The pneumatic signal is then transmitted
to the main control room where it is input to a
vertical-scale pneumatic indicator-controller (PdIC-
960A) and two pressure switches. Switch PdS-96OA1
operates a high differential pressure annunciator (Pa-
960A) in the main control room. Switch PdS-960A2
operates solenoid valve PdCV-960A2 via the control
circuits and shuts off supply air to the controller. This
arrangement eliminates startup pressure overshoots re-
sulting from the reset-windup characteristics of the
controller. (For further information on the component
cooling pump control circuit, see Sect. 4.9.4.) Booster
relay PdM-960A4 amplifies the 3- to 15-psig output of
the controller to the 6- to 30-psig pressure required for
operation of PCV-960A. Pneumatically operated con-
tainment block valves (HSV-960A1 and A2), located in
the supply and vent lines to this valve, provide means
for blocking these lines in the event of high cell

18

u pressure. A restrictor (FE-960A), connected between
the vent and supply lines, allows the valve to fail to its
open position in the event of cell blockage.

Pressure switches PS-791A and PS-795A in the oil
supply lines to each of the component coolant pumps
provide contacts which are used in the control circuitry
to stop the pump on loss of oil pressure (see Sect.
4.9.4). Switches PS-791B and PS-795B operate a
common annunciator (PA-79 1B) in the main control
room when the oil supply pressure on either pump is
low.

A pressure switch (PS-917A1) referenced to the
pressure inside the pump enclosure operates an annun-
ciator (PA-917A) in the auxiliary room when the
cooling air supply pressure is low.

The air temperatures at the pump inlet and outlet and
at the cooler outlet are measured by thermocouples
TE-922-1, 916, and 917, which are installed in wells.
The signals from these termocouples are input to the
data logger.

3.6.2 Containment Pressure Control

In order to maintain the containment cells at a slight
negative pressure (-2 psig negative), a small amount of
the air at the discharge from the air cooler (before the
pressure control valve) is vented to the containment
stack through line 569. A manually controlled con-
tinuous flow is maintained through this line to take care
of any inleakage to the cell. The gas stream flows past
radiation detectors RE-565B and C. Signals from these
detectors are input to ORNL 4-1916 radiation moni-
tors RM-565B and C (see Sect. 2.10). These monitors
are located in the auxiliary control room and provide
indication of radiation level on integrally mounted
meters RI-565B and C, millivolt level signals for the
data logger, and high-level switch contacts RS-565B2
and C2 and RSS-565B1 and C1, which are used to
operate annunciator RA-565B in the main control room
and as safety circuit interlocks (see Sect. 4.7.2). One of
the actions taken by the safety circuits when these
switches operate is closure of valve HCV-565A1, which
blocks the flow of air from the reactor cell to the stack.
This valve is a pneumatically operated fail-closed type
with open-shut trim. Its position is controlled by
solenoid valve HCV-562A2 and detected by position
switch ZS-565A1, which operates position indicators
ZI-565A1 and A2 on the main control board.

The flow of air through line 565 to the stack is
measured by a rotameter (FI-569B) and by a differ-
ential pressure transmitter (FT-569A) connected across
a capillary flow element (FE-569A) located in line 569.

w

w

19

The pneumatic output of the transmitter is indicated
locally in the vent house on pressure gage FI-569A and
is converted to a millivolt level signal for the data logger
by strain gage pressure transducer FM-569A.

The pressure inside the reactor containment enclosure
is measured by a 0- to 65-psia absolute pressure
transmitter (PT-RCA). The transmitter amplifier (PM-
RCAl) is remotely located in the transmitter room.
The 10- to 50-mA signal from this transmitter is used to
operate an indicator (PI-RCA) in the main control room
and switches PS-RCA1 and A2 in the auxiliary control
room. It is also converted to a 2- to 10-V signal for the
data logger by resistor PM-RCA-2. The switch actions
are used by the control circuit to stop cell evacuation
and to operate an annunciator (PA-RCA) in the main
control room when cell air pressure is too low.

In order to detect cell leakage, a precision measure-
ment of'changes in cell pressure was required. To
achieve this, a number of cell reference volumes were
installed in the reactor and drain tank cell. These cell
reference volumes are 20-ft sections of S-in. piping
interconnected and sealed so as to present a reflection
of the past pressure and provide a reasonable amount of
temperature compensation. A direct measurement of
the difference in the pressure of the reference volume
and the containment cell is made with hook gage
Pdl-RC-E, which can easily measure pressure differences
in the order of 0.0005 in. H 2 0 and provides a relatively
simple yet accurate measurement of changes in cell
pressure. Containment block valves HSV-RC-E1 and E2
isolate this device from the reactor cell on command
from the containment safety circuits. Pressure gage
PI-RCE-1 provides a local indication of cell pressure.
There are no alarms or control functions associated
with this measurement.

A second method of measurement of cell leakage is
the use of oxygen analysis of the cell gas. Since the
system is purged with nitrogen only, any change in
oxygen content is from inleakage of air. An oxygen
analyzer (A-02A-566A) is installed to sample the
recirculating gas in line 566. Block valves HCV-AI, A2,
A3, and A4, located before and after the analyzer, close
on high cell activity or pressure. There are no alarm or
control functions associated with this measurement.
For further discussion of this system see Sect. 6.4.

Six pressure switches (PSS-RC-B, C, F, H, J, and K)
provide reactor cell pressure information to the safety
circuits. The switches provide three channels of infor-
mation. Each channel consists of a high and a low
pressure switch. Means were provided to check the
operation in each channel separately (see Sects. 1.5 and
4.8.3). There are no alarm or control functions asso-

cid

b,

kd ciated with this measurement.

3.6.3 Main and Auxiliary Charcoal Beds

The portion of the off-gas system that is shown in
Fig. 3.6.0 consists of four main charcoal beds, two
auxiliary charcoal beds, particle traps, and the piping
interconnecting these components. The parameters
monitored in this system are:

1. pressure,
2. level,
3. temperature,
4. radioactivity.

3.6.3.1 Pressure. The pressure drop across the main
charcoal beds is measured by a weld-sealed differential
pressure transmitter (PdT-556A). The amplifier for this
transmitter (PdM-S56Al), which is remotely located in
the transmitter room, transmits a 10- to 50-mA signal
to the auxiliary control room where it operates recorder
PdR-556A and is converted to a 2- to 10-V signal for
the data logger. There are no alarm or control functions
associated with this measurement.

A pneumatic pressure transmitter, PT-564A, monitors
the pressure downstream from the main charcoal beds.
The 3- to 15-psig output from the transmitter operates
recorder PR-564A in the main control room. This
pressure, together with the pressure drop across the
charcoal beds and the pump bowl pressure, yields a
pres'sure balance of the off-gas system and allows the
pressure drop across the particle trap to be inferred.
3.6.3.2 Level. The level of cooling water in the pit

enclosing the main charcoal beds is measured by means
of a dip-tube-type bubbler and a direct-readout gage
(LI-CBC-A) located in the vent house. The water level is
normally maintained at the overflowing condition, but
when partial plugging of the beds occurs, the water level
is lowered and heat is applied to the bed. This in
conjunction with external heat and gas overpressure
serves to clear up any restriction.
3.6.3.3 Temperature. Thermocouples installed in

wells at three locations on each of the main charcoal
beds and at one position on the auxiliary charcoal bed
are used as inputs to the data logger (see Sect. 6.7).
These thermocouples provide some information on the
rate of progress of fission product migration through
the beds.

Thermocouples on the particle trap in line 522 and on
the auxiliary charcoal beds are also input to the data
logger.
3.6.3.4 Radioactivity. Two G-M-type radiation detec-

tors (RE-528C and E), located on line 528, monitor the
amount of activity released from the coolant offgas
streams. A second pair of detectors (RE-557A and B),

20

located on line 557, monitor all gas leaving either of the
charcoal beds. Signals from these detectors are input to
four ORNL 4-1916 radiation monitors (RM-528B and
C and RM-557A and B; see Sect. 2.10). These monitors
are located in the auxiliary room and provide an
indication of radiation level on integrally mounted
meters RI-528B and C and RI-557B and C, millivolt
level signals for the data logger, and high level switch
contacts for alarm and control circuits. Switch contacts
RS-528B1 and C1 and RS-557A2 and B2 operate
annunciators RA-528 and RA-557B in the main control
room. Contacts RSS-528B1 and C1 and RSS-557A1
and B1 are used as safety circuit interlocks. Since
activity in the coolant salt system may indicate a
rupture in the fuel-coolant heat exchanger, the signal
from the detectors on line 528 is used by the control
circuits to initiate an emergency fuel drain and to stop
the fuel circulating pump. High activity indicated by
detectors on line 557 is used in the control circuits to
block the off-gas system by closing the off-gas vent
valve HCV-557C1 and to vent the oil storage tanks in
the fuel and coolant oil systems (see Sect. 4.8.2). Valve
HCV-557C1 is the same type as HCV-56A2 discussed in
Sect. 3.6.2 and is similarly instrumented.

3.6.4 Off-Gas TroubleShooting System

Helium cylinders with pressure regulation and high-
and low-range flow indicators are used for pressure
testing, purging, and forward and back flows of the
off-gas system. This system is used both to detect and
clear areas of restrictions which occur. Pressures are
measured with locally mounted pressure gages PI-557D,
E, G, and F and PI-562A, and flows are measured with
in-line rotameters FI-557 D and E. Two-stage pressure
reduction and rupture disk protection were used to
prevent possible overpressurizing of portions of the
reactor system. Regulators PCV-567A and 563A reduce
the bottle pressure below the 50 psig rating of the
rupture disks, and regulators PCV-567A and PCV-563B
further reduce the pressure to the required operating
level. Pressure switches PS-567C and PS-563C operate
annunciators in the control room if the pressure at the
rupture disks is near their burst rating.

3.7 LUBE om SYSTEMS

The lube oil systems for the fuel and coolant pump
motor bearings are shown in Figs. 3.7.0 and 3.7.1. Each
system consists of an oil supply tank, two circulating
pumps, a pressure control system, and the piping

LJ associated with the system outside the secondary
containment. The following section discusses instru-
mentation associated with the fuel salt pump oil
system. Except for the application numbers assigned,
the instrumentation of the coolant salt pump oil system
is identical. Each system is an integral “package” unit
contained in an enclosure and located in the service
tunnel. All primary sensors, except the flow and
temperature sensors on the cooling water lines, are
located on the package inside the enclosure. Control
and block valves are located outside the enclosure. Most
of the other instrumentation associated with these
systems is located on nearby panels just outside of the
service tunnel. The parameters measured are:

1. pressure,
2. flow,
3. level,
4. temperature,
5. motor parameters,
6. radioactivity.

3.7.1 Pressure

The pressure in the oil system is maintained by
helium cover gas pressure in the oil supply tank gas
space. This pressure, which is maintained at 1 to 2 psig
in excess of the respective pump bowl pressures, is
sensed by weld-sealed electric pressure transmitter
PT-513A. The amplifier associated with this transmitter
(PM-513A1) is remotely located on the oil panel. The
10- to 50-mA signal from the transmitter is converted
to a 2- to 10-V signal for the data logger by resistor
PM-513A3 and to a 3- to 15-psig pneumatic signal by
current-to-air converter PM-5 13A2. The pneumatic
signal is used as input to an indicator (PL513A) at the
oil package and to an indicator-controller (PIC-513A) in
the main control room. The output from the controller
supplies two throttling valves, PCV-513A1 in the gas
supply line and PCVS13A2 in the vent line. These
valves utilize split range operators so that, as the control
signal to them varies through the range of 3 to 9 psig,
the vent valve progresses from fully open to fully
closed. The supply valve starts to open at 9 psig and
progresses to fully open at 15 psig. In this manner a
single signal controls both the supply and venting
action, and both valves are never open at the same time.
Solenoid valves PCVJ13A3 and A4 close these valves
and block the supply and vent lines on demand from
the containment safety circuits. Valves PCV-513A1 and
A2 are weld-sealed but have standard operators.

6.1

- gs

21

Pressure switches PS-513A1 and A2 directly monitor
the gas overpressure in the oil supply tanks and initiate
an alarm in the main control room on annunciator
PA-513A when the gas pressure is high or low.

Oil pressure at the discharge of pumps FOP-I and
FOP-2 is indicated locally on gages PI-701A and

Pressure on each side of the oil filter is indicated on
gages PI-702C and PI-703C. Information from these
gages is useful in determining pressure drop across the
filters, which is indicative of clogging.

Four pressure switches monitor the discharge pressure
of the pumps. Two of these (PS-701Bl and PS-702B1)
are connected in parallel and initiate an alarm in the
main control room on annunciator PA-701B if neither
pump is developing adequate pressure. The other two
(PS-701B2 and PS-702B2) provide low oil pressure
interlocks to control circuits which automatically start
the standby pump (see Sect. 4.9.3).

PI-702A.

3.7.2 Flow

Lubricating oil flow to the fuel salt pump bearings is
sensed by venturi flow element FE-703A, which de-
velops a differential pressure proportional to the square
of the flow rate. This differential pressure is measured
by a weld-sealed differential pressure transmitter
(FT-703A). The amplifier associated with the trans-
mitter (FM-703A1) is remotely located on the oil panel.
The 10- to 50-mA signal from this amplifier operates an
indicator on the main board (FI-703A1), an indicator
on the oil panel (FI-703A2), and two flow switches
(FS-703A and FSS-703A), and is converted to a 2- to
10-V signal for the data logger by resistor FM-703A2.
Switch FS-703A operates a low flow annunciator
(FA-703A) in the main control room. Switch FSS-703A
provides an interlock for the control circuits which is
used to stop the fuel salt pump when lube oil flow is
low (see Sect. 4.2.2).

Block valve FSV-703B1 closes the lubricating oil
supply line to the fuel salt pump when the level in the
oil supply tank is low (see Sect. 4.9.3). This valve is
pneumatically operated via solenoid valve FSV-703B2
and is equipped with a position switch (ZS-703B1)
which operates position-indicating lamps 21-703B1 and
B2 on the main control board.

Cooling oil flow to the fuel salt pump thermal shield
is sensed by venturi flow element FE-704A. Instrumen-
tation associated with this measurement is ide
that discussed above for the lubricating oil flow.

bj

The flow of cooling water to the cooling coils on the
I oil supply tank is monitored by rotameter FI-82 1 A. An W

integral switch on the rotameter initiates a low cooling
water flow alarm in the auxiliary room on annunciator
FA-82 1 A.

3.7.3 Level

The oil level in the supply tank is measured by
float-type transmitter LTOTl-A. The 3- to 15-psig
pneumatic output of this transmitter operates a switch
and three indicators and is converted to a millivolt level
signal for the data logger by strain gage transducer
LM-OT1-A. One indicator (LI-OTI-A2) is a locally
mounted gage. Another (LI-OT1-AI) is located on the
main control board. The third indicator (LTOTl-A3) is
located on the oil panel and is equipped with two
switches. One of these switches (LSOTl-A3) initiates
an alarm in the main control room on annunciator
LAOTl-A3 when the oil level is low. The other switch
(LSS-OTl -A3) supplies a control circuit interlock which
closes valve FSV-703B1 and stops oil flow to the pump
bearings when the oil level is low. A third switch
(LSOTl-A2) is directly actuated by the pneumatic
signal. This switch operates an indicator lamp (LA-
OTl-A2) on the main control board.

3.7.4 Temperature

The temperature of the oil pump motor windings is
measured with fiber-glass-insulated Chrome-Alumel
thermocouples TE-FOP-1 and 2, which are embedded in
the motor windings. These thermocouples operate
indicators 'TI-FOP-1 and 2, which are equipped with
integral switches (TS-FOP-1 and 2) that initiate an
alarm in the control room on annunciator TA-FOP-1
when the temperature of either motor winding is high.

The outlet temperature is measured with stainless
steel sheathed, magnesium oxide-insulated Chromel-
Alumel thermocouples (TE-702-1A and B). The signal
from thermocouple TE-702-1B is input to the data
logger. Thermocouple TE-702-1 A is an installed spare.

The temperature of the cooling water a t the inlet and
outlet of the oil supply tank cooling coils is measured
with and indicated locally on bimetallic dial indicators
TI-820-1 and TI-821-1, installed in wells TW-820-1 and I

TW-821-i.

3.7.5 Motor Parameters

The current drawn by each of the motors is moni-
tored on an ammeter (Eii-FOP) located on the oil
panel. A manual &lector switch (HS-FOP) permits the
use of a single ammeter to monitor the current of either
pump. Current transformers EiE-FOP-I and 2 provide

22

isolation between the panel-mounted ammeters and the
motor supply voltage and step down the motor current
to within the standard 5 A full scale current required by
the meters.

3.7.6 Radiation

A G-M tube mounted on the side of the oil supply
tank is used in conjunction with an ORNL model
Q-1916 radiation monitor (OTl-B) to indicate and
alarm the radiation level of the oil system (see Sect.
2.10, Part IIA). A millivolt level signal from this
monitor is input to the data logger.

3.8 COOLING WATER SYSTEM

The complete instrument application drawing for this
system is shown in Fig. 3.8.0. The water system is
composed of three subsystems- the process water
system, the condensate water system, and the treated
water system. These subsystems are shown in a simpli-
fied form in Figs. 3.8.1, 3.8.2, and 3.8.3. Instrument
components used in these systems are conventional,
commercially available items, and the only special
requirements associated with these components were
the tight shutoff requirements for containment block
valves and the low leakage requirements for all compo-
nents of the treated water system, especially those
located within containment. The latter requirement was
met, primarily, by close supervision of installation, by
inspection, and by testing. Threaded fittings and gas-
keted joints were adequate for this service; however,
welded joints and construction were used, in some
cases, for reason of convenience or economy.

Most alarm switches in the water system actuate a
common annunciator in the main control room via
Rochester alarm units located in the auxiliary control
room (see Sect. 4.1 2).

Since much of the instrumentation in these systems is
repetitious, the following discussion will not describe
each application separately. Instead, repetitive applica-
tions will be discussed as a group. Also, since the
structure of individual instrument systems is conven-
tional and, in most cases, self-explanatory, reference to
instrument application numbers will be made only
where needed for clarity. In these cases the reader
should refer to the complete application drawing (Fig.
3.8.0) as well as the simplified schematics of the
subsystems.

u 3.8.1 Process Water System

The process water system, shown in Fig. 3.8.1,
consists of a supply (from ORNL), a cooling tower, two
circulating pumps, and the components supplied. Make-
up water for the system is added to the cooling tower
sump, whose level is controlled by a ball-float-type level
control valve. The temperature of the system is con-
trolled by manually selecting one or both of the cooling
tower fans to be in operation and by a bypass valve
(TCV-858) which is pneumatically controlled from the
temperature at the discharge of the circulating pump. In
reality the elevation of the process cooling water return
line (856) is well below the top of the cooling tower, so
the pressure drop across valve TCV-858 determines the
flow rate to the cooling tower. The temperature sensor
in this application is a gas bulb connected directly to
the transmitter (TT-858). Vapor pressure of liquid in
this bulb positions a Bourdon tube in the transmitter.
This position is converted to a 3- to 15-psig pneumatic
signal which operates indicator-controller TIC-858,
which, in turn, operates the control valve.
AU flows in the process water system except that to

the treated water cooler are measured and indicated
locally by rotameters. Rotameters on the drain tank
condensers are equipped with switches which operate
the common water system annunciator in the main
control room.

The flow to the treated water cooler was too large to
measure with a rotameter and was measured with an
orifice and differential pressure transmitter (FE and
FT-851C). The 3- to 15-psig signal from the transmitter
is indicated on a locally mounted receiver gage (FI-
851C) and used to operate a switch (FS-851C) which
operates the common annunciator in the main control
room via Rochester alarm unit FA-851C.

Water temperatures at the outlet of the treated water
cooler and at the inlets to the pumps and the coolant
cell coolers are measured and indicated locally by dial
thermometers installed in wells in the piping.

The temperature of the cooling tower is also meas-
ured and indicated by a dial thermometer.

Water temperatures at the inlets to the treated water
cooler and the drain tank condensers are measured with
thermocouples installed in wells. Signals from the
thermocouples are input to the data logger, where they
are used in heat balance calculations.

Pressures at the discharge of each pump and of the
supply water to the process water system and the liquid
waste system are indicated on locally mounted gages.

L J

Lid

23

A dual pressure switch at the junction of the pump
outlets operates the common annunciator in the main
control room and provides an interlock for the control
circuit when pressure in line 851 is low. This switch
monitors the outlet pressure of both pumps, operates a
three-way penumatic control valve (HCV-882C1) via
control circuits 143 and 145, and switches the supply
to the drain tank condensers and instrument air
compressors from the pumps to the main ORNL supply
line in the event of stoppage or malfunction of both
Pumps.

Pressure switch PS-882B operates the common annun-
ciator in the main control room when the main ORNL
supply pressure is low.

6,

3.8.2 Condensate Water System

The condensate water system is shown in Fig. 3.8.2.
The water used in this system is condensed from steam
supplied from X-10 (ORNL). The pressure of this steam
is indicated on a locally mounted gage (PI-SXlO).
Switch PS-SXIO initiates an alarm in the control room
when supply steam pressure is low.

The water level in each of the condensate storage
ranks is indicated by means of direct-reading sight
glasses mounted on the tanks. The level in the treated
water surge tank is indicated by a sight glass but also
controlled by a pneumatic level controller mounted on
a side well which controls a valve in the line supplying
condensate to the tank.

The level in each of the feedwater tanks is measured
with a differential pressure transmitter. The 10 to
50-mA electric output signal from each transmitter
operates a vertical scale meter indicator and a switch in
the main control room. The switches associated with
each tank operate a common annunciator in the main
control room.

Level in each of the drain tank steam domes is
measured with a differential pressure transmitter. The
10 to 50-mA electric output signal from each trans-
mitter is converted .to a 3 to 15-psig pneumatic signal
which is input to a vertical scale indicatorcontroller in
the main control room. The output of this controller
positions a throttling-type control valve in the line
which supplies condensate to the steam dome from its
associated feedwater tank. During normal operations
the control valve is held closed by either moving the
controller set point to zero scale or by switching to
manual operation. In this mode of operation, con-
densate in the steam domes is converted to steam in the
bayonet tubes which are attached to the steam domes
and extend into the drain tanks. This steam rises to the

W

LJ

drain tank condensers and is condensed to form
condensate which then drains to the feedwater tanks.
Since the control valves are closed, this action proceeds
until all condensate is in the storage tanks and the
steam domes are dry. In this condition no heat is
withdrawn from the drain tanks by the system. If the
operator wishes to cool the drain tanks after a reactor
drain, he can do this by placing the controller on
“automatic” and raising the controller set point. The
controller then positions the control valve to admit
condensate to the steam domes at the rate required to
maintain the level requested by the set point. The
construction and mode of operation of the bayonet
tubes are such that the drain tank cooling rate is a
function of the level in the steam domes. If, for any
reason, such as an unexpected drain, the drain tank
temperature rises to 1 800”F, solenoid valves ESV-806A
and 807A open and bypass condensate around the
control valves to the steam domes. In this mode of
operation the drain tank temperature is maintained at
or below 1800°F by on-off control action of the
solenoid valves.

The temperature of steam from the domes is meas-
ured by thermocouples installed in a well near the inlet
to the drain tank condensers.

3.8.3 Treated Water System

A simplified schematic of this system is shown in Fig.
3.8.3. Water for this system is initially supplied from
the condensate water system (Fig. 3.8.2) to a surge tank
which pravides an expansion volume for the system and
a means of maintaining the required pump suction
pressure. The condensate is treated with chemicals as
required to tetard fungical growth and maintain the
proper pH. Two parallel (redundant) pumps circulate
the treated water through a cooler and then through all
components served by the system. Most of these com-
ponents are inside containment and/or are exposed to
high-level nuclear radiation, so the water in this system
must not contain material which could be activated and
create a radiation hazard in portions of the system out-
side biological shielding.

Flow of treated water to the fuel and coolant salt
pump motor cooling coils, to the component cooling air
cooler, and to the component cooling pump oil coolers
is measured and indicated locally by rotameters. These
rotameters are equipped with switches which operate
the common annunciator in the main control room
when flow is low. Flows from treafed water pump no. 3
to the thermal shield and from the discharge of the

24

thermal shield inlet pressure regulator (PCV-844C) to
the surge tank are also indicated locally by rotameters.

Flows to the reactor and drain tank cell space coolers
and in the main thermal shield inlet line were too large
to measure with rotameters. These flows are measured
with% an orifice and differential pressure transmitter in
the same manner as described in Sect. 3.8.2 for the
process water flow to the treated water cooler.

Pressures at the discharge of all pumps and at the
inlets of the filter and strainer are indicated by locally
mounted gages.

Since the discharge pressure of the pumps exceeds the
pressure rating of the thermal shield, a non-bleed-type
pressure reducing regulator (PCV-844C) was provided in
the thermal shield cooling water inlet line. Additional
protection against overpressuring the thermal shield is
provided by pressure switch PSS-844B1 and by rupture
disks. The switch monitors the thermal shield inlet
pressure and closes a block valve in the inlet line
(FSV-844A1) when this pressure is too high. The
pressure at the discharge of the regulator and at the
inlet to the thermal shield is indicated locally by
pressure gages. Pressure switch PS-844B1 initiates an
alarm in the main control room when the pressure at
the inlet to the thermal shield approaches the rating of
the rupture disk. The discharge lines from the rupture
disks are vented to the vapor condenser. Since high
pressure in these lines, which normally operate at or
slightly below atmospheric pressure, would degrade the
effectiveness of the rupture disks, a pressure switch
(PSS-855Al) was installed to monitor the pressure
below the rupture disks and initiate an alarm in the
main control room if this pressure rises slightly above
atmospheric. To maintain the pressure at the regulator
discharge when the block valve (PCV-844C) is closed, a
small water flow is bled from the regulator discharge to
the surge tank. This flow rate is indicated locally by a
rotameter .

Water discharging from the thermal shield is routed
through a degassing tank where radiolytic gases gene-
rated in the thermal shield are removed and vented to
the stack. Water level in the degassing tank is controlled
by throttling a valve in the return line from the
degassing tank. A differential pressure transmitter meas-
ures the level and transmits a 3- to 15-psig pneumatic
signal to a level recorder-controller located in the vent
house. The pneumatic output signal from this controller
positions the control valve.

The air pressure above water level in the surge and
degassing tanks is equalized by a line (997) which
interconnects the ks spaces in the two tanks. An air
purge is maintained through the two tanks and out the

LJ degassing tank vent. This purge rate is determined by a
pressure regulator (PCV-996A), which obtains its sup-
ply from the component cooling air system, by air
orifice FE-996C, located downstream from the regula-
tor, and by a small hand-controlled throttling valve in
the degassing tank vent line. These control elements
also determine the air pressure in the surge tank, which
is the base reference pressure for the treated water
system and therefore affects all pressures in the system.
Pressure switch PS-996-B1 monitors this pressure and
initiates an alarm in the main control room if it is too
high. Pressure switches PS-997A1 and A2 monitor the
pressure in the degassing tank, which is normally the
same as that in the surge tank, and initiate an alarm in
the control room if it is too high or too low.

Three radiation detectors (RE-827 A, B, and C)
monitor the cooling water returning from components
located inside the reactor and drain cell containment
and initiate closure of block valves in all cooling water
lines penetrating reactor and drain cell containment and
in all treated water system vent lines when the radiation
level is high. Signals from the detectors are input to
three ORNL model 4-1916 radiation monitors located
in the auxiliary control room (see Sect. 4.8.3.7). These
monitors provide an indication of radiation levels in the
control room and provide switch actions for alarm and
control purposes. The monitors also provide a millivolt
level signal, proportional to radiation level, which is
input to the data logger. The alarm switches operate a
common annunciator in the control room when the
radiation level is high. The control switches operate
safety circuit relays whose contacts are connected in
several two-out-of-three logic matrices which control
the block valves. The use of three channels and the
matrices permits failure or testing of one channel during
operation without overriding protection from the other
channels (see Sect. 1.5.4.4, Part IA).
This arrangement was used because closure of the

cooling water block valves will initiate a chain of events
which will result in a reactor shutdown and drain.

The matrices also operate a block valve (FSV-844A1)
in the thermal shield inlet line when the block valve in
the return line from the thermal shield is closed. This
was done to prevent possible overpressurizing of the
thermal shield, which might occur if the reducing
regulator (PCV-844C) was defective or improperly set.

The positions of all pheumatically operated block
valves are detected by switches which operate indicator
lamps on the main control board.

Temperatures of cooling water to and from all reactor
system components served by the treated water system
are measured with thermocouples installed in wells in

dr

dl

25

hi

the piping, outside containment. Signals from these
thermocouples are input to the data logger, where they
are used in heat balance calculations. Since the tempera-
ture of all inlet cooling water is the same, one
thermocouple located at the outlet of the treated water
cooler was sufficient for this purpose.

Temperatures at the inlet and outlet of the treated
water cooler are measured and indicated locally by dial
indicators installed in wells.

Water level in the nuclear instrument penetration is
indicated locally. Low level is detected by a float-type
switch which indirectly operates the common annun-
ciator in the main control room via a Rochester alarm
unit located in the auxiliary control room.

3.9 LIQUID WASTE SYSTEM

The liquid waste system is shown in Fig. 3.9.0. This
system consists of the liquid waste storage tank, the
waste pump, and waste filter. Also shown is the sump
level measuring and jetting system for all cells in the
building. The parameters measured in this system are:

1. pressure,
2. level,
3. flow.

3.9.1 Pressure

The discharge pressures of the waste pump and of the
pit pump are indicated by line-mounted pressure gages
PI-305A and 326A.

The 100-psig air supply to the reactor and drain tank
cell jets is reduced and regulated by pressure regulator
PCV-332A. A gage (PI-332B) located downstream from
the regulator indicates the regulated line pressure. The
supply pressure of the steam to the storage and spare
cells is indicated locally on line-mounted gage PI-315B.

3.9.2 lave1

The level in the pump room sump is-controllqI by
float switches LS-PRS-A and B, which automatically
operate the pump room sump pumps. An alternate
system exists in the coolant drain cell sump, which is
approximately the same level and is connected to the
pump room sump. The level in this sump is controlled
by a steam jet which is operated by solenoid valve
LCV-PRS-C. A float switch (LS-PRS-C1) in the coolant
cell sump controls the solenoid valve and, via the
control circuits, initiates an alarm in the main control
room when the jet is operated. 6,

The level in the pump room tank (a 55-gal drum into
which radioactive waste may be dumped) is monitored
by a float switch (LS-PRT-A) which operates a common
waste system annunciator in the main control room via
a Rochester alarm unit (LA-PRT) located in the
auxiliary control room: The contents of this tank may
be pumped to either the waste tank or to the catch
basin at White Oak Creek by manually operating the pit
Pump.

The sump level in the reactor cell is measured by
means of a weld-sealed pneumatic differential pressure
transmitter (LT-RC-C) and a dip-tube-type bubbler
system supplied from nitrogen cylinders. The output
from the transmitter operates an indicator (LI-RC-C)
and a switch (LS-RCC) in the transmitter room. High
level in the reactor sump causes the switch to operate a
Rochester alarm unit (LA-RC-C) which, in turn, oper-
ates the common waste annunciator in the control
room.

The sump level in the drain tank cell is also measured
by a bubbler' system. Except for the application
numbers assigned, this system is identical to the reactor
cell sump bubbler system. A second measurement of
drain tank cell sump level is made by means of a
conductivity-typi: spark plug probe (LT-DTC-B) in the
sump. High level in the sump results in an increase in
electrical conductivity between the probe and the sump
wall and operates a magnetic-amplifier-type switching
device (LS-DTC-B) which, in turn, operates the reactor
cell sump level alarm unit (LA-DTC-A) and the com-
mon waste system annunciator in the control room.

The level in the waste tank is measured with a
weld-sealed electric differential pressure transmitter
(LT-WT-A) and a bubbler-type dip tube. The output
from the transmitter operates an indicator (LI-WT-A) in
the control room and is retransmitted to the central
waste monitoring station at ORNL. The transmitter
amplifier (LM-W-A) is remotely located in the trans-
mitter room.

The level in all other sumps is measured by a common
manometer (LI-FSC-A) located in the transmi'tter room.
Valving the bubbler-type dip leg 'provides for the
selection of which system is to be monitored by the
manometer. Each system has a switch which initiates an
alarm in the control room on high level. For example,
switch LS-FSC-A, on the spent fuel storage cell bub-
blers, operates a Rochester alarm unit which, in turn,
operates the common waste system annunciator in the
control room. Each sump has a jet which can be valved
in to empty the sump to the waste tank. The reactor
and drain tank sumps are air-operated. All other cells
have steam-operated jets. Saunders-type block valves

26

(FCV-333-A1, A2, A3, and A4), installed in the l i e s
between the jets and the waste tank, close in response
to a signal from the containment safety circuits and
prevent possible escape of highly radioactive materials
from the reactor cell to the waste system in the event o f
high pressure or radioactivity in the reactor cell.

3.9.3 Flow

The flow to each bubbler-type dip leg is measured by
a small purge-type rotameter. A constant differential
pressure-type. regulator across each purge rotameter
ensures constant flow to the dip leg regardless of
variations in either supply or cell pressure. For example,
purge flow to the reactor cell is measured by rotameter
FI-RCC1 and controlled by flow controller FC-RCC1 .
Except for the application number assigned, the purge
flow instrumentation for all other sump bubblers in the
waste system is the same.

3.10 VAPOR CONDENSING SYSTEM

The vapor condensing system is shown in Fig. 3.10.
This system, which consists of an 1800-ft3 vertical
condensing tank (VTl) and a 3900-ft3 gas retention
tank (VT2), is separated from the reactor cell by two
rupture disks and is vented through filters to the
containment stack.
This system is installed for use as a steam condenser

and volume expansion system to prevent overpressure
in the reactor containment cell in the event of rupture
of the fuel piping and water piping, which would
generate large quantities of steam. The vertical tank is
normally about two-thirds full of water. Since the water
is necessary, no means are provided to drain the water
from the tank.

Pressure in the system is measured by a compound
gage (PI-VTl-D) locally mounted at an alarm panel
adjacent to the horizontal gas retention tank. A
pressure switch (PS-VT1-C) initiates an alarm at a local
annunciator when pressure in the tank is excessive.

Temperatures of the water and in the vapor space are
measured by sheathed thermocouples TE-VTl and 2,
which are installed in wells. Signals from the thermo-
couples are read out on the data logger.

Two level detectors measure the water level in the
vertical vapor condensing tank. The first is a dip tube
bubbler type with purge gas supplied from the normal
nitrogen supply (see Sect. 3.14.1). The bubbler purge
rate is determined by flow controller FC-VTl-E and is
displayed on an integrally mounted gage (FI-VTl-E). A
solenoid valve (ESV-VTl-F) blocks the purge line in the

di event of high pressure or radiation in the reactor cell.
This action is initiated by the containment safety
circuits (see Sect. 4.8.1). The pressure of the dip tube is
sensed by a pneumatic differential pressure transmitter
(LT-VTl-A). The 3- to 15-psig output signal from this
transmitter is indicated on a locally mounted gage.

The second system is a series of magnet-reed switches
operated by floats restrained on a vertical rod and
located so that two switches (LS-VTl-B3 and B4) are
above normal water level and two (LS-VTl-Bl and B2)
are below normal level. Each switch operates a local
annunciator which, in turn, and together with pressure
annunciator PA-VTl-C, operates a common annunci-
ator in the control room.

There are no automatic control actions taken from
either the level or pressure measurements made in this
system. A hand valve in parallel with the rupture disk
allows th is system to be pressurized with the reactor
cell during containment integrity tests.

3.1 1 CONTAINMENT VENTILATION SYSTEM

The MSRE containment systems serve to protect the
public, the operating personnel, and plant equipment
from exposures to large amounts of radioactivity and
other hazardous materials. The systems must be ade-
quate to prevent escape of these materials to sur-
rounding areas during operations and maintenance and
in the event of any credible accident (see Analysis of
Hazards, Part V). These requirements are met by
providing at least two independent containment barriers
between hazardous materials and the surrounding
atmosphere (see Sect. 1.2.3.1).

During operation of the MSRE, the fuel system pipe
and equipment walls form the primary barrier. The fuel
system is enclosed in the reactor and drain tank cells,
which form the secondary barrier. These cells are
normally operated at subatmospheric pressure to assure
inleakage.

The third containment barrier, controlled ventilation,
is provided for all areas that surround the secondary
containment barrier. The containment ventilation sys-
tem provides a continuous and controlled flow of air
through all areas where radioactive or beryllium con-
tamination is likely to occur. Such areas include the
high-bay enclosure, the reactor and drain tank cells
(during maintenance), the six smaller special purpose
cells, the electric service areas, transmitter room, service
tunnel, special equipment room, coolant cell, vent
house, and charcoal bed cell. The general arrangement
of Building 7503 is shown in Figs. 4.3, 4.4, and 4.5,

L J

LJ

27

Sect. 4, Part I. The design and operating characteristics
of the ventilating system are described in Sect. 13, Part
I. The instrumentation and controls for the system are
described here.

Instrumentation is applied as shown in Figs. 3.1 1.1
and 3.1 1.2, which combine to form a simplified version
of ORNI, drawing D-AA-B-40515,' Containment Air
Instrument Application Diagram. Either of two
21 ,OO&fm (normal capacity) centrifugal fans, located
outside of the reactor building near the base of a
100-ft-high stack (see Fig. 3.2, Sect. 3, Part I) is utilized
to induce air flow through the various containment
areas. Air is withdrawn from the enclosed areas through
one of two main exhaust ducts, lines 927 and 930, and
passed through a bank of CWS filters before discharge
to atmosphere from the 100-ft-high stack. Some en-
closed areas receive air directly -from the outside
atmosphere, but the major portion enters the high-bay
area through the inlet filter house. In general, the flow
of air is from the north end of Building 7503 toward
the exhaust stack at the south end and progresses from
the less hazardous to the potentially mort: hazardous
areas. The ventilated areas are operated at less than
atmospheric pressure, and the primary concern is for
maintaining this negative pressure rather than for
ventilating at an- established flow rate. The range of
acceptable flow rates is rather broad for most areas (see
Table 13.1, Part I).

For convenience the ventilation system may be
divided into four main parts: the contained areas and
connecting ducts, the filters, the fans, and the stack.
The instrumentation and control systems for each of
these parts are discussed in the following sections.

b

tail,

3.1 1.1 Contained Areas and Connecting Ducts

During normal operations, the reactor and drain tank
cells are sealed, and the bulk of the air in the high-bay
area (1 2,000 to 15,000 cfm) is exhausted through line
935, which has two openings near the samplerenricher
at the southeast corner of the area (see Fig. 3.1 i.4). A
remote-operated, motorized damper? HCV-935A, per-
mits regulation of the total air flow. During mainte-
nance operations, the two series-connected valves,
HCV-930A and HCV-930B, are opened, and the cell
roof plugs and seals are removed. The air from the
high-bay, area then flows into the reactqr cell and is
exhausted through a 30-in.-diam duct, line 930. Al-
though line 930 has the capacity to handle 15,000 cfm
of air flopl, the openings used for maintenance are
usually sm'll, and the bulk of the air will continue to be
withdrawn through line 935. kk

Two series-connected valves are used in line 930 to
satisfy secondary containment requirements when the
reactor cell is sealed. The two valves are mounted close
together in h e 930 where it passes through the south
end of the service tunnel. Both are wafer-type butterfly
valves with resilient seats and motorized operators.?
The rated operating pressure for each valve body is 50
psig at 200°F. The shaft seal is designed to permit inert
gas purging at pressures to 50 psig. The total leak rate
through the stuffing box to ambient and across the seat
when 50 psig pressure is applied to one side of the valve
is less than 0.0001 lb/min. The valves are tested for
leaks periodically by pressurizing the short space in the
h e between them with air.

The operators on both butterfly valves and on the
ventilation damper HCV-935 are speed reduction gear
boxes driven by electric motors. Each motor is nor-
mally operated by two identical sets of pushbutton
switches and position indicator lamps, one set mounted
locally and one mounted on MB3 in the main control
room. The motor control circuits (No. 565, 566, and
567) are described in Sect. 4.8.6.2. A handwheel on
each gear box provides a means for manual operation.
Operational limits are automatically imposed by two
limit switches on each gear box. A geared rotary drum
switch governs valve disk travel and energizes the
position indicator lights on both the opening and
closing directions of valve stem travel. A torque-
actuated switch also governs valve .disk travel in both
directions and prevents torque overload damage by
limiting the amount of thrust exerted on the valve disk
when seating or when moving against some obstruction
in the line.

Air enters the high-bay area through the inlet air filter
house at a rate between 14,000 and 17,000 cfm. It
passes through a dust filter having a pressure drop
(when clean) of about 0.028 in. H2 0. A bypass damper
in the side of the house is counterweighted to open if
the negative pressure downstream from the dust filter
exceeds 0.35 in. H20. This assures an adequate supply
of air should the filters become plugged. The air is
delivered to the high-bay enclosure through duct 953. A
manual damper in this line permits adjustment of the
negative presSure in the enclosure. Ahother counter-
weighted damper in bypass duct 954 opens auto-
matically at a negative pressure of 0.45 in. H20. This
prevents excessively low pressures which could collapse
the high-bay enclosure.

The operating pressure in the high-bay area is some
value between 0.1 and 0.3 in. H 2 0 referenced to
atmosphere. This pressure is detected by differential
pressure transmitter PT-HB-A: which transmits a pneu-

28

matic signal proportional to pressure to indicator4
PI-HB-A, to two pressure-actuated switches: PS-HB-A1
and A2, and a signal modifier: PM-HB-A, all mounted
on auxiliary board AB1' in the auxiliary control room.
The two pressure switches initiate an alarm when the
high-bay pressure is too high (X . 1 in. H 2 0 negative) or
too low (<0.3 in. H 2 0 negative). The signal modifier
PM-HB-A converts the pneumatic signal to an equiva-
lent millivolt signal which is transmitted to the com-
puter data logger. Differential pressure transmitter
PT-HB-A is mounted on containment air panel CAP-2'
in the high-bay area. The locations of CAP-2 and other
containment air system instrumentation components
are shown on ORNL drawing E-HH-Z-59565?

A small volume of air also leaves the high-bay
enclosure through six small cells which have openings in
the floor of the enclosure. The air enters the cells
through the unsealed spaces between the concrete
blocks covering the openings and is exhausted by ducts
940 through 946 (Fig. 3.1 1.1). A manually adjustable
damper in each duct is used to regulate the air flow and
pressure in each cell. The cells are always maintained at
pressures lower than the pressure in the high-bay area.
Draft pressure gages," mounted on CAP-2, indicate
pressures in the individual ducts.

Flow element FE940B in duct 940 is a flat plate
orifice' ' which measures the flow rate of the air leaving
the fuel processing cell. The bypass damper remains
open when the fuel processing system is not in
operation. The damper is closed when fuel is processed,
and all of the cell exhaust air passes through FE-940B.
When fuel is processed, the resdting off-gas, which
contains hydrogen, is discharged into duct 940. As long
as sufficient air flow is maintained, the hydrogen
concentration will remain low and the mixture will not
become explosive. The pressure drop across the orifice
is measured by differential pressure transmitter3
FT-940B, which transmits a pneumatic signal propor-
tional to flow rate to flow indicator4 FI-940B and to
pressure-actuated switchess FS-940B1 and B2, all
mounted on panel CAP-2. Switch FS-940B2 operates
on low flow in control circuit 120 (see Sect. 4.2.4.2) to
close fuel storage tank vent valve HCV-692A1. Switch
FS-949B1 opens on low flow to initiate an alarm in the
main control room. The sodium fluoride absorber
(SFA) and the process instrument racks (CP3) con-
tainment enclosures are extensions of the fuel proc-
essing cell. The instrument enclosure is connected
directly to the cell by duct 979. The SFA enclosure is
evacuated through duct 978 by a small booster fan
which discharges into the cell. Both are operated at
pressures less than the pressure in the high-bay en-

(d
closure. Draft pressures in the enclosures are indicated
by gages" PI-SFA-C and PI-CP3-B mounted on the
west wall' of the high-bay area near the two enclosures.
If the temperature rises above 1.0 in. H 2 0 negative,
switches' PS-SFA-Cl and PS-CP3-Bl initiate alarms
on the fuel processing system control panels, CPl and
82, in the high-bay area (see Sect. 3.13).

Cases vented from the waste storage tank (WT) in the
liquid-waste cell are exhausted through a 6-in. pipe, line
948, to a booster blower in the adjoining remote
maintenance pump cell; this location makes the blower
more accessible for maintenance. 'Ihe blower discharges
waste tank offgas, which may at times be radioactive,
directly into exhaust duct 945. This prevents the off-
gas from entering the remote maintenance cell, which
is open to the high-bay area a major portion of the
time. Control circuit interlocks stop the blower if
exhaust air flow to the stack fans is lost.

Duct 937 exhausts the transmitter room and the
electrical service areas adjacent to the reactor and
drain tank cells. Outside air enters the transmitter
room and flows into the electrical service areas
where it enters duct 937. The transmitter room is
always maintained at a lower pressure than the
electrical service areas. h a f t pressure gages"
PdI-937-A and PdI-938-A, mounted on the east
wall of the transmitter room, indicate the differ-
ences in pressure existing between the transmitter
room and the electrical service areas h d between
the transmitter room and the 840-ft level of
Building 7503.

Ducts 937 and 940 through 946 combine to form a
large manifold, duct 936, which is connected to main
exhaust duct 927 by duct 928. Exhaust flow from these
areas is assured as long as the manifold operates at a
negative pressure with reference to the high-bay area. If
this difference is less than 1.0 in. H20, pressure
switch' ' PdS-936-A operates to sound an alarm in the
auxiliary control room.

Draft pressure gages' PI-SER-B, PdI-933, PdI-ST-A,
Pd I-VH-A, and PI-950-A indicate negative pressures
existing in the special equipment room (SER), the
coolant cell (CC), the service room and tunnel (SR and
ST), the vent house (VH), and the charcoal bed
enclosure. Gages connected to the special equipment
room and the coolant cell are mounted together in a
small panel on the south wall of the high-bay area;
those connected to the service room and tunnel are
mounted on the wall of the service room, and the gages
connected to the vent house and charcoal bed en-
closures are mounted outside the vent house on the
south wall. Pressures indicated for the special equip-

9

hs

29

merit room, the service room and tunnel, the vent
house, and the charcoal bed enclosure are all referenced
to atmosphere. The pressure indicated for the coolant
cell is referenced to the high-bay area. The range of
negative pressures existing in these areas varies from 0.1
to 2 in. Hz 0.

Radioactivity levels are monitored in the fuel proc-
essing system instrument enclosure (CP3), the reactor
and drain tank cells, and the coolant cell. The CP3
enclosure is monitored by process radiation detector
RE-CP3-A, which transmits an electrical signal to
RMCP3-A on fuel processing control panel CP2.
RMCP3-A modifies the signal to operate an integrally
mounted indicator RICP3-A1 and limit switch contact
RS-CP3-A1. 'Ihe switch contact opens when the radio-
activity level exceeds the desired limit and actuates the
annunciator on panel CPl. Detector RECP3-A is an
Anton 106C G-M tube, and RMCP3-A is an ORNL
Q-1916 logarithmic response gamma radiation monitor.
Both components are described in Sect. 2.10.

The reactor cell, drain tank cell, and the coolant cell
are monitored by radiation detectors RE-6005-1
through 3, RE-6000-1 through 3, and RE-6010. The six
elements in the reactor and drain tank cells are
connected to electrometer RM-6000 through a six-
position selector switch, HS-6000. Element RE-6010 in
the coolant cell is connected directly to electrometer
RM-6010. The selector switch and both electrometers
are mounted on nuclear panel Np3 in the auxiliary
control room. The electrometers operate indicators
only and are not equipped with alarm or control
interlock contacts. Section 2.10 gives a complete
description of these systems.

h.,

ti

3.1 1.2 Containment Air Filters

Air leaves the contained areas through main exhaust
ducts 927 and 930, where it is passed through a bank of
filters before discharge from the 100-ft-high stack. The
filter pit, the fans, and the stack are all located
immediately south of Building 7503.9 The instrumen-
tation for the filter bank and the fans is mounted in a
weatherproof panel, CAP-I ,' located near the filter
pit. The air lines serving instruments mounted on the
stack also pass through this panel.

The filter bank consists of three parallel sections, each
section having a prefilter unit (sometimes referred to as
a roughing filter) followed by an absolute filter unit.
Manually operated dampers are provided at the inlet
and outlet of each section.

Over a period of time the filters become dirty and
reduce the total flow of air below the required -w

minimum of 20,000 scfm. The filters must be replaced
before this occurs. The condition of the filters is
determined by measuring the pressure drop across the
entire bank and across each filter unit in the pits. Six
draft pressure gages," connected to the pit through
manifold valves and Y8-in.-OD copper tubes, indicate
pressure drops across individual filter units as shown in
Fig, 3.1 1.2. The arrangement of gages PdI-Fl-AI and
PdI-F1-A2 on filter section F1 is typical for all three
sections. The pressure drop across both units in a
section varies from 1.6 in. HzO when the filters are
clean to 4.8 in. HzO when the filters are dirty.
PdI-Fl -A1 and PdI-Fl-A2 have measuring ranges of 0 to
8 in. Hz 0 and 0 to 2 in. Hz 0 differential pressure.

The total pressure drop across the filter bank,
including the inlet and outlet dampers, is monitored by
ECI (see Sect. 5.2.2.4) differential pressure trans-
mitter' ' PdT-927B and differential pressure switch' '
PdS-927B. PdT-927B transmits an electrical signal
proportional to differential pressure to two indi-
cators,' PdI-927-B1 on panel CAP-I and PdI-927-B2
on auxiliary board AB1 in the auxiliary control room.
'Ihe measuring range of the system is 0 to 10 in. HzO.
PdS-927-B operates annunciator PdA-927-B in the
auxiliary control room if the differential pressure
exceeds the desired limit. This can vary from 5.5 to 8
in. Hz 0, depending on the length of time the filters are
used.

The tubing connections between the filter pits and
the instruments were made with considerable care to
avoid conditions which might cause large measurement
errors. The tubes are all '//,-in. OD and are installed with
a continuous downward slope from panel CAP-I to the
pits. This allows condensed moisture to drain out rather
than collect in traps where it can produce errors by
freezing or by manometer action.

3.1 1.3 Stack Fans

i t is important to maihtain a continuous flow of air
through the contained areas (see Part V, Sect. 6.1,
Reactor Safety Analysis). For this reason two exhaust
fans, SFI and SF2, are provided as shown in Fig.
3.11.2. Either one of the two fans may be used to
exhaust the containment enclosures, but for normal
operations fan SFI is run continuously, with fan SF2 in
a standby condition. If for any reason the flow stops or
is significantly reduced, pressure switches' PS-927A1
and A2 operate in control circuits No. 254 and No. 526
(see Sect. 4.8.4.1) to automatically start standby fan
SF2 and shut down fan SFI . This action is annunciated
in the auxiliary control room (see circuit 891, Fig.

30

4.1.53). Although the operator may choose to run
either fan, the automatic switching feature is available
only if SFl is running and SF2 is placed in the
automatic control mode.

For normal operating conditions the air flow varies
from the maximum rate of 28,000 scfm, when the
filters are clean and the static pressure at the fan inlet is
5.5 in. H 2 0 negative, to the minimum rate of 21,000
scfm when the static pressure at the fan inlet is 10.0 in.
H 2 0 negative. When the filters are clean, the pressure
upstream from the filter pits, as indicated by gage"
P1-927-A1, is approximately 4.0 in. H2 0 negative. This
pressure rises toward zero as flow is reduced. When it
reaches 1 .O in. H2 0 negative, switches PS-927A1 and
A2 open to switch the fans.

The fan discharge dampers, FCO-925A and
FCO-926A, are operated by the electrical control cir-
cuits described in Sect. 4.8.4.1. Each damper is
equipped with a pneumatic diaphragm-type spring-
loaded operator' connected to the damper blades by a
lever mechanism. When SFl is running, the three-way
solenoid valves, FCV-925A and FCV-925B, are both
energized, and air pressure is applied to operators
FCO-925A and FCO-926A. With pressure applied to
both operators the SF 1 discharge damper FCO-925A is
open and SF2 discharge damper FCO-926A is closed.
When the control circuits switch the operation from fan
SFI to SF2, the solenoids deenergize and vent the
damper operators; SF2 discharge damper FCO-926A
opens and FCO-925A closes to prevent backflow
through fan SFl .

The solenoid valves FCV-925A1 and FCV-926A1 are
located near the fans and connected to terminals in
containment air panel CAP-1. Switches PS-927A1 and
A2 and pressure gage PI-927A are also located in panel
CAP-I.

3.1 1.4 Containment Air Stack

A Pitot tube,'' FE-SI -A, connected to differential
pressure transmitter3 FT-S1 -A continuously monitors
the total air flow through the containment air stack.
Both instruments are mounted on the stack at the 40-ft
leveLg At the full scale flow rate of 30,000 scfm the
Pitot tube produces approximately 1.13 in. H 2 0
differential pressure' * which is converted by the
transmitter to a proportional 3- to 15-psig pneumatic
output sipal. This signal operates flow indicator'
FI-SI-A, flow switch' FSSl-A, and signal modifier6
FM-SI-A, all mounted on control board MB3 in the
main control room. F lSl -A is a vertical strip-type
indicator with a square root scale calibrated to read

directly in percent of full scale volume flow rate. Flow
switch FSSl-A opens when the flow rate falls below
20,000 scfm and operates annunciator FASI-A (see
circuit 890, Fig. 4.1.53) in the auxiliary control room.
Signal modifier FMS 1 -A converts the pneumatic signal
to a proportional millivolt signal, which is recorded by
the computer data logger (see Sect. 2.12).
Air from the contained areas is monitored for excess

radioactivity as it passes through the stack by radiation
detection elements RE-SI-A, RESI-B, and RE-SIC.
Electrical signals proportional to the activity levels are
transmitted to indicating, recording, and alarm instru-
ments on nuclear board NP5 in the auxiliary control
room and to the computer data logger. These instru-
ments are fully described in Sect. 2.1 1.

REFERENCES

1. Oak Ridge National Laboratory drawing D-AA-
B40515, Containment Air Instrument Application Dia-
gram.

2. Oak Ridge National Laboratory specification
XS-186, addendum No. 1, paragraph 16.04.

3. Oak Ridge National Laboratory specification

4. Oak Ridge National Laboratory specification

5. Oak Ridge National Laboratory specification

6. Oak Ridge National Laboratory specification

7. Oak Ridge National Laboratory drawings:

MSRE-74. u MSRE-120.

MSRE-38.

MSRE-117.

D-HH-B-40569, Aux. Control Panel Board No. 1,

DHH-B-41596, Aux. Control Panel Board No. 1

DHH-B-41633, Aux. Control Panel Board No. 1

Panel Layout

- Wiring Diagram

- Pneumatic Diagram
8. Oak Ridge National Laboratory drawings:

D-HH-Z-55559, Containment Air Panel No. 2,

D-HH-Z-55562, Containment Air Panel No. 2,

DHH-Z-55561, Containment Air Panel No. 2,

9. Oak Ridge National Laboratory drawing E-HH-
2-59565, Containment Air System - Field-Mounted
Instruments Location.

10. Oak Ridge National Laboratory specification

Panel Layout

Wiring Diagram

Pneumatic Diagram

MSRE-93.

gE

, .

31

11. Oak Ridge National Laboratory specification

12. Oak Ridge National Laboratory specification

13. Oak Ridge National Laboratory specification

14. Oak Ridge National Laboratory drawings:

MSRE-256. (hd

MSRE-20.

MSRE-10.

D-HH-Z40621, Containment Air Panel No. 1,

D-HH-Z-55558, Containment Air Panel No. 1,

D-HH-Z-40624, Containment Air Panel No. 1,

15. Oak Ridge National Laboratory specification

16. Oak Ridge National Laboratory drawings:

Layout and Assembly

Wiring Diagram

Pneumatic Diagram

MSRE-22.

D-HH-B40569, Aw. Control Board - Panel No.

DX”HB41569, Aux. Control Board - Panel No.

D-HH-B41633, Aux. Control Board - Panel No.

17. Oak Ridge National Laboratory specification

18. F. W. Dwyer Manufacturing Co. Bulletin No.

19. Oak Ridge National Laboratory specification

20. Manufacturer drawings:

1 Layout

1 Wiring Diagram

1 Pneumatic Diagram

MSRE-I 00.

R-1 0. b,
MSRE40.

Philadelphia Gear Corporation
Bulletin 8-58
BuHetin 9-58
Bulletin 15-60
Publication LMI-161
Drawing B-70483 Wiring Diagram

Conoflow Corporation drawings:
No. A3-21, Model B-IOS Diaphragm Operator
No. A6-38, Model B51 and 52XR Diaphragm

Operator

American Warming and Ventilating Company
drawings:
No. 1145, High Temperature Breeching Damp-

No. DAA-D-1063-3 Control Dampers
ers

ed

F. W. Dwyer Manufacturing Company: ‘

Bulletin R-1 0
Bulletin E-30
Bulletin A-1

3.12 SAMPLING AND ENRICHING SYSTEMS

Instrumentation is provided to control the operation
of the sampling and enriching systems of the MSRE.
Ihe experimental facility provides one system for
sampling, enriching, and poisoning the fuel salt,’”
another system for sampling the coolant salt,’ p2 and a
third system for sampling fuel salt in the processing
~ l a n t . ~ ~ ~ The most pressing problem of the sampler-
enricher for the fuel salt is to maintain a minimum of
two barriers against the escape of radioactive gases or
particulates. The quantities of activity that can be
released by the other two systems are much lower;
consequently, the instrumentation requirements are less
stringent for the coolantsalt sampler and the fuel
processing sampler.

3.12.1. Fuel Salt Sampler-Enricher

A schematic diagram of the fuel salt samplerenricher
system is shown in Fig. 3.1 2.1 A. The system amsists of
a transfer tube connecting the pump bowl through two
gate valves to a leak-tight two-chambered shielded
transfer box on the operating floor. The sample transfer
tube passes through both the primary and secondary
containment barriers in the MSRE. Sampling or en-
riching is accomplished by raising or lowering the
capsule while alternately opening and closing barriers
and purging the exposed volumes to the off-gas system.

3.1 2.1.1 General instrumentation requirements. As
shown in Fig. 3.12.1B, a helium buffer and leak
detection system is provided for mechanical seals and
valves. Miniature strain gage pressure transducers are
connected to the buffer lines to the primary con-
tainment areas and barrier seals. These transducers
provide signals to be used by electronic Consotrol
instrumentation (ECI) to operate and control the
barrier closure operators and solenoid valves in. the
off-gas and containment l ies . Electrical interlocks and
alarms are provided to ensure that there are always two
or more independent barriers against the release of
activity. In some cases these barriers consist of two or
more block valves. In other cases the barriers consist of
one block valve and at least one fixed barrier, such as a
pipe or vessel wall. Care was taken in the design to
ensure that the protective interlocks were truly inde-
pendent of the “protected failure,” that is, that the
mechanism which caused the failure of a containment
barrier could not also cause failure of the protective
interlocks. To further ensure that a single failure will
not cause loss of protection, all instrumentation and
control circuitry associated with the containment of
radioactive particles and gases are designed and installed

32

in accordance with the practices established at ORNL
for the design and installation of reactor protective
systems. Such systems are designated as being “safety
grade,” as distinguished from the “control grade”
systems used for routine control and equipment pro-
tective operations, and employ the principle of redun-
dancy separation (isolation) and identification. The
safety channels in the samplerenricher use one-out-of-
two logic; that is, two separate and independent
channels are provided for each measured variable, either
of which will produce the required protective action.
Although only two channels are required to obtain the
required redundancy for a given protective action, three
safety channels were required in the samplerenricher.
‘Ihe extra channel was required because three barriers
exist in the samplerenricher, any two of which serve as
a redundant barrier when the third barrier is opened to
insert or remove the sample capsule. The three safety
channels are, therefore, mutually redundant and are
designed to prevent intentional opening of one bamer
unless the other barriers are intact.

The requirements for containment of radioactive
materials and for exclusion of oxygen from the con-
tained area dictated a high degree of leak-tightness in
the containment barriers and in all instrument com-
ponents that are connected to and form a part of these
barriers. Since the capsule access chamber is connected
directly to the reactor pump bowl during certain stages
of sampling or enriching operations, the walls of this
chamber, and of the piping, valves, or instrument
components connected to the chamber (or to the line
between the chamber and the reactor), are considered
to be part of the reactor primary containment and are
required to leak less than IO-* std cc of helium per
second. All instrument components in this category
have weldsealed construction with autoclave-type or
welded connections. Specifically, these components
include straingage-type pressure elements, solenoid
valves, and the associated instrument tubing. All sole-
noid valves used as containment blocks in the safety
system are specially constructed valves having a speci-
fied leakage through the seat of less than cc of
helium per second when helium at 50 psig is applied at
either end connection and the other end is evacuated to
less than lo4 mm Hg absolute pressure. Some of these
solenoid valves are required to operate under vacuum
conditions during certain stages of sampler operation,
and, consequently, relatively large port openings are
required to obtain reasonable evacuation times. Since
the port size requirements are in direct conflict with the
shutoff requirements, these components were specially
designed and procured for the service. Further dis-

cussion of the special strain gage pressure transmitters
and solenoid valves is given in Sect. 6 of this report.

A lesser degree of leak-tightness is required of the
instrument components that are connected to and form
a part of the secondary containment barriers. Although
these components are required to have a high degree of
helium leak-tightness, gasketed construction and
threaded or gasketed connections are permitted. How-
ever, in some cases, considerations of operational
requirements and/or cost dictated the use of com-
ponents in the secondary system having a quality
equivalent to that required for the primary containment
system. Three control and two relay panels are provided
to house and separate the control- and safety-grade
instruments. Figure 3.1 2.1 C shows the samplerenricher
and control panels in place at the reactor site during
preoperational testing.

3.12.1.2 Helium system. Helium is supplied at 250
psig through line 509 to control panel No. 1 ,* where it
is reduced in pressure to 80 psig and 40 p i g by pressure
regulators W-650A and W-509B respectively. The
250-psig line, the leak detector headers, and the buffer
header are V2-in. sched 40 pipe. All other helium l i e s
are ‘/4 -in.-OD autoclave tubing with 30,000-lb autoclave
fittings. Low pressure on the 250-psig line is detected
by pressure switch PS509A and indicated by annunci-
ator PA509A on panel No. 1.

The 80-psig helium is supplied in line 650 through
flow restrictor FE-650D to three-way Glenoid valves
HSV-651 A, HSV-652A, and HSV-653A. These valves
supply helium to the pneumatic clamps which open and
close the capsule access chamber door. Valve
HSV-652A supplies the three clamps on the hinged side
of the door to close the door, followed after a 15sec
delay by HSV-653A, which supplies helium pressure to
the three clamps on the opposite side to clamp the door
closed. HSV-651 A supplies helium to the reverse side of
the piston, swinging the clamps out of the way and
permitting the door to open by spring action. The spent
helium is vented through the three-way valves and line
675 to the containment air system. Pressure on line 650
is indicated by PI-650B on panel No. 1. The line is
protected against overpressure by a rupture disk and
relief valve which discharge to the containment air
system. An excess flow valve (FE-650C) connected in
parallel with the relief valve prevents buildup of

LJ

*Unless otherwise stated, panel numbers referred to in Sect.
3.12.1 are preceded by SE on drawings and other documenta-
tion; for example, samplerenricher panel No. l is panel SE-I.
Similarly, panel No. 1 in Sect. 3.12.2 is fuel processing sampler
panel PS-I, and panel No. 1 in Sect. 3.12.3 i s coolant-salt
sampler panel CS-I.

33

pressure downstream of the rupture disk from small
leakage flows through the disk. Failure of the rupture
disk is detected by pressure switch PS-65OC and
indicated by annunciator PA650A on panel No. 1 .

The 40-pig helium through line 509 supplies the
remainder of the system, including leak detector
headers, the buffer header, and various other purge and
buffer lines. Pressure on this regulated helium header is
indicated by PI-509C. Low pressure is detected by
pressure switch PS509D and indicated by annunciator
PA509D. Both are located on panel No. 1 . This line is
also protected against overpressure by a rupture disk
and relief valve in branch line 674, which discharges to
the containment air system. Again, failure of the
rupture disk is indicated by an annunciator alarm
PS674A and PA674A on panel No. 1, and protection is
provided against buildup of pressure downstream from
the rupture disk by excess flow valve FE674A.

The leak detection system is divided into two headers,
No. 1 for those seals considered to be control grade and
No. 2 for those considered to be safety grade. Both
headers, with their associated pressure gages and an-
nunciator alarms, are located in panel No. 1 . The No.
2 header is isolated as far as practical in the lower half
of the panel. (In general, on all three panels the safety-
grade instrumentation is located in the tower portion.)
Seals fed from No. 1 header are area 3A; removal valve
flange, illuminator, manipulator, and periscope are area
3A-2B. The safetygrade seals are the operational valve
flange and stem, the maintenance valve flange and stem,
and area 1C. There is a capillary flow restrictor
(FE664A and FE644A) in the supply line to each
header to restrict the flow should a Ieak develop. If the
header supply valve is closed, a leak in a seal on header
No. 1 will result in a pressure drop, which is detected
by pressure switch PS664B and indicated by an alarm
on annunciator PA664B and a drop. in the pressure
reading on P1-664B. Similady, a seal leak on header No.
.2 will be detected and indicated by PS644By PAWB,
and PI644B. There is a hand valve mounted on the
panel for each branch line from each header. The valves
are normally open during operation and are used to
determine the location of the Ieak.

The buffer header, located on panel j'4o. 3, has branch
lines which pressurize the space between the double
seals of the capsule access chamber door, the removal
valve, the operational valve, and the maintenance valve.
Each line has double check valves to prevent backflow
of possibly contaminated gs. Capillary flow restrictors
FE669A, FE670A, FE668A, and FE655A restrict flow
and produce a pressure drop when a leak develops or
when the seals are intentionally opened. Strain gage

$ribsure transducers PE669B, PE670B, PE668C, and
PE655C (on each line on the downstream side of the
double check valves) sense the change in pressure which
occurs when a leak develops or a valve is opened and
transmit this change as an electrical signal proportional
to pressure to the electronic Consotrol instrumentation

I
I

on panels No. 1 and 2. There the signal is utilized first 1
as a 0- to 100-psia recording for each valve and the
access door and also, by means of an electronic switch,
to supply electrical interlocks for control and alarm
purposes. The alarm or open position of each valve and
the'access door is indicated by both annunciator alarm
and indicating lights on panel No. 2. Low pressure on
the buffer header itself is indicated by a separate
annunciator alarm on panel No. 2. Solenoid valves
HSV655B hnd HSV668B on the buffer lines to the
operational and maintenance valves serve as backup
block valves which are interlocked to close in case of
high radiation in the line or high fuel pump bowl
pressure (see circuit 381, Fig. 3.1 2.1 F). Further infor-
mation on the operation of instrumentation, interlocks,
and alarms associated with the buffer lines is given in
Sects. 3.12.1.4,3.12.1.5, and 3.12.1.6 of this report.

The remaining lines served by the 40-psig header are
657, 666, 671, and 672. Each of the lines has its own
panel-mounted ha'nd valve, pressure regulator (PV), and
pressure gage (PI) for individual control and indication.
Line 657, which supplies helium to purge area lC, is
provided with a flow restrictor (FE657C), double check
valves to prevent backflow, and a solenoid block valve
(HSV657D) which is interlocked to close in case of high
radiation in the line or high fuel pump bowl pressure
(see circuit 381, Fig. 3.12.1F). A strain gage pressure
transducer (PE-IC-E), on the downstream side of the
double check valves, provides a signal to be utilized for
a 0- to 100-pia recording and to obtain electrical
switch action for control interlocks and for high-
pressure annunciator alarm. The pressure signal for this
area 1C transducer is used in conjunction with a similar
transducer (PE-AR3A) in area 3A to provide a differen-
tial signal to ensure that the capsule access chamber
door cannot be opened unless area 1C pressure is equal
to, or less than, area 3A pressure. Line 666, which
supplies the removal seal buffer, is provided with a
capillary flow restrictor FE666A, an on.off solenoid
valve (HCV666D) with indicating light (Z1666D) to
show when the seal is being pressurized, a pressure
switch (PSS666E) supplying interlocks for control, and
another indicating light (Z1666E) to show when the seal
pressure is greater than 10 pig. This pressure indicates
that the seal is closed, and, due to the'restricted flow of
the cover gas, it takes about 10 min to reach 10 psig.

34

The indicating lamp and control interlock circuits are
shown in Figs. 3.12.1D and 3.12.1E (circuits 357,358,
and 375). As can be seen from circuit 375, valve
HCV666D is operated directly by hand switch HS666D
and is not restricted by interlocks. Line 671 runs
directly from the regulator (PV671A) on the panel to
purge the removal area. Line 672, which supplies the
area 3A purge, has double check valves in it to prevent
backflow. Line 663 connects between these valves and
the panel regulator to permit line 672 to pressurize the
manipulator cover.

3.12.1.3 Off-gas system. Of€-gas from the transfer
box inner and outer chambers (areas 1C and 3A) is
vented either through or around vacuum pump No. 1 to
the auxiliary charcoal beds. Iines from either area can
be blocked with two or more valves in series. Area 1 C is
vented through fine 678, which is provided with
solenoid valve HSV-678A (in area 3A) in series with
air-operated valve HSV-678Bl (in area 3B). The air-
operated valve, because of its good leak-tightness, is
used as backup to the solenoid valve. Air is supplied to
HSV-678B1 through solenoid valve HSV-678B2. Area
3A is vented through line 677 and solenoid valve
HSV-677A. Line 677 joins line 678 below HSV-678B1,
and the combined vent line passes radiation detectors
RE-678C and RE-678D before arriving at the vacuum
pump. These radiation detectors provide signals for
electrometers RM678C and RM678D on panel No. 2,
which in turn provide signals for the reactor data logger
and for the high-activity offgas annunciator alarm
RA678C on panel No. 3. At the inlet to the vacuum
pump, the offgas can be directed through the pump by
opening solenoid valve HCV678E, or it can be directed
around the pump by opening bypass solenoid valve
HCV-667A. Normally, the gas would be bypassed
around the pump until the activity decays to a level
that would not be considered harmful to the pump.
Then the pump would be used to evacuate the two
chambers. Should the pump be running with the inlet
valve closed, or should a high outlet pressure develop, a
pressure relief valve is provided to vent around the
pump. Both the pump and the bypass line discharge
through a check valve to line 542, which discharges
through solenoid valve ESV-542A and a hand valve to
the charcoal beds to provide protection against backup
of radioactive gases from the reactor system. Valve
ESV-542A is provided as backup protection for the
check valves and is interlocked to close if a high
pressure (7 psig) develops in the line or if there is
excessive activity in the sampler containment air system
(see circuit C380, Fig. 3.1 2.1 F). Containment air
activity interlocks are obtained from radiation monitors

dd RM675A and RM675B, discussed in Sect. 3.12.1.4.
High offgas system pressure is detected by two pressure
switches (PSS542B and PSS542C) which provide the
interlock contacts shown in circuits A378 and B378
(Fig. 3.12.1E). Two switches are used to provide the
required safety system redundancy. The hand valve is
for maintenance purposes.

The on-off hand switches and indicating lights for the
offgas solenoid valves and vacuum pump are located on
panel No. 3. As shown in Fig. 3.12.1F, circuit A380,
and Fig. 3.12.1H, switch HS542A must be in the “on”
position before any of ithe valves can be opened. With
HS542A in the “on” position, valve ESV-542A is
opened if its interlocks are in the permissive state and
will be so indicated by indicating light ZI-542A.
Another switch must be turned on for each of the other
valves before they can be opened. The vacuum pump
inlet and bypass valves, HCV678E and HCV-667A
(circuits F380 and G380), are energized (opened)
directly by their switches since their circuits do not
contain interlocks. The remaining offgas valves,

D380, A380, and B380), are opened when their
interlocks are in the permissive state and their switches
are in the “on” position. To provide protection against
the release of excess radioactivity to the containment
air system, these valves are interlocked to close if there
is excessive radioactivity in the containment air system
(see Sect. 3.1 2.1.4).

To provide further protection against the backup of
activity from the reactor system, valves HSV-677A and
HSV678A are also interlocked to close in the event of
high pressure in the reactor offgas system. In general,
these interlocks provide redundant actions to ensure
that two independent barriers exist between the reactor
system and the containment ventilation system, so that
a single failure will not cause a release of high-level
activity. These barriers may consist of two valve
blocking actions or a single valve blocking action or a
fwed barrier such as a pipe or vessel wall. For example,
a release of activity from the reactor through area lC,
produced by a rupture at the junction of line 677 and
678, is prevented by the redundant blocking action of
HSV678A and HSV678B as well as by the blocking
action of HSV677A together with the presence of the
area 1 C vessel wall. Similarly, protection against backup
of activity from the reactor offgas system and subse-
quent release through a leak in the manipulator boot or
the area 3A vessel wall is prevented by the redundant
actions of ESV-542A and HEW-677A. Additional
“control grade” protection against the release of ac-
tivity from the reactor through area 1C is provided by

HSV678A, HSV-678B1, and HSV-677A (circuits

Li2

u

3s

i

LJ

h,

bd

interlocks in circuits A380 and D380, which close (or
prevent opening) valves HSV678B1, HSV677A, and
HSV678A if both the operational valve and the
maintenance valve are open. (Note that interlocks in
circuits 362 and 365 prevent opening the operational
valve or the maintenance valve if HSV678A is open.)

The maintenance and operational ‘’valve closed”
interlocks in circuits A380 and D380 are similar to the
“valve closed and sealed” interlocks discussed in Sect.
3.1 2.1.5 in that the signal for both is obtained from
measurement of valve buffer pressure. However, as can
be seen from circuits 360, 363,366, A376, and B376,
the “valve closed” interlocks are set to operate at a
lower pressure than the “valve closed and sealed”
interlocks. The distinction between “valve closed” and
“valve closed and sealed” was made because the time
required for the buffer pressure to build up to a point
where a closed and sealed indication was obtained was
much longer than the time required to obtain a closed
indication. To avoid the excessive delays in sampler
operations which would have resulted from the use of a
closed and sealed indication, the closed indication was
used for the “control grade” interlocks in circuits A380
and D380.
To prevent damage to the manipulator boot resulting

from development of excessive differential pressure
across the boot during evacuation of area 3A, valve
HSV677A is also interlocked to close and stop evacua-
tion if the pressiue in the manipulator boot is 30 in.
(water column) greater than the pressure in area 3A.
Excessive differential pressure is detected by differ-
ential pressure switch PdSS680C (circuit 393), which is
connected between lines 680 and 658. Excessive differ-
ential pressure also causes an annunciation at the
sampler panel. The open condition for each valve is
indicated by individual indicating lights. Another indi-
cating light, ZI-OV-MV-A, is provided to show when
either the operational or maintenance valve is closed
but not comphtely sealed and the associated interlock
restrictions on the operation of wlves HSV678A,
“HSV678B1, and HSV677A have been cleared.

3.1 2.1.4 Containment air system. The manipulator
boot and cover ’and the removal area are exhausted
through vacuum pump No. 2 to area 4A. Areas 4A, 2B,
and 3B and the access port operator are vented to the
containment air system. All the discharged gas, plus the
buffer lines to the operational and maintenance valves
and to the aocess port, passes radiation detectors
RE675A and RE67SB. These detectors provide signals
for radiation monitors RM675A and RM675B on panel
No. 2, which in turn provide signals for the reactor data
logger, for control interlocks shown in circuits A377

and B377 (Fig. 3.12.1E), and for the highactivity
containment air annunciator alarm RA 675A on panel
No. 3. Two radiation monitoring channels were pro-
vided to satisfy the requirements for redundancy in the
containment safety system.

The removal area is exhausted through line 679 and
solenoid valve HCV679A to the inlet of the vacuum
pump. The open-close hand switch (HS679A) and
indicating light (ZI679A) for HCV-679A are on panel
No. 3, and as shown in circuit 383 (Fig. 3.12.1G), the
valve is interlocked to close on high activity in the
containment air or primary area buffer lines. The
manipulator boot is exhausted through line 682 and the
manipulator cover through line 680. These two lines
join, and the combined line exhausts through solenoid
valve HSV680B to the inlet of the vacuum pump.
HSV-680B does not have an individual control switch,
but is controlled by the same switch (HS668B) that
operates the solenoid valves in the primary area buffer
lines (see circuit 381, Fig. 3.12.1F). One indicating
light, ZI-668B, shows the open-closed position of all the
valves. Also, HSV-680B is interlocked to close on high
fuel pump bowl pressure or high activity in the
containment air or primary area buffer lines.

Vacuum pump No. 2 discharges into area 4A, which is
vented through line 684 to line 949 to the containment
air system. Area 3B is vented through line 660 to line
684. Area 2B is vented through line 659,and solenoid
valve HSV659B to area 4A. The open-close hand
switch (HS659B) and indicating light (ZI659B) for
HSV-659B are on panel No. 3, and the valve is
interlocked to close on high activity in the containment
air or primary area buffer lines (see circuit B382, Fig.
3.12.1 F). Pressure switch PS659A on line 659 givesia
high-pressure signal for area 2B annunciator alarm
(PA659A) on panel No. 3.

The pneumatic clamps on the capsule access chamber
door are vented through line 675 and air-operated valve
HSV-675AI to line 949. Air is supplied to HSV-675A1
through solenoid valve HSV-675A2. The open-cfose
hand switch (HS675A) and indicating light (ZI675A)
for HSV675A1 are on panel No. 3. For convenience in
closing both valves simultaneously, the hand switch
(HS675A) controls both HSV-675A1 and HSV-659B.
HS675A must therefore be in the “on” position before
HSV659B can be opened (see circuit A382, Fig.
3.12.1F). HSV675A1 is also interlocked to close on
high activity in the containment air or primary area
buffer lines.
High pressure in area 3A is released through line 658

and a rupture disk to line 675 on the downstream side
of HSV675Al. High pressures*’in the 40-pig helium

~

36

header and the 80-pig access port header are released
through rupture disks to line 949 and to the contain-
ment air system.

3.12.1.5 Control and operation of motor drives and
solenoid valves. The removal valve is opened and closed
by a pneumatic operator. As shown in Fig. 3.1 2.1 B, air
flow to the operator is controlled by solenoid valves
HCV-RV-A1 and HCV-RV-A2. The valves are operated
by three-position (open-off-close) hand switch
HS-RV-A on panel No. 2. From circuit 359 (Fig.
3.12.1 D) it can be seen that the removal valve is closed
by switch action only; but before it can be opened, the
removal seal, operational valve, maintenance valve, and
access port must be closed. The open-close position of
the removal valve is shown by indicating lights
ZI-RV-A1 and ZI-RV-A2, actuated by limit switches
ZS-RV-A1 and ZSRV-A2 at the valve (see circuit 361,
Fig. 3.12.1D). The control interlock in circuit 360,
which indicates whether or not the valve is closed and
sealed, is obtained from ECI switch PSS670B, which
receives its signal from pressure transducer PE670B on
the buffer line to the valve (see Sect. 3.12.1 -2).

The operational and maintenance valves are Lid-
torque valves and are operated by three-phase motors.
The motors are controlled with three-phase reversing
starters, with one starter coil in the “open” circuit and
the reverse starter coil in the “close” circuit, as can be
seen in circuits 362 and 365 (Fig. 3.12.1D). The
starters are mechanically and electrically interlocked to
prevent both forward and reverse being closed simul-
taneously. The “open” and ‘‘close’’ circuits for each
valve are operated by open-off-close hand switches
(HS-OV-A and HS-MV-A) on panel No. 2. The “close”
circuit for each valve is interlocked to prevent (or stop)
closing if there is a mechanical overload at the valve
(torque switch) or if the capsule cable is inserted 4 in.
or more. The “open” circuits for each valve are
identical. Before either valve can be opened, the fuel
pump bowl pressure must be less than 10 psig, the
manipulator cover must be on, and the area 1C off-gas
valve, access port, and removal valve must all be closed.
Limit switches ZSS-OV-A2 and ZSS-MV-A2 stop (or
prevent starting) the valve motor when the valve is full
open. The open-close position of each valve is shown by
panel-mounted indicating lights (ZI-OV-A1 , ZI-OV-A2,
ZI-MV-A1 , and ZI-MV-A2) actuated by limit switches
ZS-OV-A3, 223-OV-AS, ZS-MV-A3, and ZSMV-A5 at
the valves (see circuits 364, Fig. 3.12.1D, and 367, Fig.
3.12.1E). The control interlocks in circuits 363 and 366
indicate whether or not the valves are closed and sealed
and are obtained from individual ECI switches
(PSS668C2 and PSS655C2), which receive their signaIs

from pressure transducers PE668C and PE655C on the
buffer lines to the valves (see Sect. 3.1 2.1.2).

The capsule access port, as discussed in Sect. 3.1 2.1.2,
is opened and closed by solenoid valves HSV-651A,
HSV652A, and HSV-653A. The valves are operated by
open-off-close hand switch HS-65 1 A on panel No. 1. It
can be seen from circuit 368 (Fig. 3.12.1E) that when
the switch is turned to the “close” position, valve
HSV652A and time delay relay K368 are energized.
The switch must be held in the “close” position for 15
sec until contact K368A closes, which permits
HSV653A to be energized and completes the closing
and clamping of the door. Valve HSV-651A can be
energized and the door can be opened if switch
HS651 A is turned to the “open” position, if area 1 C
pressure is equal to or less than area 3A pressure, if the
fuel pump bowl pressure is less than 10 psig, if the
operational valve is closed, if the maintenance valve is
closed, and if the removal valve is closed. The control
interlock in circuit 369, which indicates the open-closed
position of the door, is obtained from ECI switch
PSS669B, which in turn receives its signal from pressure
transducer PE669B on the buffer line to the door (see
Sect. 3.12.1.2). There are no position-indicating lights
since the door is under visual observation of the oper-
ator through the periscope.

The capsule cable drive is a Jordan Shaftrol single-
phase motor with its forward and reverse windings
connected directly in the control circuit (see circuit
370, Fig. 3.12.1E). The motor is operated by three-

panel No. 2. The insert circuit is interlocked so that the
capsule can be inserted only if the operation and
maintenance valves are full open. Lower and upper limit
switches provide interlocks ZSS-CD-A1 and ZSS-CDA2
(circuits 373 and 374) to interrupt the circuits and stop
the motor when the capsule is inserted or withdrawn
approximately 18 ft. These switches also actuate the
panel-mounted position-indicating lights (ZI-CD-A3 and
ZI-CD-A4, circuit 371). Another limit switch
(ZS-CD-A3, circuit 372) provides a control interlock for
the condition when the cable is inserted 4 in. or more.
Two geardriven synchro transmitters (ZE-CDAI and
ZE-CD-A2) are incorporated into the cable drive unit to
drive two synchro receivers (ZI-CD-A1 and ZECDA2)
on panel No. 2; these receivers provide indication of the
capsule position in feet and inches.

Vacuum pumps No. 1 and 2 (circuits A391 and A392,
Fig. 3.12.1G) are driven by single-phase motors. The
motors are controlled by motor starters and conven-
tional momentary contact push buttons with seal-in. No
interlocks are provided other than motor overload. An

bid

position (insert-off-withdraw) hand switch HS-CDA on i

37

auxiliary relay is provided in each motot circuit to give
contacts for off-on indicating lights (see circuits B391
and B392, Fig. 3.12.1G). The push buttons and
indicating lights are on panel No. 3.

3.12.1.6 ECI system. The ECI (electronic Consotrol
instrumentation) system is shown in Fig. 3.12.1J. The
origin of the pressure signals for the ECI and the use of
the control interlocks thus obtained have been dis-
cussed in Sects. 3.12.1.2 and 3.12.1.5 of this report.
Various components in the system are described in
Sect. 5.2 of this report. Tabulations and individual
specification of instrument components of the system
are included in the MSRE Instrument Spe~ijlcations~
and Applications Tabulations.

As can be seen from circuits 639 and 640 in Fig.
3.12.1 J, the wiring for instrument safety channels 655,
668, 669, and 670 is identical. In circuit 639, the
direct-current power supply PX-655C and PX-668C
supplies 5 V dc to pressure transducers PE-655C for the
maintenance valve and PE-668C for the operational
valve. The pressure transducers have an output of 0 to
25 mV dc varying in proportion to a pressure signal of 0
to 100 psia. The transducer output is fed to an
emf-to-current converter, PM-655C1 for instance, where
the 0- to 25-mV dc input is changed to 10- to 50-mA dc
output. This milliampere dc output is fed to dual
electronic switch PSS-655C1 and PSS-655C2 in series
with resistor PM-655C2. Normally, this milliampere
signal would be fed to electronic switches and recorders
in series as desired. However, safety requirements for
these circuits require that the recorder be isolated from
the safety circuits. The recorder, due to its maintenance
requirements and panel location for readability, cannot
be considered as safety grade. The output of resistor
PM-655C2 is fed to isolation amplifier PM-655C3, the
output of which is a 10- to 50-mA dc input to one pen
of two-pen recorder PR655C and PR668C.

Circuit 640 (instrument channels AWA and IC-E)
differs from 639 and 641 in that it is “control grade”
and does not requee the resistor and isolation amplifier.
Also, the milliampere output of the converter for each
half of the circuit is fed to a differential switch
(PdSS-IC-E and PdS-IC-E), in addition to the individual
electronic switch and the recorder. This differential
switch provides control interlocks for pressure differ-
ences between areas 1 C and 3A (see Sect. 3.1 2.1.2).

Electronic switches PSS-589A3 and PSS-592B3 pro-
vide high fuel pump bowl pressure control interlocks
for use at the sampler-enricher (see circuits A379 and
B379, Fig. 3.12.1 F). These switches are connected into
ECI circuits 436 and 439 on auxiliary board No. 7 in
the main control room and receive 10- to 50-mA signals

a-,

b,

hd

i

proportional to pump bowl pressure from reactor
transmitters PT-589A and PT592B.

Shielded cables are used for all the low-voltage signals
between the power supplies, pressure transducers, and
emf-tocurrent converters. Cable disconnects are pro-
vided at all the transducers, at transducers PE-655C,
PE-668C, PEIC-E, and PE-669B where their cables
penetrate the pressure vessel, and outside the shield for
transducers PE-655C and PE-668C to permit the re-
moval of the valve compartment.

3.12.1.7 Process radiation monitors. As discussed in
Sects. 3.12.1.3 and 3.12.1.4, two sets of radiation
monitoring channels are provided on the sampler-
enricher to provide indications of the presence of excess
activity in the off-gas and containment air systems, to
provide signals required to actuate protective interlocks
and alarms, and for permanent recording of activity
levels on the reactor computer data logger.

Radiation in the off-gas system is monitored by two
systems, each of which is composed of a Reuter-Stokes
ionization chamber and an E H Research Laboratories
model 202 electrometer (picoammeter). Radiation in
the containment air system is monitored by two
systems, each of which is composed of an Anton 106C
E M tube and an ORNL Q-1916 logarithmic response
gamma radiation monitor. Duplicate channels are pro-
vided because of the inaccessible location of the
detectors. and, in the case of the containment air
monitors, to satisfy the reliability and redundancy
requirements of the safety systems.

The 4-1916 monitor is used for monitoring the
containment air activity because of its sensitivity,
operating simplicity, ease of monitor replacement, fast
response, fail-safe features, previous operating history,
and relatively low cost.

The ion-chamber-type monitor is used for monitoring
the off-gas activity because the higher background and
operating activity present in the off-gas lines will at
times exceed the range of the Q-1916 and because the
ion chamber system has the capability of measuring the
full range of activity levels expected in ‘the off-gas
system.

Both types of monitors are used in other parts of the
reactor systems, and components are interchangeable.
These monitoring systems are described in detail in
Sect. 2.10, Part IIA of th is report.

3.12.1.8 Instrument power. Control power for the
off-gas, vent Iine, and buffer line solenoid valves is fed
from the 48-V dc instrument power panel No. 1. This
dc power is used due to its higher reliability and also
because these highquality solenoid valves were designed
for dc operation.

The remaining control and annunciator power is fed
from the 120-V ac single-phase instrument power panel
No. 2, which in turn is fed from the reliable (solid state
inverter) power bus. Control power for operation of the
barrier closures and the capsule cable drive is fed from
instrument power panel No. 2 through a permissive
switch on main board No. 8. This switch must be
turned on before the removal valve, operational valve,
maintenance valve, capsule access port, or capsule cable
drive can be operated. The “on” condition is indicated
by a white light on main board No. 8 and by a green
“power on” light on sampler-enricher panel No. 2.

Three-phase power for the operational and mainte-
nance valve Limitorque motors is fed from the 2084‘ ac
TVAdiesel instrument power panel No. 5. Single-phase
power for control .and operation of the vacuum pump
motors is fed from 120-V ac instrument power panel
No. 7. These motors were placed on a less reliable
power source since an outage in their operation could
be tolerated and since the more reliable power sources
were loaded almost to capacity.

Since the radiation instruments and ECI need very
precise regulated power, these instruments were placed
on the regulated 12GV ac single-phase instrument
power panel No. A3.

3.12.1.9 Wiring and containment entrance details.
The wiring of instruments and apparatus, whether on
the control panels or at the samplerenricher, is the
conventional apparatus-to-terminal-block type of
wiring. Interconnections are made between terminal
blocks. The exceptions to this rule are the cables
between the radiation monitors and the panel meters.
These cables are joined by male and female connectors
at those points where a break is necessary.

The safety-grade terminal blocks at the control
panels, like the safety-grade instruments, are isolated
from control-grade terminal blocks and are located at
the bottom of the panels. The wiring is color coded as
follows: red for safety, blue for ECI (nonsafety), black
for 115-V ac control, white for neutral, green for
ground, and yellow for annunciator. Wiring for ECI,
control, and safety channels Nos. 1,2, and 3 is bundled
separate from each other. Safety channels are separated
from each other as well as from control channels.
Interconnection wiring at the panels is segregated top
and bottom. Safety wiring is in conduits in the base of
the panels. There are separate conduits for ECI safety,
radiation safety, and safety channels Nos. 1 ,2 , and 3.
Running along the top of the panels are the ECI control
in conduits, the radiation control in conduit, and the
remaining control wiring in wire ducts. These conduits
and wire ducts interconnect with the relay cabinets and
the junction boxes at the sampler-enricher.

38

The relay cabinets are mounted on the side of control
p e l No. 1. Control-grade relays with their associated
terminal blocks are in the bottom cabinet, and safety-
grade in the top cabinet. The safety relay cabinet is
divided into three compartments, one each for safety
channels Nos. 1 ,2 , and 3. The dividing partitions have
small holes in them to permit interconnection wiring
between channels. Such interconnections are limited to
hot and neutral power wiring and to wiring required to
form relay contact matrices. No interconnections were
made that would destroy the separation between
redundant safety channels. The motor starters for the
vacuum pumps, operational valve, and maintenance
valve are mounted in the control relay cabinet. Due to
space limitations, it was decided to leave the opera-
tional and maintenance valve starters in the control
relay cabinet, even though they were classified as safety
grade. As a precaution, protective covers marked
“220V, 3-phase, Safety” were placed over the starters
and their associated terminal blocks.

Two junction boxes are provided at the sampler-
enricher to house the terminal blocks for intercon-
necting the control panels and relay cabinets with the
solenoid valves, motors, pressure transducers, etc., in
the sampler-enricher. The connectors for disconnecting
the radiation cables are also mounted in these boxes.
The boxes are mounted on a supporting steel frame-
work above area 4A. Control-grade terminal blocks are
in the bottom box and safety-grade in the top. Again,
the safety-grade box is divided into three compart-
ments, with holes in the dividing partitions to permit
interconnection wiring between channels required for
power wiring and relay contact matrices. Also, a
protective cover marked “220 V, 3-Phase” was placed
over the three-phase motor terminals.

All exposed safety wiring between the junction box
and sampler-enricher apparatus is mechanically pro-
tected from physical damage. Also, as at the control
panels, wiring for ECI, control, and safety channels
Nos. 1, 2, and 3 is bundled separately from each other.
Radiation-resistant wires and shielded cables are used in
areas lC, 2B, 3A, and 3B. Four-pin and eight-pin
weld-type receptacles are used to gain access to appa-
ratus inside the pressurized compartments.

,

3.12.2 Fuel Processing Plant Sampler

A schematic diagram of the fuel processing plant
sampler is shown in Fig. 3.12.2A. The system consists
of a transfer tube connecting the fuel storage tank in
the fuel processing cell through one ball valve to a
leak-tight two-chambered shielded transfer box on the
operating floor. The sample transfer tube passes d)

39

through the fuel processing plant containment bamer.
Sampling is accomplished by raising or lowering the
capsule while alternately opening and closing barriers
and purging the exposed volumes to the fuel processing
cell.

3.12.2.1 Comparison with fuel salt samplerenricher.
‘Ihe fuel processing plant sampler is the original fuel salt
samplerenricher mockup, and the three control panels
are the original panels for the mockup. The more
important differences in instrumentation between the
processing sampler and the samplerenricher are that the
processing sampler does not have the maintenance
valve, and, because it does not penetrate the primary
reactor containment, safety-grade instrumentation is
not required. Also, because of the lower activity level in
the fuel processing system and the reduced containment
requirements, lowerquality components with higher
permissible leak rate are used for primary sensing
elements and block valves. Otherwise, the design for the
two is essentially the same, with the exceptions noted
in the following paragraphs.

Helium line numbers in h e sampler are increased by
1000 over ‘the corresponding line nu;nbers in the
sampler-enricher; for example, the buffer, line to the
removal valve is 670 for the samplerenricher and 1670
for the processing sampler. All helium lines in the
sampler, other than headers, are ‘/,-in.-OD copper tube
with solder-type fittings. The pneumatic operation of
the capsule access chamber door is the same. The leak
detector header is in one section. The equipment served
and the operation of the leak detector and buffer
headers are the same. There are no radiation solenoid
block valves in the buffer and purge lines.

Offgas from areas 1C and 3A is vented through or
around vacuum pump No. 1 to the fuel processing cell.
There is no backup off-gas brock valve in line 1678
from area IC. Operation of the off-gas solenoid valves is
Gown in Figs. 3.12.2B, 3.12.2C, and 3.122D. The
removal area and the manipulator boot and cover are
exhausted through vacuum pump No. 2 to area 4A,
which is open to ihe fuel processing cell. The pneumatic
clamps on the capsule access chamber door, the
hi$-pressure relief in area 3A, the high-pressure relief
in the 40-psig helium header, and the high-pressure
relief in the 80-psig access port header are vented
directly to the fuel processing cell.

Radiation monitors are provided on transfer line 994
only. These monitors provide signals for control inter-
Iocks and^ for the panel-mounted radiation meters and
high-activity annunciator darm.

The removal valve is operated by a single-phase motor
with its motor windings inserted directly in the control

b,

L,

w

circuit as shown in circuit A576, Fig. 3.12.2B. A cam
switch opens the motor circuit at 90” intervals of travel
of this ball valve, corresponding to the open and closed
positions. The operational vaIve has a pneumatic oper-
ator; air is supplied to the operator through solenoid
valves HCV-POV-Al and HCV-POV-A2 for opening and
closing the valve. The capsule access port, the capsule
cable drive, and the vacuum pumps are operated in the
same manner as the fuel samplerenricher.

The ECI system is shown in Fig. 3.1 2.2E. The system
differs from the sampler-enricher in that wiring is not
required for the maintenance valve and the control-
grade circuitry does not require the isolation resistor
and amplifier.

All the control and annunciator power is fed from the
120-V ac single-phase instrument power panel No. 2,
which, in turn, is fed from the reliable (solid state
inverter) power bus. Control power for operation of the
barrier closures and the capsule cable drive is fed from
instrument power panel No. 2 through a permissive
switch on main board No. 1 1 . The “on” condition of
this switch is indicated by a green light on main board
No. 11 and by a white “power on’’ light on processing
sampler panel No. 2. Single-phase power for control and
operation of the vacuum pump motors is fed from
120-V ac instrument power panel No. 7. The radiation
instruments and ECI are fed from the regulated 120-V
ac single-phase instrument power panel No. A3.

The same scheme was used for panel and intercon-
nection wiring as for the sampler-enricher, except that
the isolation and protection for safety wiring was not
required. The one relay cabinet was mounted on the
side of panel No. 1. In this case, the relays are mounted
in one cabinet, and the associated terminal blocks are
mounted in another cabinet, also on the side of panel
No. 1. The motor starters for the vacuum pumps are
mounted inside panel No. 3. Only one field wiring
junction box is provided at the sampler. Access to
apparatus inside the pressurized compartments is gained
by using four-pin and eight-pin weld-type receptacles
and mineral-insulated cables with weld a&pters. The
mineral-insdated cables extend from the apparatus
kside the sampler to their terminating gland nut
assemblies at the field wiring junction box.

3.1 2.3 Coolant Salt Sampler

A schema,tic diagram of the coolant-salt sampler is
shown in Fig. 3.12.3A. The system consists of a transfer
tube connecting the coolant-salt pump through two
manually operated ball valves to a leak-tight non-
shielded dry box on top of fhe penthouse. The sample

transfer tube passes through the secondary containment
barrier in the MSRE. Sampling is accomplished by
raising or lowering the capsule while alternately opening
and closing barriers.

3.1 2.3.1 General instrumentation requirements. In-
strumentation consists of one small control panel,
direct-operating switches and gages, and control-grade
circuitry to supplement a system of mechanical inter-
locks. A helium buffer header is provided for the valve
seals and a vacuum pump for evacuating the dry box.
The key interlock system operates on the principle that
a key is used to unlock a device and also to gain access
to a key which can be used to unlock the next step in
the procedure. An electrical system sounds an alarm if
the pressures in the equipment are not suitable for the
next step to be undertaken.

Fig. 3.12.3B shows the alarm system, the capsule
cable drive motor, and the vacuum pump motor wiring.
As can be seen from circuit 350, the system is in the
safe or nonalarm condition when the box helium
pressure is less than 20 psig, when the buffer helium
pressure is greater than 15 psig, and when keys K3, K4,
and K6 are locked in. The alarm consists of a bell at the
sampler control panel and an annunciator in the main
control room. The frrst operation in the required
sequence is to obtain key K1 from its lock switch
mounted on main board No. 6 (see circuits 355 and
A356). The removal of K1 is indicated by an amber
light on main board No. 6. Its removal also causes a
bypass interlock (KA356A) to be made up around the
buffer helium pressure interlock (PSC651-B) in the
alarm circuit; th is permits the opening of buffered seals
without giving an alarm. Key K1 can now be inserted in
lock switch No. 2 to obtain key K4 or to unlock and
open valve V1 to obtain key K2 (see Fig. 3.12.3A).
When lock switch No. 2 is unlocked with key K1, key
K4 can be removed from lock switch No. 2 and used to
unlock the transfer line ball valves V4 and V5. There
will be an alarm when switch No. 2 is unlocked if the
box helium pressure is not between 4 psig and 6 psig.
Unlocking valve V4 with key K4 permits the valve to be
manually opened. After valve V4 is opened, key K5 can
be operated. Operation of key K5 locks the valve in the
open position and releases the key. Similarly, keys K5
and K6 can be used to unlock valve V5 and to lock it in
the open position. When valves V4 and V5 are locked in
the open position, key K6 can be used to unlock No. 3
lock switch, thus permitting insertion and withdrawal
of the capsule by operation of the capsule cable drive.
The only other interlocks on the capsule cable drive are
the upper and lower limit switches (see circuit 352).
The reverse procedure must be followed to close the

40

ld transfer line ball valves and to recover key K1. To
ensure that the capsule has been withdrawn before the
transfer line ball valves are closed, there will be an alarm
if the capsule is inserted 4 in. or more when key K6 is
removed from lock switch No. 3, preparatory to closing
valves V4 and V5.

Prior to or following the above sample insertion and
withdrawal operations, key K1 may be used to initiate a
sequence of operations associated with loading the
sample capsule into (or removing the capsule from) the
sampler vessel (glove box) and/or evacuation and
helium pressurization of the sampler vessel and glove
port. The evacuation and pressurization operations are
performed to purge oxygen from the glove box and to
equalize pressures in the vessel with the coolant pump
bowl pressure before opening transfer valves V4 and V5
or with atmospheric pressure before opening removal
valve V3. Precautions must also be taken during these
operations to prevent the occurrence of excessive
differential pressures between the glove box and the
glove port, since such differential pressures could result
in damage to the glove. To evacuate the glove box and
glove port, key K1 is used to unlock valve VI. When
valve V1 is opened manually and locked open with key
K2, key K2 can be removed and used to unlock valve
No. 2. After manually opening valve V2, the system can
be evacuated by opening hand valve HV-662-C. Pressure
is then adjusted by closing HV-662-C and bleeding
helium into the system through hand valve HVC650-A.
The requirement that valve V1 be opened before valve
V2 ensures that pressures across the glove will be
equalized during evacuation. Following evacuation and
pressurization, valve V2 may be locked closed with key
K2, and key K2 may be used to unlock No. 1 lock
switch. (This operation could have been performed
prior to evacuation and pressurization; however, in
either case, valve V1 must be locked open before No. 1
lock switch can be unlocked. This condition ensures
that the pressure in the glove box can be equalized with
the atmosphere before the glove port is opened.) When
lock switch No. 1 is unlocked with key K2, the glove
port cover can be opened and key 3 can be removed
from lock switch No. 1 . There will be an alarm when
lock switch No. 1 is unlocked if the pressure in the
glove box is not between 2 in. Hg vacuum and 1 psig.
After key K3 is released from lock switch No. 1 , it can
be used to unlock valve V3. Manually opening valve V3
permits transfer of the sample capsule from the sample
carrier to the glove box or vice versa. The reverse
procedure must be followed to release key K1 for use in
initiating sample insertion and withdrawal operations.

d;i

41

The procedures described above were abbreviated for
the sake of clarity in this discussion. Detailed pro-
cedures are given in Sect. 6B of the Operations
Report. e

The coolant-salt sampler system differs from the
samplerenricher system in that it does not penetrate
primary containment and in that the activity of the salt
sample is very low. Since it does not penetrate primary
containment, dual barriers and safety-grade instrumen-
tation are hot required. Also, because of the low
activity level and reduced containment requirements,
lower-quality components with higher permissible leak
rates are used, direct manual manipulation of the
sample is permitted, and instrumentation associated
with radiation monitoring and interlocking to prevent
the escape of acfivity are not required. These consider-
ations, together with the use of the key interlock
system, resulted in a great reduction in instrumentation
from that required for the samplerenricher and dhem-
ical process sampler systems. In general, the system is
designed to meet the requirements for secondary
contiinment. The valving' arrangement and interlock
system ensure that at least one barrier (consisting of a
solid barrier or two closed valves) is intact during all
phases of sampler operation. Commercialgade instru-
ment contponents are used throughout. Threaded con-
nections and gasketed seals are permitted; however, in
some cases, weld-sealed construction hnd autoclave-type
connections were used for purposes. of reducing helium
outleakage and oxygen inleakage. ~

In addition to the alarm and interlock circuitry
described previously, electrical control circuitry is
provided for operation of the vacuum pump and for a
cable position indicator lamp. The vacuum pump motor
circuit is the conventional start-stop, with a red light
indicating when the motor is running. A red light is also
provided to indicate when the capsule cable has been
withdrawn 18 in. from the pump bowl.

The control power is fed from the 120-V ac single-
phase instrument power panel No. 2. Single-phase
power, for operation of the vacuum pump motor, is fed
from 120-V ac instrument power panel No. 7. Electrical
access to apparatus inside the pressurized compartment
is gained by using eight-pin weld-type receptacles. '

REFERENCES
I

1 . R, C. Robertson, MSRE Design and Operations
Report, Part I, ORNL-TM-728, pp. 244-75 (January
1965).

2. MSR hogram Semiannu. Progr. Rep. Feh. 28,
1965, ORNL-3812, pp. 22,24,32-35.

3. R. B. Lindauer, MSRE Design and Operations
Report, Part VU, ORNL-TM-907, pp. 45-47 (May
1965).
4. MSRE Instrument Specifications, ORNWF-67-

5 . MSRE Sampler-Enricher Instrument Applications
Tabulation, ORNLCF-6%10-63.

6 . MSRE Design and Operations Report, Part VIII,
Operating hocedures, ORNGTM-908, vol. 11, pp. 6B-1
through 6B4-1. ,

> .

12-14.

3.1 3 FUEL PROCESSING SYSTEM

3.13.1 Introduction

The MSRE fuel processing facility was constructed in
a small cell in the reactor building for two purposes: (1)
to remove any accumulated oxides in the fuel or flush
salt by hydrogen (H,)-hydrogen fluoride (HF) sparging
and (2) to recover uranium from the fuel salt by
fluorine (F,) sparging. A complete description of both
processes and the process equipment is described in
ORNLTM-2578.' This section describes the facility's
instrumentation and control systems.

3.13.2 Process Description

The following is a brief description of the uranium
recovery process which will serve to familiarize 'the
reader with the processing system. A simplified flow
diagram of the system is shown in Fig. 3.1 3.1. A more
detailed diagram is shown in Figs. 3.1 3.2 and 3.1 3.3.' l6

The molten salt is forced by helium pressure from one
of three fuel drain tanks, FDl , FD2, or FFT, through
salt lines 107, 108, or 109, through the fuel salt filter
(FSF) in line 110 to the fuel storage tank (FST). The
FST and the salt lines leading to the fuel drain tanks are
shown in Fig. 3.13.3. The FST and the salt lines are
both reactor-grade components and are considered to
be a part of the reactor fill and drain system when the
reactor is in operation. Freeze valves FV-107, FV-108,
FV-109, FV-110, and FV-111 must all be frozen to
isolate the FST before processing operations begin.

The uranium recovery process consists essentially of
sparging the salt in the' fuel storage tank (FST) with
fluorine t6 volatilize the uranium, followed by decon-
tamination of the evolved gas stream with a 750°F
sodium fluoride (NaF) bed (SFT) and absorption of the
uranium hexafluoride in the gas stream on the 200°F
sodium fluoride beds (SFA). The excess fluorine in the
stream is then removed by an aqJeous solution in the

42

caustic scrubber (CS). A high-surfacearea mist filter
(CPF) located downstream of the scrubber removes any
particulate matter that the gas stream picks up from the
solution in the scrubber. A sodalime trap (SLT)
removes traces of fluorine from the offgas before it
reaches the charcoal traps (CT1 and Cn). The charcoal
traps absorb any iodine that was not removed in the
caustic scrubber, and the gas leaving the charcoal traps
consists only of helium and oxygen that was produced
in the caustic scrubber. This gas mixture flows through
a flame arrester and then through an absolute fdter
before being discharged into the containment air system
exhaust duct.

3.13.3 Design Considerations

Except for the fuel storage tank and the salt-carrying
lines connected to it, the components and systems in
the fuel processing facility did not have to meet the
stringent requirements governing the construction of
the reactor jnimary systems. The radiation exposure in
the cells is much lower, the system will not be used
more than three or four times, and a secondary
containment barrier for lines and vessels containing
process fluids was not required. This allowed the use of
many conventional materials; for instance, all i n e l l
conductors have standard polyvinyl chloride (PVC)
insulation, standard phenolic thermocouple connectors
were used in the cell, and some gaskets made of
inorganic materials are also used.

Nevertheless, the process gases used are highly corro-
sive, and the off-gases from the system can be highly
contaminated. Both of these conditions are very dan-
gerous to operating personnel; therefore, considerable
effort was expended to obtain a leak-tight system, and,
except for the gas supply stations, the entire process is
enclosed by the containment air system (see Sect.
3.1 1).

To obtain a leak-tight system, all joints are made with
Heliarc welds, by silver brazing, or with ring-joint
flanges, some of which have leak detector connections
(see specification No. MSRE-221): Where possible, the
lines are connected to process vessels through check
valves to prevent contaminated gases from back flow-
ing. AI1 control valves have bellows-type stem seals;
manifold valves in lines connecting instrument trans-
mitters to process lines are Hoke, Inc., type HGP which
also have bellows stem seals. (See transmitter connec-
tion details on ORNL drawing E-NN-F-55463.)' Valves
with Teflon-packed,stem seals are permitted in special
cases, but leak tests must be performed to demonstrate
that stem leakage is less than 1 0 - ~ cc/sec. All joints in

u helium and nitrogen supply lines between the control
panelboard and process vessels are silver brazed.
Screwed joints are permitted at instruments mounted in
the panelboard, but these were made up in the shop and
leak tested before the instrument was installed in the
panel. Where a mechanical joint was required, Hoke,
Inc., solder-tube-type fittings were used. A typical
solder-tube fitting is shown in Fig. 3.13.4. Variations of
this joint design and the instructions for installing them
are shown on ORNL drawing D-NN-F-55461 .8

Two types of process signal transmitters are used in
the fuel processing system: the Taylor Instrument
Company model 206 (see specification MSRE-225r
and the Foxboro Instrument Company model 15A (see
specification MSRE-227): Both types operate on the
force-balance principle to deliver 3- to 15-psig pneu-
matic output signals (see Chap. 5 of this report) and, in
addition to their performance characteristics, were
selected for this application on the basis of leak-
tightness and their ability to withstand the corrosive
effects of the process fluids, particularly hydrogen and
hydrogen fluoride gases. The sensing element in the
Taylor instrument is a silver-brazed beryllium-copper
double bellows. The silicone-fluid-filled diaphragm-
capsule sensing element and all process-wetted parts of
the Foxboro instrument are nickel-plated stainless steel.
Both elements will withstand process pressures in excess
of 100 psig without rupturing.

The instrument air lines are assembled by conven-
tional methods. Joints in tube runs are soldered, and
connections to instruments, supply headers, and at
bulkheads are made with compression-type tube fit-
tings.

64

3.1 3.4 Electrical Control Circuits

There are only a few electrical control circuits in the
fuel processing system. Elementary diagrams of these
circuits are shown in Fig. 3.13S9 and ORNL drawing
E-NN-E-55477." All of the circuits shown on these
two drawings are control grade. The only safety-grade
circuit in the fuel processing system is circuit 320, Fig.
4.1.34, which controls block valve ESV-609B in the
fuelsalt filter helium purge line 609.

Circuits Nos. A335, 335, 336, and 337 in Fig. 3.13.5
are valve control circuits. The operation of these
circuits is discussed in Sect. 3.13.5. Circuits 340, 341,
and 342 control lamps that indicate the position of
each valve. The switch contacts are operated by the
movement of the valve stem. When the valve is
completely closed, the green lamp is energized. If the
valve opens just slightly, the switch contacts will

iJ

43

operate to deenergize the green lamp and energize the
red lamp. The lamps are located near the valve graphic
symbols on panelboard CP1 and CP2. The FST vent
valve HCVd92A1 (circuit 342) opkrates two sets of
lamps, and the extra set is located on main board MBI 1
in the main control room.

Annunciator circuits" 1016 through 1028 control
the 12 annunciator units in two 6-point chassis,
XA-4051 and XA-4052. Each chassis is a Tigerman
Engineering Company model 440TL Tel-Alarm. The
two chassis are identical to those described in Sect. 4.12
and are part of the same system illustrated by Fig.
4.12.6.

The instiument power distribution circuits are also
shown on drawing E-NN-E-55477." Power for all
instruments as well as for the position indicator lamps
shown in Fig. 3.13.5 is provided through circuit breaker
15 in instrument power panel IPP3. The annunciators
and valve control circuits, A335,335,336, and 337, are
powered from instrument panel IPP2 (see Sect: 4.13).
The annunciators are connected to breaker 15 and the
valve circuits to breaker 17. Both panels are supplied
from the reliable ac instrument power system shown in
Fig. 4.13.1.

Heater power distribution circuits are shown in ref.
11.

k*,

LJ
3.1 3.5 Instrumentation and Control Subsystems

3.13.5.1 Helium supply system. Fuel processing is
achieved by sparging several industrial gases, under
pressure, through the salt in the FST. The gas is carried
to the tank.by two lines, 690 and 608, as shown in Figs.
3.13.2 and 3.13.3. All sparge gases are carried by line
690, which is connected to a dip tube that extends to
the bottom of the tank. Gas is forced into the salt at
this point and rises through the salt and into the gas
space at the top of the tank. From there it is carried by
off-gas line 691 to the off-gas system, where it too is
processed. Helium gas for purging the space at the top
of the tank and for salt transfer operations is applied
through line 608. Line 694 is connected between sparge
line 690 and the FST gas space. Whenever valve
HCV-694A1* opens, the sparge dip tube is bypassed

portion of Fig. 3.13.2. Helium at 40 psig pressure is
delivered from the main cover gas supply through line
530. Line 530 divides at the fuel processing panelboards
into three branches: lines 604, 609, and 619. When
transferring salt, helium pressure is applied to the FST
by opening valve HCV-530A1 and allowing helium to
flow into line 608 via line 619. The FST helium supply
and vent valves, HCV-530A1 and HCVd92A1, are
controlled by manually operated switches in the main
control room, and the operation of both valves is
subject to the restrictions imposed by control- and
safety-grade interlocks in circuits 1 I5 and 120. Since
these circuits are described in Sects. 4.2.4.1 and 4.2.4.2,
they will not be discussed here. Line 609, which is the
purge supply for the fuel-salt filter (FSF), will be
discussed in a later paragraph when the FSF instrumen-
tation is described. Line 604 is a distribution header
which supplies helium to the lines used for purging and
sparging operations.

Pressure regulating valve PCV-604A reduces the pres-
sure in line 604 to 19 psig, which is the maximum
needed for process operations. Relief valve PSVd04D
prevents the pressure in the distribution header from
exceeding 20 psig. Pressure-actuated switch PS-604C
opens to actuate annunciator PA-604C on control panel
CPl if the pressure in the header falls below 18 psig.
Helium for purging the gas space in the top of the tank
is supplied from the header through line 608. The flow
is measured by a Foxboro Instrument Company inte-
gral-orifice differential pressure transmitter, FE-608A-
FTd08A (see Sect. 5.3.2.1). This is a standard Foxboro
type 15A transmitter with an integrally mounted
manifold containing an interchangeable orifice plate.
'Ihe assembly transmits a 3- to 15-pig pneumatic signal,
proportional to the square root of the rate of flow, to
panelboard CPl. The signal operates the receiver-type
pressure gage on CPl to indicate the actual flow rate.
Full scale flow rate is 20 standard liters per minute. The
dame signal is also applied to two pressure-actuated
switches, FS-608Al and -A2. The flow rate through line
608 is adjusted by operating a manual valve on
pnelboard CP1. The higher flow rates are used during
processing operations, but a small purge flow is needed
at all times to prevent off-gases from backing up in the

and the pressures in line 690 &d fiegas space equalize.
m e helium supply system for sparging, purging, and

salt transfer operations is shown in the upper right-hand

+For a complete description of all instrument components
referred to in this chapter, see MSRE Fuel Processing System
Instrument Application Tabulation and MSRE Instrument
Specificntwn Sheets (refs. 3 and 4).

h e . If the flow ever fallS-belOW 4 standard liters per
' Ilklute, switch Contact FS408A1 opens to actuate

annunciator FAd08A on panelboard CPI . If the flow
falls below 3.5 standard liters 'per minute, switch
contact Fs-608A2 O F n s to deenergize control circuit
335, in Fig. 3.1.5., which automatically Closes valves
HCV690B1 in the fluorine supply line. This will stop
the flow of process gas into the tank, the tank pressure L4

44

will fall to zero, and the possibility of contaminated gas
backing up to the high-bay area will be reduced to a
minimum.

The two valves in circuit 335 are also energized
through two manual switch contacts, HS-690A and
HS-PS-A2. HS690A is located on local panelboard CP2,
and HSPS-A2 is a contact on the fuel process sampler
permissive-to-operate switch located in the main control
room. The sampler is connected to the gas space in the
FST by l i e 994 and cannot be operated when fuel is
being processed (see Sect. 3.12.2). If the permissive
switch in the main control room is not in the “off’
position, contact HS-PS-A2 will be open and the two
valves cannot be opened to start processing operations.

Pressure transmitter PT-608B, manufactured by the
Taylor instrument Company, measures the FST pres-
sure at all times and transmits a proportional 3- to
15-psig signal to operate several components. These are:

1. Two pneumatic pressure recorders, PR-608B1 and
PR-608B2. PR-608B1 is one pen on a two-pen
recorder located on MBII. The other pen
(WR-FST-Cl) records FST weight. PRd08B2 is
located on local panelboard CPl .

2. One pressure signal modifier, PM-608B1, which
converts the 3- to 15-psig input signal to a voltage
signal that can be utilized by the computer data
logger.

3. Five pressure-actuated switches, PSS608B1 and -B2,
PS-608B1, PS-608B2, and PS-608B3. The first two
switches operate relays in the fdl and drain circuits
112 and 92 (see Sect. 4.2.4). PS-608B1 opens to
actuate annunciator PA-608B1 on panelboard CPI if
the tank pressure exceeds 30 psig. Normally the
pressure never gets as high as 30 psig even during salt
transfer operations. PS608B2 opens if the tank
pressure exceeds 5 psig, and PS-608B3 opens if the
pressure falls below 2 psig. If either switch opens,
annunciator PA-608B2 in the main control room is
actuated. Pressures in excess of 5 psig are not
encountered during normal processing operations.

Helium for the sparging process flows from the
19-psig header 604, through lines 607 and 690, to the
bottom of the FST. The flow through line 607 is
regulated and measured by a variable-area flowmeter
(FI-607A) mounted in panelboard CPl. A precision
metering-type needle valve for adjusting the flow rate is
built into the body of the meter. The measuring range
of the meter is 12 to 120 standard liters of helium per
minute. FId07B, connected in parallel with FI-607A, is
a purge-type variable-area flowmeter with a measuring
range of 0.05 to 0.85 standard liters of air per hour. A

(sb
needle valve for adjusting flow rates is also built into
the body of this valve. A continuous flow of helium is
required in line 607 to prevent the backup of con-
taminated gases, and this purge flow is provided
through FI-607B.

During sparging operations the pressure in line 607
must always be greater than the pressure in line 608 to
prevent the cold sparge line 690 from filling with
molten salt that would be forced out of the tank if the
above condition is not maintained. Pressure differential
transmitter PdT694A provides assurance that the cor-
rect differential pressure will always be maintained.
When ‘the pressure in line 607 is less than 1 psi greater
than the pressure in line 608, the pneumatic signal from
the transmitter opens switch contact PdSS694A1 to
deenergize circuit 336. Valve HCV-694A1 opens and
the pressures are equalized. Circuit 336 is also energized
through the manual switch HS-694A, which is located
on panelboard CPI . The normally opened push-button
SI52 is also mounted on CPI and is closed when the
process operation is started. l’he push-button contact
bypasses the normally open switch contact PdS-694 and
energizes HCV-694A2 until the pressure in line 690
builds up to its normal operating value. PdT694A is
also manufactured by the Taylor Instrument Company.
It transmits a 3 to 15 psig signal proportional to
differential pressure. This signal is connected to two
other devices besides pressure switch PdSS-694A1. One
is a receiver-type pressure gage PdE694A which in-
dicates the differential pressure measurement on panel-
board CPl, and the other is pressure-actuated switch
PdS-694A2. When the differential pressure measure-
ment is less than 2 psi, the switch contact opens and
actuates annunciator PdA-694A on panelboard CPl .

Line 610 provides a continuous helium purge to the
fuel loading line 11 1. The rate of flow is indicated on
panelboard CPI by a variable-area-type purge meter
FI-61OA. The meter has a measuring range of 0.05 to
0.85 standard cubic feet per hour and is identical to
FI-607B, which was described previously. Helium lines
602, 603, and 2695 are opened infrequently to purge
the process lines after processing or when maintenance
is required.

3.13.5.2 Fluorine supply system. Before the process
operation begins, sparge gas line 690 is connected to
one of two gas supply stations depending on which
process operation is desired. For the fluorination
process, line 690 is connected to the fluorine supply
line. For the hydrofluorination process, the connection
is to the hydrogen and hydrogen fluoride supply line.
The connection is made by reversing the position of a
flanged elbow (see Fig. 3.1 3.6).

45

Fluorine gas for the sparging operation is supplied
from a tank (FT) mounted on a portable trailer as
shown in the lower left portion of Fig. 3.13.2. The
initial pressure in a full tank is 70 psig. Fluorine is
applied to the system when FSV-FT-AI, a remotely
operated shutoff valve on the trailer, is opened. Before
leaving the trailer the fluorine flows through flow safety
switch FSS-FT. Excessive flow rates actuate the switch,
and the shutoff valve closes automatically. This pre-
vents the escape of large quantities of fluorine to the
surrounding atmosphere, an unlikely event that could
result from a ruptured line or process vessel. The
70-psig pressure in the FT is reduced and automatically
controlled at a constant 18 psig by pressure control
valve PCV690B1. After leaving the control valve, the
fluorine passes through a sodium fluoride trap, which
removes condensed hydrogen fluoride, and then enters
flow measuring element FE-690D. The pressure control
valve PCV-690B1 responds to signals from pressure
transmitter PT-690B that is connected to fluorine line
690 at a point just upstream of the flow element. Valve
FCV690D regponds automatically to signals generated
by FE-690D and controls the rate of flow of fluorine
into the FST.

Flow safety shutoff valve FEW-FT-A1 has a remotely
controlled pneumatic operator that is connected to the
instrument air supply through the three-way solenoid
valve FSV-FTX. The shutoff valve opens when the
solenoid is energized by circuit 337. To open the valve,
the operator momentarily closes push button S179A on
panelboard CP2, and relay K337 is immediately en-
ergized by the flow of current through the “close” push
button S178A, push button S179A, and the relay coil.
When relay coil K337 energizes, contact K337B closes
to energize solenoid valve FSV-FT-A2, and seal-in
contact K337A closes to maintain the flow of current
when push button S179A is released. The contact
operated by flow safety switch FSS-FT-A is normally
closed, but if the fluorine flow rate becomes excessive,
the switch contact opens, the entire circuit deenergizes,
and the safety shutoff valve FSV-FT-A1 closes auto-
matically. Lamp 1-337 lights up on panelboard CP2
when circuit 337 is energized. All of the components in
circuit 337 are mounted on the trailer as shown in Fig.
3.13.12, except push buttons S178A and SI79A and
lamp 1-337. A duplicate “open” push-button switch
HS-FT-2 is also mounted on the trailer.

Valve PCV-690BI has a Monel body with integral
ring-joint flanged connections, a bellws stem seal, and
a pneumatica€ly powered operator. The valve is auto-
matically throttled to maintain a constant pressure of
18 psig on the upstream side of flow element FE690D.

The pressure at this point is measured by a Taylor
Instrument Company transmitter, PT690B. The trans-
mitter produces a 3- to 15-psig pneumatic signal
proportional to pressures in the range of 0 to 30 psig.
This signal is monitored on panelboard CP2 by a
Foxboro vertical scale indicator-controller PIC690B.
The output signal from PIC690B operates the control
valve PCV-690B to maintain the desired pressure in the
line downstream of the valve. The signal from the
pressure transmitter also operates a pressure-actuated
switch PS-690B which has two electrical contacts. The
contacts open simultaneously when the fluorine pres-
sure exceeds 25 pig. Contact PS-690B2 opens in circuit
335, Fig. 3.13.5, to deenergize solenoid valve
PCV690B2. This vents the spring-loaded operator on
control klve PCV-690B1 and allows it to close. Contact
PS690Bl opens to actuate annunciator PA690B on
panelboard CP2.’

The flow of fluorine into the FST is controlled at a
constant rate by throtteling valve FCV690D. The
construction of this valve is identical to that of
PCV-690B1, which was described in the previous
paragraph. FE690D-FT-690D is a Foxboro integral-
orifice differential pressure transmitter which measures
flows in the range of 0 to 50 standard liters per minute
and transmits a 3- to 15-psig pneumatic signal, pro-
portional to the square root of the flow rate, to the
Foxboro vertical scale indicator-controller FIC-690D
mounted on panelboard CP2. FCV-690D is positioned
automatically by the output signal from the controller
to maintain the desired flow rate.

A small amount of fluorine carried by line 2691 is
also introduced into line 691 at a point between the
FST and the sodium fluoride trap. This assures an
excess of fluorine in the gas stream after it passes
through the tank. The flow through line 2691 is
adjusted by a locally mounted hand valve and is
measured by another Foxboro integralsrifice differ-
ential pressure transmitter FE-2691 A-FT-2691 A. The
pneumatic signal from the transmitter operates pressure
indicator FE-2691 A, a receiver-type gage mounted on
panelboard CPl . The full scale flow rate is 20 standard
liters per minute.

3.13.5.3 Hydrogen and hydrogen fluoride supply
system. After the fluorination process is complete, the
reversible elbow in line 690 is connected to the
hydrogen (Hz) and hydrogen fluoride (HF) supply
systems, and the salt is sparged with hydrogen. This is a
reduction process which removes certain corrosion
products that form when the salt is being fluorinated.
The same connection is also used during the oxide

46

removal process which requires a mixture of hydrogen
and hydrogen fluoride gases.

Hydrogen fluoride is supplied from a single 1Oo-lb
cylinder that must be heated in order to generate
sufficient operating pressure. Heat is applied by par-
tially submerging the cylinder in an open water bath
that is sparged with low-pressure steam. The tempera-
ture of the bath water is controlled automatically by
regulating the flow of steam with a self-contained
temperature control Mive, TICV-HFC. The valve op-
erator is powered by a filled thermal system, and the
temperature sensing bulb is submerged in the water
bath. Temperature changes in the water bath cause the
valve to throttle so that the bath is maintained within
the desired temperature limits. The resulting pressure in
the hydrogen fluoride cylinder is measured by a locally
mounted Bourdon tube gage PS-696A with an integral
limit switch contact PS-696A. The contact is set to
open and actuate annunciator PA-696A on panelboard
CP2 if the pressure in the cylinder exceeds 22 psig. This
pressure corresponds to the maximum allowable cyl-
inder temperature of 125°F. Normal operating pres-
sures range from 15 to 20 psig.

The hydrogen supply consists of several standard
high-pressure cylinders connected to a common mani-
fold. The hydrogen supply line, 697, is connected to
the manifold through the two-stage pressure regulator
PCV-697B. The regulator is set to maintain a constant
pressure of 15 p i g upstream of flow control valve
FCV697D1 and contains an interstage relief valve that
prevents excessive internal pressure buildups. The reg-
ulator is also equipped with two gages which indicate
inlet and outlet pressures.

The flow from both the hydrogen and hydrogen
fluoride supply systems is automatically controlled at a
constant rate. The hydrogen control system is made up
of flow element FE-697D, flow transmitter FT-697D,
indicating controller FIC-697D, three-way solenoid
valve F'CV-697D2, and flow control valve FCV-697D1.
The hydrogen fluoride flow control system con-
sists of components FE-696B, FT-696B, FIC-696B,
FCV-696B2, and FCV-696Bl. Except for the orifice
diameters and the valve size factors (C,), the two
control loops are identical. The two orifices are
precision fabricated of Monel and are designed with
comer pressure taps, a special arrangement for accu-
rately measuring very low gas flows (Fig. 3.13.7).13
The flow rate through each orifice is proportional to
the square root of the pressure drop, which is measured
in each case by a Taylor Instrument Company differ-
ential pressure transmitter. Each instrument produces a
3- to 15-psig pneumatic signal proportional to the

hd measured differential, and the signal is transmitted to
an indicator-controller on panelboard CP2. The in-
dicatorcontrollers are Foxboro vertical square root
scale-type instruments. The 3- to 15-psig signals pro-
duced by the controllers position valves FCV-696B and
FCV-697D1 to maintain the desired flow rates. Full
scale flow in the hydrogen fluoride system is 10
standard liters per minute when the temperature and
pressure downstream of the orifice are 180°F and 20
psig. Full scale flow in the hydrogen system is 55.5
standard liters per minute when downstream conditions
are 80°F and 13 psig.

The "onaff" action of both valves, FCV-696B and
FCV-697D1, is controlled by three-way solenoid valves
FCV-696B2 and FCV697D2. When the two solenoids
are energized by circuit A335, Fig. 3.13.5, the control
valve operators are connected to the outputs of the
automatic flow controllers. When the solenoids are
deenergized, the control valve operators are vented to
the atmosphere and they close. The three-way switch
arrangement in cirucit A335 is a safety precaution.
Switch S150 located on panelboard CP2 is used for
normal operations. S151 is located in the switchgear
room within sight of the hydrogen supply cylinder
station. If some part of the system should catch on fire,
an observer in the switchgear room can immediately
operate the switch to close both valves. Interlock
contact KA340A is operated indirectly by the position
switch on valve HCV-690A1 in fluorination line 690.
Neither the hydrogen nor the hydrogen fluoride flow
control valve can be opened unless HCV-690A is open,
in which case interlock contact KA340A will be closed.
An ambercolored lamp at each manual switch location
is lit when the circuit is energized.

The hydrogen fluoride gas is passed through an
electric heater located downstream of flow control
valve FCV696B1. Its purpose is to raise the tempera-
ture of the gas above 180°F. At this temperature the
hydrogen fluoride is monomolecular (molecular weight
is 20) and can be metered more accurately. The heater
element is manually controlled, but a thermocouple,
connected to meter-relay TISHFH on panelboard cp2,
monitors the heater temperature. If the temperature
exceeds the high limit set on the meter, the meter-relay
contact opens to actuate annunciator TA-HFH on
panelboard CP2. Flow element FE696C is a Hastings-
Raydist Corporation mass flowmeter which is described
later in Sect. 3.13.5.5.

3.13.5.4 Nitrogen and sulfur dioxide supply systems.
The fuel processing system fzst installed included a
fluorine reactor in line 693 between the sodium
fluoride absorbers and the caustic scrubber. The pur-

L2

..fh*)

47

pose of the reactor was to remove excess fluorine from
the FST offgas. According to the original design of the
disposal system, the excess fluorine was expected to
react with sulfur dioxide to form sulfuryl fluoride,
S02F2, a relatively inert gas that could be safely passed
through fiberglass filters and discharged to the at-
mosphere. The nitrogen and sulfur dioxide system
supplied the necessary process gas to the fluorine
reactor, but it did not operate satisfactorily during tests
and was removed from the system. The nitrogen and
sulfur dioxide gas supply line 698 was subsequently
disconnected from the fuel process system and capped
off as shown in the upper left comer of Fig. 3.1 3.2.

The instrumentation in line 698 is relatively simple.
The high cylinder pressure is reduced to 30 psig by
pressure regulating valve PCV-698B. The flow is ad-
justed with a manual throttling valve and measured by a
variable-area flowmeter FI-698D. The valve and the
meter are both locally mounted at the gas supply
station. Two pressure switches, PS-698E2 and PS-
698E1, operate annunciator PA-698E on panelboard
CPl in case of high or low pressures.

3.135.5 Sodium fluoride absorbers. After leaving the
sodium fluoride trap, the gas stream passes through the
sodium fluoride absorbers, where uranium hexafluoride
is removed. The flow rate is monitored by three
Hastings-Raydist, Inc., mass flowmeters. Two of the
meters, FE692B and 692C, are installed in the SFA
inlet line 692, and the third, FE-693A, is installed in
the SFA outlet line 693. The output signal depends
only on the mass flow rate and the specific heat of the
particular gas and is, therefore, almost insensitive to
pressure and temperature changes.

The meters are used in this instance to provide a
sensitive indication of the uranium hexafluoride (which
has a high heat capacity) concentration in the gas
stream. Two detectors with measuring ranges of 0 to 2
and 0 to 10 scfm of air were required in the inlet line to
obtain both range and sensitivity. "he meter in the
outlet line 693 has a range of 0 to 2scfm of air. The
significance of the meter readings in terms of process
conditions is explained on-gp. 27 and 28 of ref. No. 1 -

Five absorber units connected in series as shown in
Fig. 3.13.2 are placed in a sealed enclosure located in
the high-bay operating area (see Fig. 3.135). The
enclosure is connected to the fuel processing cell.and
the containment air system as described m Sect. 3.1 1.
Each absorber is mounted in an insulated on which has
a heater and an air cooling coil in the bottom. The
heaters are used to heat each absorber unit to about
200°F before the start of uranium hexafluoride ab-
sorption. The absorption process is exothermic, and

when it begins, the heaters are turned off and the
cooling air is turned on. Temperature elements
TE-SFA-8 through TE-SFA-12 are thermocouples at-
tached to the bottoms of the cans. These are connected
to temperature recorder TR-3905, which indicates the
temperature of each heating element. The temperature
inside each absorber is measured by a single thermo-
couple inserted in a well that is built into each unit.
Temperature elements TE-SFA-1 through TE-SFAd are
connected to multipoint recorder TR-3903, where the
temperature inside each absorber is recorded.

Cooling air is supplied to each absorber can from a
common header which is connected to the 60-psig
service air system through solenoid valve HCV-970A.
The valve control circuit is interlocked with the SFA
enclosure exhaust blower, and the valve cannot be
opened unless the blower is running (see Fig. 3.13.5).
The blower must be running when the cooling air is
turned on in order to maintain a negative pressure in
the SFA containment enclosure.

The cooling air lines are purged at all times with a
small air flow. This is measured by the purge-type
wriablearea meter FI-970B, which is connected in
parallel with the solenoid valve. The meter is mounted
in the pipeline.

3.13.5.6 Caustic scrubber. The caustic scrubber is a
vessel 84 in. high and 42 in. in diameter, partially filled
with a caustic solution. The offgas from the sodium
fluoride absorbers enters the caustic scrubber through
line 693 and dip tubes 695A and B. The gas stream is
bubbled through the solution, which removes excess
fluorine and hydrogen fluoride, and then leaves through
off-gas line 628 at the top of the tank. Instruments are
provided to measure the liquid level, the pressure, and
the temperatures in the tank. Radiation measurements
and process sound measurements are also made.

"he level measurement is made with a conventional
dip-tube bubbler system. The level signal is obtained by
measuring the differential between the pressure in the
gas space above the liquid and the pressure inside the
dip tube. When the tubes are purged with a small gas
flow and the density of the liquid lemains constant, the
differential pressure produced is proportional to the
height of the liquid above the bottom of the dip tube.
The normal height in the caustic scrubber is about 60
in. LTCS-3, a Taylor Instrument Company differential
pressure instrument, transmits a 3- to 15-psig pneumatic
signal proportional to the level to a receiver-type
pressure gage on panelboard CP2. FICCSCl and €2,
also located on CP2, are variable-area-type purge flow-
meters used to regulate and monitor the nitrogen purge
flows in the dip tubes.

48

PTCSA is a Foxboro Company type 13A differential
pressure transmitter with one side of the measuring
diaphragm connected to the caustic scrubber offgas
line 628 and the other side vented t o cell atmospGre.
The instrument is calibrated to measure pressures in the
range of 0 to 5 psig and transmit a proportional 3- to
15-psig pneumatic signal to a receiver-type indicating
gage on panelboard CP2. The transmitted signal also
operates pressure switch PSCS-A1 to actuate annun-
ciator PACS-A, also on CP2, if the pressure in the
scrubber exceeds 2 psig.

Process sounds inside the caustic scrubber are de-
tected by ceramic contact microphone XdbECS-E
attached to the outside of the tank. The microphone
signals are transmitted to audio ampliier &,MCS-E,
which drives speaker &,MCS-E2. The amplifier and
the speaker are located in a portable cabinet in the
operating area. The temperature inside the tank is
measured by a thermocouple in a well that is submerged
in the liquid contents. The thermocouple is connected
to multipoint recorder TR-3901.

3.13.5.7 Offgas fdters. The process off-gas leaves the
caustic scrubber through line 628 and passes through a
mist filter (CPF), a soda-lime trap (SLT) which removes
any remaining traces of fluorine, and two charcoal traps
(CTI and CT2), where radioactive iodine is removed,
before it is discharged to containment air exhaust duct
940. The pressure in line 628 on the upstream side of
CTl is measured by a Taylor Instrument Company
pressure transmitter, PTCTlC. A 3- to 15-psig pneu-
matic signal proportional to pressures in the range of 0
to 3 in. H20 is transmitted to a receiver-type dial
indicator (PICT-1C) mounted in panelboard CPI.
Excessive pressure buildup at this point in the line is an
indication that the charcoal traps are becoming plugged.
The connecting line between PT-CTIC and line 628 is
purged continuously with nitrogen to prevent the
process gses from backing up into the transmitter. The
nitrogen purge supply is obtained from panelboard CP2
through the variable-area-type purge flow meter FIC-
CTI C.

Several thermocouples, some in wells and some
attached to the vessel walls, as shown in Fig. 3.13.2,
measure the temperatures of the off-gas filters. The
thermocouples shown are connected to multipoint
temperature recorder 3904.

Before the off-gas stream is discharged to the con-
tainment air stack, it must pass through an absolute
filter in line 940. The pressure drop across the filter is
me as ur e d by pressure -differ entia1 transmitter
PdT-940CY which produces a 3- to 15-pig pneumatic
output signal proportional to differentials in the range

gs of 0 to 5 in. HzO. The signal is transmitted to a
receiver-gage-type indicator mounted in the bottom of
pnelboard CP1. The absolute filter and the transmitter
are located in the spare cell.'4

3.1 3.5.8 Radiation monitors. Nine process radiation
monitors are used on the fuel processing system. Two
types of monitoring channels are used; one is a
Geiger-Muller tube which supplies an input signal to an
ORNL model 4-1916 logarithmic response gamma
radiation monitor, the other is a standard commercial
Reuter-Stokes ion chamber which supplies a signal to an
E-H Research Laboratories model 202 electrometer.
Both monitoring systems are described in ORNL

All but two of the monitors are ion chamber types
mounted on the off-gas components described in the
previous section. RMCS-D and RM-FST-I are installed
as a precautionary measure. RMCS-D will detect and
indicate neutron multiplication in the unlikely event
that uranium hexafluoride accumulates in the caustic
scrubber, and RM-FST-E will indicate neutron multi-
plication in the FST. RMCPF-A measures the activity
of fssion products collected in the mist filter.
RM-CTl-A and B and RMCT2-A and -B do the same
for charcoal traps CTl and 2. Monitors RM-CTI-A and
-B operate switch contacts which open and actuate
annunciator unit 6 on panelboard CP2. Monitors
RM-CTl-A and RMCT1-B are mounted at the top of
panelboards CPl and CP2. Monitors RM-FST-E,
RMCS-D, RM-CPF-A, RMCT2-A, and RMCT2-B are
mounted in containment air panelboard CAP-2, which
is located on the opposite side of the high-bay area
from panels CPl and CP2.

The two Geiger-Mueller-type monitors RECP3-A and
RE-940-G supply input signals to two of the three
model 4-1916 monitors mounted at the bottom of
panelboard CP2. RMcP3-A (see Fig. 3.1 I .l) indicates
the amount of process radioactivity in the instrument
transmitter enclosure CP3. RM-940G indicates the
amount of activity in containment air exhaust duct 940
at a point downstream from the absolute filter. Limit
switches Rs-CP3-A and RS940G also actuate annun-
ciator unit 6 on panelboard CP2 (see circuit 1027)."

3.1 3.5.9 Thermocouples. Eighty-two thermocouples,
in addition to those on the FST and the fuel-salt filter
FSF, are attached to the pipes and vessels in the fuel
processing system. Fifty of the couples are connected
to readout instruments through a patch panel mounted
on the rear of panelboard CP1. The remaining couples
are connected directly to four multipoint recorders
TR-3901 , TR-3902, TR-3903, and TR-3904. The ther-
mocouples are listed by number in the tabulation in ref.

TM-729, Part IIA?

cid

49

15. The tabulation also lists the pat
point, if any, and the readout de
mocouple. The location of each coupleeon pipelines and
vessels is shown in Fig. 3.1 3.6.”

All thermocouples have Chromel-Alumel conductors,
magnesium oxide insulation, and -in.-diam Inconel
sheaths. These are attached by the two methods shown
in Fig. 3.13.8. Additional information is shown on
ORNL drawing D-NN-F-55466.’ By one method the
thermocouple junction is attached to a pad which is
welded to the pipe or vessel wall (see Sect. 6.7 of this
report). By the other method the thermocouple is held
in a well by a springloaded adapter fitting.

3.13.5.10 Fuel salt filter. A fuel-salt filter FSF is
located in line 110 between the FST and the fuel drain
tanks as shown in Fig. 3.13.3. The filter is designed to
remove corrosion-product solids from the fluorinated
salt before its reuse in the reactor.

The filter housing is a vertical section of 6-in. pipe 7
ft 9 in. long with a ring-joint blank flange cover on the
top end. The replaceable filter element, which is
supported by a rod attached to the top flange, occupies
the lower half of the pipe section. Filtering action takes
place when the transfer is from the FST. When the
transfer is from the fuel drain tank, the filter element
floats and offers very little resistance to the flow of salt.
For normal transfer operations the salt level is kept
below the baffles and a helium cover gas is maintained
in the space above the salt.

Temperatures are monitored by 1 1 mineral-insulated,
Inconel-sheathed thermocouples attached to the outer
wall of the filter housing. Nine of these are connected
through the main patch panel to readout instrunfents in
the main control room. The other two, located near the
top flange, operate temperature interlocks TS-FSF-7A
and TS-FSF-9A which open to annunciate high temper-
atures in the filter gas space and to stop the transfer of
salt to the fuel drain tanks if the temperature of the top
flange on the filter gets too high.

The temperature- interlocks are contacts in two
Electra Systems Corporation temperature switch mod-
ules (see Sect. 7.15) mounted in auxiliary board AM.
The contacts are connected in control interlock circuits
101 and 102, Fig. 4.1.8. Thermocouple TE-FSF-7A is
located below the cover flange of the filter at a point on
the housing that is adjacent to the baffles. If the salt
level should rise to the bames during a transfer, the
temperature at this point will also rise and open switch
contact TS-FSF-7A in circuit 101. Relay K101 de-
energizes and opens contact Kl01 A in circuit l 15, Fig.
4.1.9, to close the FST helium supply valve,
HCV-530A1. This stops the flow of salt into the filter.

Ld

LJ

W

Two other contacts, KlOlD and KlOlE, on relay
KlOl also operate in circuits 838 (see Fig. 4.1.52) and
427 (see Fig. 4.1 -27). Contact KlOlD opens circuit 838
to actuate an annunciator unit on main board MB9.
Contact KlOlE closes in circuit 427 to light the
high-temperature indicator lamp TA-FSF-7A located in
the filter graphic symbol on main board MBlO. Nor-
mally the pressure of the gas trapped in the top of the
filter housing will increase as the salt level rises. This in
turn will tend to drive the level back down by forcing
more salt through the fdter and by reducing the transfer
flow rate. If during a transfer the level should continue
to rise, because of a leaky flange joint or perhaps faulty
check valves in helium line 609, the second temperature
switch TS-FSF-9A will open and deenergize circuit 102
in Fig. 4.1.8. Circuit 102 is identical to 101. When relay
K102 deenergizes, contact K102A opens and de-
energizes circuit 1 12, and relay contacts K112A and
K112C open to deenergize circuits 11 5 and 120 (see
Fig. 4.1.9). This closes FST helium supply valve
HCV-530A1 and opens FST vent valve HCV-692Al.
This stops the transfer operation, and the salt in the
upper part of the filter drains to the FST. Two other
contacts, K102D and K102E on relay K102, also
operate in circuits 838 and 427. Contact K102D opens
circuit 838 to actuate the same annunciator unit on
main board MB9. Contact KlOlE closes in circuit 427
to light the high-temperature indicator lamp TA-
FSF-9A, aIso located in the filter graphic symbol on
main board MB10. Circuits 101 and 102 cannot be
reenergized unless the temperature switches are closed
and reset push buttons S131A and S132A are closed
momentarily. These are control-grade interlocks de-
signed to keep the salt level below line 609 and the
ring-joint flange. A clean flange joint simplifies the
removal and replacement of the filter element. The
integrity of primary containment is assured by the
mechanical design of the fdter housing.

The helium purge supply line 609 assures the presence
of a &as cushion in the top of the filter at all times and
purges salt line 110 of fuel processing gases that might
enter the fuel drain tanks. The supply system shown in
Fig. 3.13.2 is designed so that it does not compromise
the safety features built into the reactor fill and drain
system. These features prevent the accidental filling of
the reactor vessel which would result from inadvertent
and sudden pressurization of the fuel drain tanks (see
Sect. 4.2.4). This is accomplished by limiting the
pressure and flow rate that can be applied through line
609. Pressure relief valve PSV-530C opens if the
pressure in the main helium supply line 520 exceeds 50
psig. If this pressure is unintentionally applied, the

50

purge flow rate is restricted to a maximum of S
standard liters per minute by the capillary-type flow
element FE-609C. This rate is only 30% of that
permitted by FE-517 in the fuel drain tank helium
supply line (see Sect. 3.2). Check valves downstream of
FE-609C prevent contaminated gas from backing up
into the supply line. The normal operating pressure in
line 609 is between 10 and 15 psig, depending on the
setting of pressure regulating valve PCVd09A. A special
weld-sealed solenoid block valve, EWd09B (see Sect.
6-20), is installed downstream of PCV-609A. The valve
is energized to the open position by safety-gade circuit
320, Fig. 4.1.34. Contacts KB20C and KB21C will open
if an emergency drain or reactor fill restriction (see
Sect. 4.7.2) is called for, and the solenoid valve will
dose the block line 609.

The fuel drain demand interlocks KB20A and KB21 A
in the circuit controlling the FST helium supply valve
(see circuit 115, Fig. 4.1.9) can be bypassed on the
jumper board. This jumper may be used if necessary
during process operations, but its use is not permitted
when salt transfers are made.

A Taylor Instrument Company transmitter PT-609D
measures the helium pressure in line 609 downstream of
the two check valves. A 3- to 1 Spsig pneumatic signal is
transmitted to a Foxboro vertical scale pressure in-
dicator in the main control room on MBlO.

3.13.6 Equipment Layout

Most of the plant equipment, including instrumen-
tation, is concentrated in three main areas: the fuel
processing cells, the operating area, and the gas supply
station. An isometric view of all three areas is shown in
Fig. 3.1 3.6.'

3.13.6.1 Rocessing cells. Most of the processing
equipment is located in the fuel processing cell, which is
situated just north of the reactor drain tank cell. This
cell contains the fuel storage tank, the sodium fluoride
trap, the caustic scrubber, two remotely operated valves
(HCV-694Al and HCV-692A1), three salt freeze valves,
and an exhaust blower that is connected to the
containment enclosure housing the sodium fluoride
absorber. The spare cell t o the east of the processing
cell contains the remaining components in the offgas
system. These include the mist filter, soda-lime trap,
charcoal traps, and the off-gas filter - all of which are
located downstream of the caustic scrubber. Signal
transmitter PdT-940Cy which measures the pressure
drop across the off-gas filter, is mounted on the north
wall of this cell. ORNL drawings D-NN-F-SS46714 and
-55468" show plan views of the equipment and
instrument pipixig lay6ut.

Figure 3.13.9 is a view of the processing cell looking'
from the east toward the west wall. The large vessel in
the upper center is the fuel storage tank (FST). The two
control valves and some of the instrument piping are
attached to the wall at the left. "he caustic scrubber
(CS) can be seen in the lower right-hand corner. Trays
containing heater and other power wiring and the
conduits carrying the thermocouple lead wires are
clearly visible. The thermocouple lead wires and control
conductors leave the cell through a wall penetration in
the lower right-hand corner a t a point just beneath the
instrument panelboards.

3.13.6.2 Operating area. The operating area is located
on the west side of the fuel processing cell near the west
wall of the highbay area. The instruments and controls
needed for data acquisition and routine operations are
mounted in two modular-type panelboards, CP1 and
82, located at the west edge of the processing cell.
Annunciators, process radiation monitors, and multi-
point temperature recorders occupy the upper one-third
of the two panels as shown in Fig. 3.13.10.'' Except
for some additional process radiation monitors
mounted in the bottom right-hand corner, the instru-
ments and controls mounted in the lower two-thirds of
both panels are arranged in a full graphic display of the
process system. An electrical system relay junction box,
JB162, and the instrument air supply header are both
mounted on the right-hand end of the control panel-
boards. Figure 3.13.1 1 shows the panelboard and part
of the operating area in a view looking west toward the
high-bay wall. The signal transmitter containment en-
dosure, CP3, is immediately behind the panelboard.
The enclosure is actually an extension of the con-
tainment wall that is fitted with airtight cover. All
signal transmitters connected to process lines and
equipment are mounted in the h 0 ~ s i n g . l ~ The housing
is sealed except for a connection to the processing cell
which is exhausted by the containment air system. Any
leakage of process fluids from a transmitter will be
contained by this system and will eventually be
discharged from the containment air stack. The con-
tainment enclosure which houses the sodium fluoride
absorbers is shown to the right of the panelboards.

Other instrument equipment located in the oper-
ational area includes: (1) a portable cabinet containing
two additional multipoint temperature recorders and
one audio amplifier (see Fig. 3.13.10), (2) portable
hydrogen and oxygen monitors, (3) a constant air
monitor, and (4) the fuel processing sampler and
sampler instrument panelboards (see Sect. 3.1 2.2).

3.13.6.3 Gas supply station. The gas supply station is
located outside of the building near the southwest

cd

bd

51

wall.12 There is space enough in the area between the
switchgear room and the blower house to park two
15,000-liter fluorine tanks (see Fig. 3.13.12) mounted
on trailers. The trailers are connected to a manifold on
the side of the building. High-pressure bottles con-
taining hydrogen, hydrogen fluoride, nitrogen, and
sulfur dioxide are connected to distribution manifolds
in cubicles located on the north wall of the blower
house. The manifolds are connected to the process
system by pipes mounted on the west wall of the
building. Instruments for measuring gas temperatures,
pressures, and flow rates are also mounted on the
building walls in this area. Since the temperature of the
hydrogen fluoride gas must be maintained above 180°F
to prevent condensation, two of the transmitters,
FT-696 and FT-697D, are mounted in steam-heated
enclosures. Additional details of the fluorine trailer and
the hydrogen fluoride cylinder are shown in ref. 7.

Helium &IS for fuel processing is supplied from a
250-pig header in the reactor cover gas supply system
(see Fig. 3.5.0). The pressure is reduced to 40 psig by
pressure regdating valve PCV-530B in line 530, which
extends to two other regulators, PCV-530A and
PCVd04A (see Fig. 3.13.2), mounted on the west wall
of the high-bay area near panelboards CPl and CP2.

3.1 3.6.4 Interconnections. There are no safetygrade
instruments or electrical interlocks in the fuel proc-
essing control system. All wiring and pneumatic tubing
is control grade and, for the most part, is installed in a
conventional manner and in accordance with the
techniques described in Sect. 7 of this report. Standard
commercially available wiring and tubing devices are
used throughout the system.

Panelboards CP1 and CP2 in the operating area are
the central interconnection points for all wires and
tubes in the system. Panel-mounted contro€ elements
such as relays, push buttons, lamps, instruments, and
annunciators are wired to terminal strips CPl-A and
CP2-A located inside the panels." Field-mounted
elements, such as valve position switches, process-
actuated switches, and solenoid valves, located in all
three of the main equipment areas are also wired
directly to the same two strips?' Jumper wires
interconnect the terminal points to form the desired
circuit arrangement^.^"^ These arrangements will be
explained later in this chapter.

Lead wires connected to a majority of the thermo-
couples m all three areas are brought together and
terminated on a SO-point thermocouple patch panel on
the rear frame of panelboard CPl." One end of a
flexible lead is connected to each instrument in the two
panelboards, and the opposite end is connected to a

B,

.

td

w

male plug that can be connected to any one of the 50
thermocouples on the patch panel. The remaining
thermocouple lead wires are also brought into panel-
board CPl, but these are connected directly to two
temperature recorders that are mounted in a portable
cabinet adjacent to CP2 (see Fig. 3.13.10).
All electrical conductors are run in rigid steel con-

duits. Thermocouple and other signal lead wires are run
in conduits separate from those carrying control and
power conductors. One group of conduits, which can be
seen in Fig. 3.1 3.1 1, leaves the top of the panelboards
and runs along the west wall of the high-bay area. 'These
carry conductors connected to devices in the SFA
housing and to other devices mounted on the wall?'
Another group of conduitsZ1 serves equipment at the
&as supply station on the outside of the building. This
group leaves panelboards CPl and CP2 at the bottom
through sleeves in the concrete floor at the 852-ft level
(high-bay area), emerges on the west wall of the diesel
house (DH) at the 840-ft level, and continues along the
west side of the building to the gas supply stations.

A third group of conduitsZZ also extend from the
bottom of the panelboard to two large pull boxes
mounted on the outside west wall of the fuel processing
cell at the 840-ft level. Three conduits then penetrate
the concrete cell wall to connect the two boxes to the
inside of the cell. The conduit carrying the thermo-
couple lead wires terminates at another pull box on the
opposite side of the wall. From this point several
smaller conduits branch out to distribute the lead wires
to the appropriate thermocouples. 'The other two
conduits, carrying control and power conductors from
the second box, are connected to conduits that extend
along the north wall of the cell. One of these splits into
several branches and carries conductors to control
elements located in different parts of the cell. The other
conduit extends through the east wall of the fuel
processing cell and through the spare cell and then joins
with the wire trays in the north electric service area. It
carries control conductors to the main and auxiliary
control rooms via the transmitter room. The fitting in
each of the conduit sleeves which penetrate the cell wall
is a sealing conduit. After all the conductors were
installed, this fitting was filled with a liquid epoxy
compound that hardens and seals the opening between
the processing cell and the pull box.

"'he pneumatic tubing lines are mounted on the same
racks and follow the same routing as the electrical
conduits. One group of tubesZ3 connects the panel-
board in the high-bay area with the instruments in the
transmitter housing (CP3). Another group' connects
the panelboard to instruments located at the gas supply

52

station. A third group’ J ’ connects the panelboard
with components in the two processing cells.

References

1. R. B. Lindauer, Rocessing of the MSRE Hush and
Fuel Salts, ORI%TM-2578 (August 1969).

2. J. R. Tallackson, MSRE Design and Opemtions
Report, Rzrt IIA, Nuclear and R o e s Instrumentation,
ORNL-TM-729, Part IIA (February 1968).

3. P. G. Herndon, MSRE Fuel Rocessing @stem
Instrument Application Tabulation, ORNLCF-65-9-69,
Rev. 1 (not available for external distribution).

4. R. L. Moore, MSRE Instrument Specifications,
ORNL-CF-67-12-14 (not available for external distri-
bution).

5. ORNL drawing D-AA-B4514, Chemical Proc-
essing System, Instrument Application Diagram.

6. ORNL drawing D-AA-B-405 13, Fuel Loading and
Storage System, Instrument Application Diagram.

7. ORNL drawing DNN-F-55463, Chemical Proc-
essing System, Instrument Installation at Gas Supply
Station.

8. ORNL drawing DNN-F-55461, Chemical Proc-
essing System, Control Panels, Pneumatic Diagrams.

9. ORNL drawing E-NN-E-56416, Chemical Proc-
essing System, Maiitenance Elementary - Valve Cir-
cuits.

10. ORNL drawing E-NN-E-55477, Chemical Proc-
essing Facility, Maintenance Elementary, Annunciators
and Instrument Power.

11. ORNL drawing E-NN-E-55473, Chemical Proc-
essing System, Power Wiring Diagrams.

12. ORNL drawing E-HH-B40554, Chemical Proc-
essing System, Gas Lines - lhermocouple Locations.

13. ORNL drawing D-HH-B-54767, Fuel Processing
Facility, Flow Elements FEd08A, FE-69OD, FE-696BY
and FE-6970 - Assemblies and Details.

14. ORNL drawing D-NN-F-55467, Instrument In-
stallation in Spare Cell.

15. ORNL drawing A-AA-B-40524, Fuel Processing
Facility, lhermocouple Tabulation.

16. ORNL drawing D-NN-F-55466, Chemical Proc-
essing System, Thermocouple Details.

17. ORNL drawing D-NN-F-55468, Instrument Plan,
Fuel Processing Cell.

18. ORNL drawing D-NN-F-55459, Chemical Proc-
essing System, Control Pdnels - Front View.

19. ORNL drawing E-NN-E-55475, Instrument Panel
Wiring and Interconnection Diagram.

20. OWL drawing D-J&-~-57444, chemical Process
System, Interconnection Diagram.

103 21. ORNL drawing E-NN-E-55472, Chemical Proc-
essing System, High-Bay Conduit Plan.

22. ORNL drawing E-NN-E-55471, Chemical Proc-
essing System, Thermocouple and Control Conduit
Pian.

23. ORNL drawing D-NN-F-55465, Chemical Proc-
essing System, Instrumentation - High-Bay Area.

24. ORNL drawing D-NN-F-55462, Chemical Proc-
essing System, Transmitter Cubicle Details.

3.14 MSRE INSTRUMENT AIR
SUPPLY SYSTEMS

3.14.1 General

The MSRE instrument air supply system is designed
to achieve maximum safety, reliability, and serviceabil-
ity. Reliability of the system is enhanced through
redundancy. Two complete compressor and dryer sys-
tems are installed in parallel. Either compressor may be
selected as the operating compressor. The other com-
pressor then becomes the standby compressor and
comes on line automatically if the main header pressure
falls below a preset limit.

The output of the compressor is supplied to a k i n
header (line 9000), which, in turn, supplies five normal
air subheaders (9001-9005) directly, and to six “emer-
gency” subheaders (9007-9011 and 9013) through a
check valve. Each subheader except the block valve
header (9013) is equipped with a filter and pressure
reducing station. Additional subheaders carry the air
from the main reducing stations to various operating
and control areas where it is further reduced in pressure
if and as required. Noncritical instruments are supplied
by the normal air header, and critical instruments are
supplied by the emergency air headers. Critical instru-
ments are those which must continue to operate if
pressure is lost in the main instrument air header. In
general, these are the instruments required for a safe
and orderly shutdown of the reactor; however, some
additional data instrumentation is included in this
category for record purposes.

The emergency “air” is obtained from a system of
nitrogen cylinders, which are capable of supplying the
load on the emergency headers for a period of 30 min.
Instrument air may also be obtained from the sefvice air
compressor by opening valves V-9130 and V-9132 in a
line interconnecting the service and instrument air
systems. These valves are normally closed and the
systems operated independently. Service air is used for
applications such as supplying air to freeze valves in the

LJ

-hd

53

coolant and fuel transfer lines and operating pneumatic
toolsland is, therefore, less reliable than instrument air.

A “normal” nitrogen supply system supplies nitrogen
requirements for operation of temperature scanner
switches and reactor cell sump bubblers, as well as for
operation of the chemical plant caustic scrubber and
reactor cell pressurization.
All instrument air supply system power supply

sources are automatically switched to the emergency
diesel-generated source on loss of the primary power
source.

A complete single-line diagram of the system is shown
in Figs. 3.14.1 and 3.14.2.

’ 3.14.2 Components

3.14.2.1 Suction air filter. Each compressor is s u p
plied with a suction air filter of the replaceable
cartridge type.

3.14.2.2 Compressors and dryers. Compressors are of
the reciprocating type with drive motors operating from
440-V, three-phase, 60-cycle power. Motors are sized so
that no portion of the service factor is used. Each
compressor is capable of supplying 100 scfm of com-
pletely oil-free air at 80 psig. The compressors are
vertical, water-cooled-type machines with Teflon rings.
Protection against damage resulting from low oil pres-
sure and high outlet air and cooling water temperatures
is provided by switches PS-AC 1A and lB, TS-AC 1B and
2B, and TS-AC1A and 2A, respectively. Throttling
valves TV-88OC and D control cooling water outlet
temperature by throttling inlet water in response to the
outlet cooling water temperature measured by bulb-
type sensors installed in thermowells TW-88OC and D.
Solenoid valves ECV-880A and B shut off cooling water
flow when the compressor is shut down. Dial indicators
TIAC-lF, 2F, IC, and 2F provide local indication of
cooling water outlet temperature. Pressure switches
PS-ACID and 2D operate solenoid valves PCV-AClE
and 2E, which, in turn, operate unloading valves on the
compressor. Pressure gages AClK and 2K provide a
means of reading pressure in the lines supplying the
unloading valves.

The operating compressor can run at no load or full
load and is automatically unloaded when the pressure
reaches 85 psig. It is reloaded again when the pressure
drops to 75 psig.

If for any reason the pressure falls to 70 psig, the
spare compressor is automatically loaded and remains
loaded until the system pressure is 85 psig. The spare

aa,

compressor will continue to operate in parallel with the hll

operating compressor until it is manually shut down.
Coincident with the startup of the spare compressor, an
audible and visual alarm is actuated in the main control
room

The system controls are arranged so that either
compressor may ’be considered the operating comp-
ressor or the spare compressor. Any shutdown of either
compressor by any means other than manual results in
an audible and visual alarm in the main control room.

For further discussion of compressor controls see
Sect. 4.9.2.

3.14.2.3 After cooler. Each compressor is provided
with an aftercooler. Each aftercooler has an automatic
drain trap which is equipped with a self-cleaning filter.
No instrumentation is installed on the aftercooler.

3.14.2.4 Separator. Each compressor is equipped with
a separator at its outlet to remove all particulate matter
and free water before inlet to the dryers. The separators
are mounted and piped on a common base plate with
the dryers and are equipped with automatic traps. Dial
indicators TI-AC1H and 2H provide local indication of
air temperature at the separator outlet.

3.14.2.5 Receivers. The system receivers are sized to
provide air at the maximum consumption rate for 5 min
in the event of air system failure. During this period the
pressure would drop from 80 psis to 40 psig. The
receivers are equipped with safety valves and drains
with automatic traps. Receivers were designed, fabri-
cated, inspected, and stamped in accordance with the
ASME code for unfired pressure vessels, latest revision.
Local indication of receiver tank pressures is provided
by pressure gages PI-Rl and R2. Dial indicators
TI-AClJ and 25 provide local indication of receiver
tank temperature.

3.14.2.6 Dryers The dryers are capable of delivering
100 scfm of dry air with a dew point less than -55”C,
with 100% water-saturated inlet air at 100%. Recycling
of each drying and filtering system is fully automatic.
The filter and drying systems are designed so that each
one is in service for not less than 3 min before
reactivation is necessary. The dryers are of a heatless
type-

The dryers are designed so that the maximum
pressure drop is 5 psi. Each dryer is equipped with a
flow indicator to show the rate of purge air usage and a
pressure gage to indicate tower pressure.

A mechanical filter is installed downstream from the
dryer to remove any absorbent carry-over that may
occur. The inlet to the dryers is also filtered.

3.14.2.7 Main header. Provisions were made for
monitoring the flow and moisture content of air from
the dryers to the main headers. Rotameter FI-9000A

54

monitors the flow. Moisture content is detected by
GE-9OOOB and indicated locally on GI-9000B. Main
header pressure is indicated locally by pressure gage
PI-9000 and monitored by pressure switches PS-9000-1
and 2. When main header pressure is low, PS-9OOO-1
operates a common annunciator in the main control
room via Rochester alarm module PA-9OOO and initiates
startup of the standby compressor.
' 3,14.2.8 Emergency nitrogen system. The emergency

nitrogen system is automatically actuated if the system
pressure drops to 65 psig and holds the pressure at 65
psig by pressure regulation. Actuation of the emergency
nitrogen system is accomplished by an audible and
visual alarm.

The nitrogen is suppIied by two banks of nitrogen
cylinders. Either bank may be valved off for service or
repair. Pressure gages PI-9006-1 and 2 provide local
indication of the pressure of each bank. Pressure
switches PS-9006-1 and 2 actuate annunciators
PA-9006-1 and 2 in the main control room and provide
early and final warning of low nitrogen supply pressure.

The nitrogen supply pressure is reduced to 65 psig by
a conventional pneumatically actuated throttling valve
(PCV-9006-1), which is controlled by pressure control-
ler PIC-9006-1. This instrument has proportional action
and a Bourdon-type sensing element. Supply for the
controller is obtained from the nitrogen cylinders
through a pressure reducing system consisting of pres-
sure regulators PCV-9006-2 and 3 and relief valves
PV-9006-1 and 2. Pressure gage PI-9006-3 provides a
local indication required for adjustment of PCV-9006-2.
Pressure gage PI-90064 provides a local indication of
the controlled nitrogen pressure. Rotameter FI-9006
provides a local indication of flow from the nitrogen
system to the instrument air headers. Since the control-
ler is set for 65 psig, the controller holds valve
PCV-9006-1 closed as long as the compressors maintain
the pressure above this valve, and there should be no
flow through FI-9006. (Nitrogen flow under these
conditions indicates a leaky valve.) If the header
pressure drops below 65 psig, the controller opens valve
PCV-9006-1 and admits nitrogen to the emergency air
headers as required to maintain the pressure. Flow of
nitrogen to the normal air headers is prevented by a
check valve.

3.14.2.9 Main piping. The main air system piping
materials are as follows: sizes 2 in. and larger seamless
steel, sched 40, ASTM-A106, grade A or A53 seamless.
All main piping is of all-welded construction. Valves are
150-1b globe type, with steel bodies, nickel alloy
screwed-in seat, bolted bonnet, and rising handwheel.
Valves are connected into the system by weld-end

b connections. In some cases the use of 304 stainless
steel, sched 5 seamless, or 347 stainless, seam-welded
sched 5 , pipe was authorized.

3.14.2.10 Reducing stations. Each pressure reducing
station consists of a parallel arrangement of two filters,
Fulflow model BR-7A, and two regulators, Moore
Products Company model 40-30, 42-50, or 40-200.
Detailed information on the regulators mentioned
above can be found in MSRE instrument specifications
MSRE-157, 158, and 159. Block valves are provided so
that either parallel filter-regulator combination can be
isolated from the system to facilitate maintenance.
Each reducing station is provided with a pressure gage
to indicate both the supply pressure and the reduced
output pressure. These gages are specified in MSRE
instrument specification MSRE-160 or MSRE-161, de-
pending on the pressure range required. A relief valve is
located in the reduced pressure line at each reducing
station to protect the instrumentation served from
excessively high pressure. The relief valves are Circlb
Seal Products Company type 559B-4M valves as speci-
fied in MSRE instrument specification MSRE-162. A
low-pressure switch, instrument specification MSRE-
154, is provided to give an audible and visual alarm
annunciation to the operators if the reduced pressure
drops too low.

Schematic representations of the pressure reducing
station appear in Fig. 3.14.1.

3.14.2.1 1 Low pressure lines. All air system low-pres-
sure lines smaller than 1 1/2 in. are fabricated of ASTM
B75-52 copper. All connections in these lines are made
with compression-type fittings. Construction details and
the layout of control panel air headers are shown in
Figs. 3.14.3 and 3.14.4.

3.14.2.12 Construction. Insofar as possible, the entire
instrument air system piping is of all-welded construc-
tion. To allow for future additions of field-mounted
instruments, a %-in. valved connection was provided
every 20 ft on the instrument air main.

The maximum use of pipe bends was employed in
order to minimize the number of fittings and welds
required. Also, the longest standard lengths of pipe
were used in a further effort to reduce the number of

LJ

fittings.

3.14.3 Cleaning

All components and materials of the air system were
thoroughly cleaned before use. Cleaning methods and
storage precautions were in full accord with the
standard established procedures for MSRE materials.

L2

3.14.4 Test and Inspection of the System

Test and inspection of the system during construction
was made the responsibility of one individual. During
installation evexy effort was made t o exclude all foreign
material for the pipe or equipment. Before final
inspection and tests, all air mains and branches were
checked with a flow test to ensure that no obstructions
were present in the system. Any restricted lines were
cleared prior to additional testing.

After installation, all piping was pressure tested to
125 psi with clean, dry air. The soap bubble test was
used to check all connections for leaks. After all
detected leaks were repaired, the system was again
pressurized to 125 psi and held at this pressure for 30
min. All leaks detected during this period were repaired.

brd

3.15 OFF-CAS SAMPLER

An instrument applications drawing for the off-gas
sampler is shown in Fig. 3.15.0. Figure 3.15.1 is a
simplified schematic of the sampler system. This sam-
pler provides a means for on-line determination of the
presence and level of hydrocarbons and other impurities
in the' reactor off-gas stream and for collecting a
concentrated sample of gases, other than hydrocarbons,
in a sample bomb which can be removed to a hot cell
for further analysis. The reactor off-gas is sampled by
taking a side stream of 100 cc/min from the reactor
offgas stream at a point upstream of the main charcoal
beds and either upstream or downstream of the particle
filter. Except for a delay time of approximately 40 min,
samples taken above the particle trap are identical to
the pump bowl exit gas. By sampling upstream and
downstream of the filter and using the hydrocarbon
detector in the sampler, the relative effectiveness of the
particle fiiter may be evaluated. The simplified diagram
shown in Fig. 3.1 5.1 assumes the sample is taken below
the particle filter. In this mode of operation, the gas
stream flows to the sampler through line 537 and
returns through sampler l i e 538. When the sample
point is taken above the particle filter, the gas stream
flows to the sampler through reactor off-gas lines 533
and 561 and sampler line 538 and returns through
sampler line 537 (see Fig. 3.6.0). In this mode of
operation, the entrance and exit points on the sampler
are reversed. This can be corrected by using sampler
lines 4 and 5 and valves VIA, V Z , V2C, and V2F to
reverse the connections of the sampler internals to
sample lines 537 and 538. Within the sampler the gas
may flow through several paths. The path followed is

hd

determined by the position of hand-operated valves in w

the various lines. During sampling operations one of
two paths is generally used. The first is through a
copper oxide scrubber, a conductivity cell with an
associated absorber (At,E-l), a second conductivity cell
(At,E-2), and then through a flowmeter (FE-2B) to the
return line. The second path is the same as the first
except that the gas discharging from the first con-
iductivity cell i s diverted through a liquid-nitrogen-
cooled molecular sieve instead of passing through the
second conductivity cell. Other paths are possible and
are used for various purposes.

In both modes of operation, hydrocarbons in the gas
stream are oxidized to carbon dioxide and water in the
copper oxide scrubber. The carbon dioxide and water
are removed from the stream by a charcoal absorber.
The difference in the thermal conductivities of the
stream, before and after the charcoal absorber, is
related to the hydrocarbon content of the off-gas
sample stream and is measured by the conductivity cell.
The output of this cell, which is displayed on panel-
mounted recorder ATcR-I, may be calibrated in terms
of percent hydrocarbon content. Part of the calibration
procedure requires that the same gas flow through both
the reference and measuring legs of the cell. This is
accomplished by bypassing the gas around the charcoal
absorber through valve VIE. The basic principles of
operation of the conductivity cell are explained in Sect.
3.15.4.3.

In the first mode of operation, the gas leaving the first
conductivity cell passes through the second cell
(ATcE-~), where its thermal conductivity is compared
to that of a reference gas (helium) which flows from a
gas cylinder through the cell reference leg. The output
of this cell, which can be made proportional to the
gross contaminants in the gas stream minus the hydro-
carbons, is displayed on a panel-mounted recorder
(A T ~ R - ~) . This cell is calibrated by first purging
contaminated gases from the system and then alter-
nately flowing two standard gases through the mea-
suring leg of the cell. One of these gases is used in
setting the cell zero, and the other is used in setting the
span. The standard gases, supplied from two separate
gas cylinders, are special mixes prepared for the
application. The instrumentation of the gas supply
system will be discussed in Sect. 3.15.3.

In the second 'mode of operation, the gas leaving the
first conductivity cell is diverted through a liquid-
nitrogen-cooled molecular sieve rather than passing
through the second conductivity cell. In this mode,
most of the gases contaminating .the helium carrier gas
are liquefied and collected in the chilled molecular
sieve. The helium carrier gas is not liquefied and passes

, >

56

through the sieve. The reason for passing the gas stream
through the scrubber, first conductivity cell, and
charcoal absorber before entering the sieve is to remove
hydrocarbon contaminants which might foul the sieve.

The sample trapped in the sieve may later be
transferred to a sample bottle by:

1. isolating the sieve,
2. pumping a vacuum above the sieve,
3. connecting the sieve to the sample transfer bottle

4. isolating the sieve and transfer bottle from the

5 . boiling off the liquid nitrogen,
6. heating the sieve,
7. isolating the transfer bottle.

while continuing the vacuum pumping,

vacuum pump,

3.15.1 System Layout

The primary components of the off-gas sampler are
located inside a containment housing installed below
floor level in a pipe trench south of the vent house. The
arrangement of components in the containment enclo-
sure is shown in Fig. 3.152. All valving in the system is
physically located at the top of the containment
enclosure with the valve handles extending through seal
glands into the enclosure. All other equipment in the
enclosure is arranged for vertical access after the valving
complex is removed. A removable grating allows access
to the valves. Sampler operations are controlled by
manipulation of these valves and by instrumentation
located on a panelboard in the south end of the vent
house. Figure 3.15.3 shows the layout of this panel-
board. Since all major sampling operations are carried
out at the sampler, all readout of information is
presented at the sampler panels; however, occurrence of
an alarm condition at the sampler will actuate an
annunciator in the main control room, and some
information is transmitted to the computer data logger.
Also, a sample permissive switch is located in the main
control room. This switch, which is connected in the
block valve circuits, prevents operation of the sampler
without knowledge of the reactor operators.

3.15.2 Containment

Since fission gases flow directly from the reactor to
and through the off-gas sampler, most of the primary
components and lines in the sampler are an integral part
of primary containment and, for this reason, are located
in a containment enclosure at the south end of the vent

LJ house. Also, since some components of the sampler do
not meet the requirements for primary containment
system components, solenoid block valves are installed
m the inlet and outlet lines which connect the sampler
to the reactor system. Two valves are installed in series
in each line. These valves (ESV-537A and B and
ESV-538A and B) automatically close and isolate the
sampler from the reactor system in the event of high
pressure in the reactor containment cell, high pressure
in the fuel pump bowl, or high air activity in the
sampler enclosure. High reactor cell pressure is in-
dicative of a rupture of the primary containment and
the occurrence of the maximum credible accident. High
fuel pump bowl pressure indicates that conditions exist
that could result in a rupture of the sampler primary
containment. High sampler air activity indicates that a
rupture of the sampler primary containment has oc-
curred. Closure of the block valves resulting from high
sampler air activity (and the accompanying alarm) also
provide protection to the sampler operator against the
occurrence of high background radiation resulting from
small leaks in the sampler. Sampler air activity is
detected by two G-M-tube-type radiation detectors
(RE-54A and B), which monitor two separate and
independent air samples collected from and returned to
the sampler enclosure. The isolation block valves and
associated detecting instruments and control circuitry
were designed in accordance with the criteria and
standards used in the design of the reactor safety
protective circuits (see Sects. 1.2.3, Part IA, and 4.8.2).
The solenoid block valves are weld-sealed types de-
scribed in Sect. 6.20. Signals from the radiation
detectors are input to two ORNL model 4-1916
radiation monitors (see Sect. 2.10, Part IA) located on
the sampler panel. In addition to providing interlock
contacts for the containment safety circuit, these
monitors provide contacts RS-54-A1 and B1, which
operate a common annunicator (RA-54A) at the sam-
pler panel, an indication of radiation level at the
sampler panel, and a millivolt level signal proportional
to radiation which is input to the data logger. A pair of
small fans in a separate enclosure circulates air from the
enclosure to the disconnect boxes, past the detectors,
and then back to the enclosure, thus providing more
rapid detection of system leaks. The fans also maintain
a slight vacuum in the system, which, under normal
conditions, ensures that enclosure leakage will be
inward. The sampler and detector enclosure are vented
to the stack. The detectors are shielded from the
sampler so that they detect activity in the recirculating
air only. Vane-type flow switches FS54C and D
monitor the recirculating air flow and operate an
annunciator (FA-54C) when flow is low.

bd

!

All instrumentation components which form a part of
the primary containment system meet or exceed the
primary containment requirements for 50 psig oper-
ating pressure and 75 psig burst pressure.

All electrical penetrations to the sampler are made
either by means of MI cable with hermetically sealed
connectors for high level signals, or by means of
epoxy-sealed bell housings with six pairs of thermo-
couples inside a '&-in. copper tube similar to the seal
used at the reactor cell junction boxes (see Figs. 6.7.20
and 6.7.21).

Instrumentation is provided for on-line thermal con-
ductivity analysis; for measurements of flows, pressures,
and temperatures required for proper operation of and
interpretation of data from the conductivity analyzers;
for control of temperature of a molecular sieve trap and
of the level of a liquid-nitrogen bath,in which the
molecular sieve is immersed; for detection and annunci-
ation of undesirable operating conditions; and t o
prevent the occurrence of hazardous conditions.

3.15.3.1 Thermal conductivity. The conductivity sen-
sors (ATcE-I and -2) are Cow-Mac model TR-111A
temperature-regulated thermal conductivity cells. The
conductivity cell is basically a temperature-regulated
metallic block with four separate cavities in which
exposed electrically heated filaments are installed. Two
of these cavities connect with the passage through
which the reference gas passes, and two connect with
the sample gas passage. The filaments are arranged
electrically in a Wheatstone bridge with the filaments
exposed to the reference gas in one pair of opposite legs
of the bridge and the two exposed to the sample gas in
the remaining opposite legs. A preset regulated current
is passed through the bridge to heat the filaments. The
thermal conductivity of the gas surrounding the fila-
ments determines the rate of cooling and therefore the
temperature of the filaments. When a sample gas having
a thermal conductivity different from that of the
reference gas is passed through the cell, the two
filaments in the sample cavity are cooled if the
conductivity of the sample gas is higher than that of the
reference gas and warmed if it is lower. In either case
the resistance of the filaments, which is a functibn of '

temperature, changes, the bridge becomes unbalanced,
and a millivoIt level signal proportional to the differ-
ence in the conductivities of the reference and sample
gases is produced. The signals from the two con-
ductivity cells are input to a dual-channel recorder
(ATcEl/2) on the sampler panel.

.

3.15.3 Sampler Instrumentation

57

Excitation current for each cell is supplied from a
separate power supply. The power supplies are located
on the sampler panel and have provisions for adjusting
the excitation current, zero, and sensitivity (span) of
the cells. By means of these adjustments the recorder
can be calibrated to read directly in terms of percent
impurity in the sample gas. Since the zero adjustment
provided in the power supply affected the filament
temperatures and proved to be difficult to adjust, a
second (fine) zero adjustment was provided in the
recorder.

The temperature of the cell block is controlled by
means of a Thermoswitch and heater on the block (see
Sect. 3.15.4).

Three cylinders supply gas to the conductivity cells.
One cylinder, containing pure helium, is used for
reference gas for the second conductivity cell
(A T ~ E - ~) . This gas is also used to purge out the system.
Two pressure requlators reduce the cylinder pressure t o
10 to 30 psig. The first (F'V61A) reduces the pressure
below 125 psig. The inlet and outlet pressures of this
regulator are indicated locally on gages P Id lAl and
A2. A second regulator (PV63A) reduces the pressure
to the desired operating point. This regulator is
mounted on the sampler panel for the convenience of
the operator. Pressure gages PI-61C and PI-63C indicate
the pressure upstream and downstream of PV63A and
are mounted on the sampler panel beside the regulator.
Pressure switches PS61Bl and B2 and PSd3B1 and B2
monitor these pressures and initiate an alarm at the
sampler panel and in the main control room if they are
too high or too low. The flow of reference gas to
conductivity cell ATcE-2 is controlled by a panel-
mounted micrometer-type adjustable valve and in-
dicated on the panel by rotameter FI-70A. Backflow
from the sampler to the gas system is prevented by a
check valve. Since the reference gas discharge from the
conductivity cell is vented to the stack, only one check
valve was required in this line.

The other two gas cylinders contain standard sample
gases used for calibrating both conductivity cells. The
gas pressure in these cylinders is reduced below 125 psig
by regulators PV-65A and PVdSB. These regulators are
equipped with integrally mounted gages which indicate
the inlet and outlet pressures locally. A second regu-
lator (PV-64A) reduces the standard gas pressure to the
desired operating point. This regulator is also equipped
with integral gages which indicate the inlet and outlet
pressures locally. Since only one cylinder is used at a
time, the second-stage regulator is common to both
cylinders. Pressure switches PSd4C1 and C2 and
PS-65B1 and B2 monitor the regulator outlet pressures

and initiate an alarm at the sampler panel and in the
main control room if these pressures are too high or too
low. A panel-mounted valve and a rotameter (FNOA),
similar to those used for the reference gas, control and
indicate the flow of standard gas to the system. Two
check valves are installed in the line between rotameter
FI-80A and the sampler system to prevent backflow
and possible escape of highly radioactive fission gases
during sampling operations. As a further precaution, a
manual block valve installed in this line is opened only
when standard gas flow is required.

3.153.2 Pressure. Four pressure measurements are
made in the offgas sampler. The pressures at the inlet
of the copper oxide scrubber and at the discharge of the
molecular sieve are measured by strain-gage-type abso-
lute pressure transducers PE-1A and PE-11A. The
output signals from these transducers are recorded at
the sampler panel by dual-channel recorder PRlA/llA.
Excitation current for the strain gage transducers is
supplied by a pair of 5-V power supplies mounted in
the recorder. Backset switches PSlA and 11A in this
recorder initiate an alarm at the sampler panel and in
the main control room when either pressure is high.

The pressure at the vacuum pump suction is measured
by a 0- to 1OOO-p range Hastings vacuum gage and is
indicated on the sampler panel by indicator PI-4OA.

The pressure at the discharge of the vacuum pump is
monitored by pressure switch PS41A, which initiates
an alarm at the sampler panel and in the control room
when the discharge pressure is high.

3.153.3 Level. The level of liquid nitrogen in the
molecular sieve container is sensed by a Cryogenics,
Inc., model lOOL dual-point level probe which also
controls the level by operation of solenoid valve
LCV-SOA (see Sect. 3.15.4). The probe is basically a
gas-filled temperature sensor connected to a pressure
switch in the control unit by a capillary. The fill gas is
nitrogen. When the probe is immersed, the nitrogen fdl
gas condenses and reduces pressure in the probe. When
the level drops, nitrogen in the probe evaporates, and
the resultant pressure increase in the probe operates the
switch. An indicator lamp on the control unit at the
sampler panel indicates whether the level is above or
below a preselected point. The solenoid valve controls
flow of liquid nitrogen from a supply tank located
outside sampler containment. The solenoid valve is
located at the tank. Backflow in the liquid nitrogen
supply line is prevented by two check valves.

A spark-plug-type electrical conductivity level probe
LE-OGS operates a magnetic-amplifier-type switch and
initiates an alarm at the sampler panel and in the main
control room if yater leaks into the enclosure from the

gJ copper oxide scrubber cooling water line or from
outside the containment.

3.15.3.4 Flow. A Hastings mass flow meter, model
1F lOOX, with a range of 0 to 200 cc/min measures gas
flow in line No. 2. This flowmeter (FE2B) consists of
an electrically heated tube and an arrangement of
thermocouples which measure the differential tempera-
ture resulting from the cooling effect of gases passing
through the tube. The output signal is a dc voltage
proportional to the mass flow and specific heat of the
gas. This signal is almost insensitive to changes in gas
pressure and temperature, and wide variations in the
composition of the gas produce only small differences
in calibration. For this reason, the impurities in the
helium gas stream have a negligible effect on the
accuracy of the flow measurement. Heater power for
the element is supplied and controlled by a power
supply (FIXp-2B) located on the sampler panel. The
output signal is converted to a 10- to 15-mA signal by
emf-tocurrent converter FM-2B and used to operate
recorder FR-2B. The converter and recorder are located
in a common case on the sampler panel. The flow is also
indicated on a front panel meter on the power supply.

3.15.3.5 Temperature. Except for the bimetallic
thermostats used to control the block heaters on the
thermal conductivity cells, all sampler temperatures are
sensed by 'I8 -in.-OD mineral-insulated, Inconel-sheathed
Chromel-Alumel thermocouples terminated in indi-
vidual quick disconnects inside the containment enclo-
sure. All lead wires from the disconnects are routed to
the sampler panel. Ten of the sixteen thermocouples
installed are input to multipoint temperature recorder
TR-3803, and three are installed spares. One thermo-
couple (TE-ABS-A) operates a contact-meter-type in-
dicator-controller (TI/TS-ABS-A) which controls the
heaters on the charcoal absorber and indirectly
(through the control circuit) operates an annunicator
QACOS-A) on the sampler panel. Another thermo-
couple (TECOS-A) operates a similar indicator-
controller (TICCOS-A) which has two contact switches
(TSCOSA1 and A2). One of these switches controls the
heaters on the copper oxide scrubber and indirectly
(through the control circuits) initiates a high-
temperature alarm. The second switch initiates a low-
temperature alarm. A common temperature annunci-
ator serves both the charcoal absorber and the copper
oxide scrubber.

Thermocouple TE MS-A operates recorder TR-MS-A.
This recorder has four backset switches (TS-MS-A2B,
A3B, A4A, and A4B) which are used by the control
circuit to control the heaters which evaporate liquid
nitrogen from the molecular sieve container and heat

id

di

the sieve (see Sect. 3.15.4). Another switch
(TS-MS-A1B) initiates an alarm at the sampler panel
and in the main control room when the sieve tempera-
ture is too high.

6,

3.15.4 Sampler Control

Figure 3.15.4 shows the circuits which control the
heaters, bIowers, vacuum pump, and molecular sieve
liquid nitrogen level in the sampler system. The supply
voltage to all circuits is 110 V ac. The molecular sieve
and cold trap heaters and the vacuum pump, which are
high-current loads, are supplied from the TVA bus
through instrument power panel No. 7. The rest of the
circuits are supplied from the reliable power bus
through instrument power panel No. 3 (see Sect. 4.13).

3.15.4.1 Copper oxide scrubber heater. Circuit 1220
provides over-temperature protection for the copper
oxide scrubbers. Relay 1220 has contacts in series with
the scrubber heaters and must be energized to apply
power to the heaters. This relay is normally held
energized by the flow of current through “stop”
contact S 172A, high-temperature contact TSCOS-A2,
and relay-operated seal contact K1220A. High scrubber
temperature causes contact TSCOS-A2 to open and
deenergize the relay, thus cutting off the heaters. When
the relay deenergizes, seal contact K1220A opens and
keeps the relay deenergized until the circuit is reset.
Momentary closure of “reset” contact S172B will
energize the relay and restore the circuit to operating
condition after the scrubber temperature has decreased
sufficiently to close contact TSCOSA2. S172A and
S172B are contacts on a manually operated spring-
loaded rotary switch located on the sampler panel.
Power is applied to the scrubber heaters through a
manually operated circuit breaker (S 173) and a Variac,
both of which are located on the sampler panel (see
circuit 1222). Lamps I-1220A and 1222A indicate the
conditions of circuits 1220 and 1222 at the panel. The
heater current is monitored by panel-mounted ammeter

Similar circuits control -the heaters on the charcoal
absorber.

3.15.4.2 Molecular sieve nitrogen level. The level of
liquid nitrogen in the molecular sieve container is
controlled by circuit 1223. Most of this circuit is in the
Cryogenics control unit (LIC-5OA). This circuit controls
a solenoid (LCV-SOA) in the liquid nitrogen supply line
and has provisions for either manual or automatic
operation. When the selector switch is in the “manual”
position the solenoid and relay No. 1 are continuously
energized, the amber “filling” lamp is lit, and the green

b,

EiICOS-D.

L=

59

“satisfactory” lamp will be lit until the upper contact
on level switch LS-5OA opens. In this condition, f f ing
will continue until the switch is turned to either the
‘boff” or the “auto” position. When the switch is in the
“auto” position, filling will continue until the liquid
nitrogen level rises above the upper probe contact. At
this point, the solenoid and relay are deenergized, filling
stops, the “filling” lamp goes out, and the “satis-
factory” lamp comes on. The system stays in this
condition -until the lower probe contact is opened due
to loss of nitrogen level, at which time the solenoid and
relay are again energized and the cycle starts anew. A
seal contact on relay 1 bypasses the lower probe
contact as soon as the relay is energized. This provides a
dead band action which ensures that the level will cycle
slowly between the upper and lower limits rather than
cycling at a faster rate around the lower limit.

3.15.4.3 Conductivity cell block heaters. Circuits
1213 and 1214 control the block heaters on the
conductivity cells. Manually operated circuit breakers
(S-166 and S-167), located on the sampler panel, allow
the heaters to be turned on or off. When the switches
are closed, panel lamps (I-1213A and I-1214A) are
turned on and the heaters are controlled by the cell
thermostat switch (TS-ATcEl and E2). Panel lamps
I-1213B and 1-1214B indicate whether the thermostat
has turned the heaters on or off,

3.15.4.4 Recirculating air blower. Circuits 1216 and
1217 control the blowers which recirculate air in the
containment and radiation detector enclosures. The
blowers are connected directly across the line when
panel-mounted circuit breakers S-169 and S-170 are
closed. Panel lamps I-1216A and I-1217A indicate
whether the breakers are open or closed.

3.15.4.5 Molecular sieve heaters. Circuit 1219 con-
trols a heater on the molecular sieve and another in the
liquid nitrogen bath surrounding the sieve. Three
switches on the molecular sieve temperature recorder
(TR-MS-A) control the heaters. Power is applied to the
circuits and heaters through manually operated circuit
breakers located on the sampler panel. The heaters are
needed only for transferring the sample collected in the
sieve to the transfer bottle and are turned off at all
other times. When liquid nitrogen is in the bath and the
circuit breakers are closed, switch TS-MS-A4B will be
closed, relay 3 will be energized, the lower (cold trap)
heater will be turned on, and the nitrogen will be
evaporated from the bath. After the nitrogen has
evaporated, the temperature will rise. When the temper-
ature rises above 100”F, contact TS-MS-A4B opens and
contact TS-MS-A4A closes. This action deenergizes
relay No. 3 and turns off the lower heaters and, since

contact TS-MS-A2B and TS-MS-A3B are closed at this
time, energizes relays 1 and 2 and turns on the upper
heater. If the Variac which supplies the heater voltage is
properly set, the temperature of the sieve will continue
to rise until the temperature rises above 600°F and
contact TS-MS-A3B opens. The temperature of the
sieve will then be cycled around 600°F by the on-off
control action of contact TS-MS-A3B and relay No. 2.
If for some reason this control action fails and the sieve
temperature rises to 700"F, contact TS-MS-A2B will
open and cut off the heater through the action of relay
No. 1. The Variac is located on the sampler panel and is
adjusted to a position which gives good control and also
limits the maximum heater power to a value which
would not result in excessive sieve temperature should
the control fail. Two panel-mounted ammeters monitor
the current to the heaters.

3.15.4.6 Vacuum pump. Circuit 1215 controls the
vacuum pump. Power is applied to the pump through a
panel-mounted breaker (S-168). A panel-mounted lamp
(I-1215A indicates when this breaker is closed.

3.155 AMUnChtOr circuits

The annunciators used are the Tel-Alarm model T U G
relay units mounted six to a panel above the sampler
panel. These units operate from normally closed field
contacts and utilize a common alarm, acknowledge, and
reset circuit. A relay, in parallel with the buzzer, serves
as a common repeater and operates an annunciator in
the main control room.

Annunciator RA-54A is a common alarm for the two
radiation detectors. High activity sensed by either
detector initiates an alarm.

Annunciator LA-OCS is operated from the spark-
plug-type level probe in the containment enclosure.
High water level in the enclosure initiates an alarm.

Annunciator FS-54C is a common low-flow alarm
operated by vane-type flow switches located in the

60

d,
discharge of each of the blowers used to recirculate air
in the containment enclosure. Low flow on either unit
initiates an alarm.

Annunciator TS-MS-A is operated from a backset
switch in the molecular sieve temperature recorder.
High molecular sieve temperature initiates an alarm.

Annunciator PA65C is operated from pressure
switches in the high-pressure header from the standard
sample gas cylinders. High or low pressure initiates an
alarm.

Annunciator PA-64B is operated from pressure
switches in the low-pressure header from the standard
sample gas cylinders. High or low pressure initiates an
alarm.

Annunciator TACOS-A is operated from the contact
meter switches used to control the heaters on the
copper oxide scrubber. The low alarm is operated
directly by the contact meter. The high alarm is
operated by a contact on control circuit relay 1220
which is operated by the high-temperature contact on
the meter. Either high or low temperature initiates an
alarm. This annunciator is also operated by relay 1224,
which is, in turn, operated by the contact meter which
controls the temperature of the charcoal absorber. In
th is case only high temperature initiates an alarm.

Annunciator PA41A is operated from a pressure
switch in the discharge of the vacuum pump. High
pressure at this point initiates an alarm.

Annunciator PA61B is operated from pressure
switches in the reference helium high-pressure header.
Either high or low pressure initiates an alarm.

Annunciator PA63B is operated from pressure
switches in the reference helium low-pressure header.
Either high or low pressure initiates an alarm.

Annunciator PA-1 A is operated from backset switches
in the pressure recorder (one switch operated from each
signal). High pressure on either of these signals initiates
an alarm.

LJ

U

I

A I

0

0

a

a

t :' s

u
)
z

4

+
a
 I

I E
t

I I
I

. , I

~ ~ .

MLNL DWG. n-sim

------l
d

TUBING INSIDE

40 PIPE
I/Z",SCHEDULE

I r i I

POSITION SWITCH
TOALARM IN
CONTROL ROOM

REACTOR CONTAINMENT CELL

CURRENT 1
TRANSOUCI
IO-50MA
3-15PSlG

PT522 AMPLIFIER
ASSV LOCATED
IN TRANSMITTER
ROOM

F 6 CON01

I
1

FROM .PT522
SEE FIG. 3.1.1.0 FOR

CONTINUATION

62

ORNL DWG. 72-5104

HIGH -LOW
PUMP BOWL
PRESSURE ALARM CONTROL SWITCH T O CLOSE

HCV 516 (SHAFT SEAL PURGE)
ON CKT HIGH 129 PRESSURE SIGNAL

--
MAIN CONTROL ROOM

PUMP PRESSURE

H16H PRESSURE

I b-
c-

IO-SOMA DC SAMPLER ENRICHER AREA
SIGNAL PM 522Al

I DIFFERENTIAL PRESSURE UNITS
TO PREVENT NORMAL THAW
OF FREEZE VALVE tF DRAW
TANK PRESSURE IS 5PSlG
GREATER T H A N PUMP BOWL

0-
POWER SUPPLY
+65V DC

Z W S CABLE
TO DATA LOGGER PRES SURE

PM 522A2
2 0 0 n RESISTOR
USED TO DEVELOP
2-10 VOLT DC SIGNAL
FOR DATA LOGGER

ER SHIELDED CABLE
(.

I

Pi. 3.1.1.1. PT-522 Signid system

. . .._ . ~~~ _ " - - ,. ...--.- , ~ ,".. " . ~

64

I caw DWG. n-5108

TO REMOTE 4- --T

AMPLIFIER !A
ORNL DWG. 72-5106

POSITION SWITCH
OPERATED BY PLUNGER
ROLLING DIAPHRAGM
REF. CHAMBER

WELD SEALED
PRESSURE TRANSMITTER T O DATA

LOGGER

---e-- ty5z$

POWER SUPPLY
+65V DC

TO PUMP SHAFT SEAL

.
I

- __ . . .

QNLPWG. 72-5107

PRESSURE SWITCHES

JUMPER LINE

SEE F G m 1.1.0.
FOR CONTINUATION

..
FUEL WMP BOWL

C O N W CONTAINMENT

REACTOR CELL WALL
TRANSMITTED S I C N U

SPECIAL EQUIPMENT ROOM REACTOR CELL

SECONDARY
ENCLOSURE

a 37 SEE FIG. 3.1.1.0

-----Is
0.15

+ +
TO DATA
LCGGER

64

TO R E M O T E C - - 7
AMPLIFIER

\DUAL SWITCH Y

OllNL DWG. 72-5108

I I

\REACTOR CELL
SHIELDING

Fig. 3.1.2.1. Ov&w tank level system.

\OVERFLOW TANK

REACTOR CELL

"3

'3

'

ORNL DWG. 72-5106

T O DATA
LOGGER

----el

, RECORDER J POWER +65V DC SUPPLY

I P SHAFT SEAL

.

65

THERMOCOUPLE PATCH PANEL
(AUX. CONTROL ROOM)

I

h

PYROMETER PANEL

I I

10-SOMA

EMF/CURRENT
CONVERTER

I! safetyqpde thermocouple system.

ORNL DWG. 72-51W

Q4-EMA IO-ISMA

400nRES. ISOLATION
AMPLIFIER

1 '-'""I
To DATA
LOGGER

,

I

!

TO
MTA

LOGGER

REACTOR
VESSEL

J

c

66.

ORNL DWG. 72-5110

LAMPS LOCATED ON GRAPHIC OISPLAY
PANEL, DIM If NORMAL, BRIGHT IF IN
ALARM.

A SYSTEMS CORP.
,ALARY BELOW

NOTE-XXX DESIGNATE FREEZE VALVE
NUMBER, FOR EXAMPLE. TE-FF-XX X-l ON
FREEZE VALVE 101 IS TE-ff-101-1

CONTAINMENT
ENCIOSURE

10,OOOufd CONDENSER
TO SMOOTH INPUT TO
CONTROL ROD, SERVO.

Fig. 3.1.3.3. Servo input system.

c

" - ~__ , . - .~--..- ".. _".__I.-....- - ~ _ _ . .. _. . .. I _..... ~ . ~" . . - -

67

I

1

ORNLDWG:72-5111

.M1-.. p ELECTRA SYSTEMS CORR SWITCHES
N1031Al ITS FV103lAL (SEE SECTION 6.15)

4 -, OM AUX. CONTROL BOARD. ~

i SOLENOID VALVES HCV919A2,
A3, b l t ARE CONTROLLEO
FROM FVIO3 CONTROL
CIRCUITS.

I
AIR REACTOR

FROM COMPONENT CELL WALL

1 COOLIN6 PUMP.

. . .
. ..I . - , .

..

FOXBORO WELD SEALED
4 P C E U

040 n90 INPUT
3-15 P.GC.OUTLET

TRANSOUC
3-15 P.S.I.G. It
0-10 MV-DC

u

H

k d

4

f4

k

'
I

3MnSOl3M lN3WNIWlN03 _-

€01-Aj 01

EES 3Nll

v
3Mns013N3

lN3WNlWlN03
SMO131MlSW
. M(WllldW3'

I

I
V3MV 331AM3S

318133 I3~aOJlQ301 'W3MW 331A83S 31M13313 HlMON NI
3MnS013N3 lN3WnMlSNI NI a31W3013MV

3AlWA ONWH 0 S3AlQA W33H3'M3111WSNWMl
'MllIWSNWUl 9lSdm:O 031W3S 073M I33 'e 3AlWA

91Sd Ob
W31SAS

WO83
AlddnS
Wllll3H

' SW-M3A03

M3lllWSNWMl

'91 I333 '13W
3MW SNOlllaN03 lllj
113H1011W aNV XNWl

9LS-3AlWA SI 133 SS3lNn '35073
\ lN3A

. w 008
lOMlN03

I I M3M3AN03
a L Y

1,-
P 'I ,, I

1-
""

m I
MlV 01 4 lN3MMn3. ..-

sisd e2 9ISdS I 3sziT
= SLS-Md

3
'S3H311MS

WUWlV

Mol-I H
3unss3tld

'slln3M13

Mol-IH \
S3H311MS 10~~03 3MflSS3W, NI am

Y

M3QlS
lSnQHX3 MlW

lN3WNlVlN03 01 d
)I

3MnS013N3
lN3WNlWlN03

301SNI

-
FIIS-U '9MO 1NIK)

8, '
, I
!
\

0

. .. ,_. , . . . , . . ,, ~ ." . ,- ,- . .._ll._" " ,_. _" .. , _. , .,,, . , . .I... ~ .,.. ,.

. .

m 7-

" I

I "
I "

. .

70

J

OF" DWG. 72-5114

CELL PRESSURE

CK VALVES
;E ON HIGH

0
REGULATOR

L.

TO SELECTOR SWITCH ON
100.H~ MANOMETERS FOR
LIVE AND TARE PRECISE
READOUT OF EACH INDIVIDUAL
WEIGH CELL.

TO
AURM
IRCUIT

3-15 PSlf.OUTPUT

P i 3.2.2. wpid dtaln tank weighing system.
c

NOTE-XXX DESIGNATES DRAIN TANU NUMBER
(FOI, FD2,OR FFT). FOR EXAMPLE, WM-XXX-C3
ON DRAIN TANK q IS WM-FDI-C3.

71

I I i I I I I I I I
S, lSj?+lllz,/7+ I IZ0144RA OllD b

Fig. 3.2.3. Fuel loading and storage system, instrument application diagram.
1

E

i , ,

bi

P

-*I _ - * -

e

J I
75 I

OOLANT PUMP UPPER FLANGE 0 4 FLANGES

06 FLANGES

CESS FLANGE

TO F F 2 0 0 FUTURE

FF2OI FUTURE

INL SI¶ FLANBES

SPARE TO RC

SPkRE TO RC HCV533 8 V 5 2 2 A

TO BE LOCATED IN THE TRANSMITTER ROOM.

EOUCERI AN0 LINES 400-407 ARE Z*-IPS-SS PIPE
OUCE VOLUME.

E i OD. 83 MIL WALL S S TUWNG.

NoF TRAP INLET

NoF TRAP EXIT

5 2 2 FLANGES

5 2 4 FLANGES

PROVIDE0 IN LINES TO FLANGES CONTAININ0
SALT FILTER

T ALUM TRAP

LINE 599 FLANGES

LINE 600 FLANGES INE 576 FLANGE

UNES 844fsG,845A, 6fLANGES LINE 8 0 4 FLANGES

LINE 844H, 2 FLANGES LINE 806 FLANGES

LINE WB,D,E, 6 FLANGES

LINE e44c, z FLANGES

L INE 830 FLANGES LINE 830 FLANGES

LINE 605 FLANGES

LINE 801 FLANGES

LINE 831 FLANQES LINE 831 FLANGES

LINE 830 FLANGE SPARE TO DTC

LINE 84s FLANGE SPARE TO OTC

LINE 8 4 0 f L A b O E SPARE TO OTC

LINE (141 FLANGE SPARE TOOTC

1

Fig. 3.5.1. Leak detector system, mstrumelt applications diagram.

?

p
II
H

'I

I

4
-

0
.
-i

E

6
-7

t '

Q

-
-

I

I-

*-

i

.
-

G

I
I .

r - c T O ANNUNCIATC

I,
r - c T O ANNUNCIATC

INDICATOR

STEAM
FROM
x-IO

PRESSURE
SWITCH

ORNL DWG. n-siis

I

STEAM = I
FROM
x-IO

W

Fl
PROCl

SY! ti jING
.M

T L+
1

TRE ATE 0
WATER
SURGE
TANK

I T
TO

LIQUID
WASTE
SYSTEM ,

ANNUNCIATOR

WATER To TREATED SYSTEM

SEE F16. 3.8.3

-LEGEND -
TW-THERMOWELL.
TE =THERMOCOUPLE.
T I - O M INDICATOR
P I =PRESSURE GAGE

CH ARIcoA~
BEDS

pi. 3.8.1. ~ o c e s s water system.

c

. 80

CUNL DWG. 72-5116

TO PROCESS WATER , A
% A A

I

OPENS WHEN TEMP.
OF DRAIN TANK
EXCEEDS 1800°F.

DIFFERENTIAL
PRESSURE

n L -
Fi. 3.8.2. Condensate water system.

:
13

81

FROM CONDENSATE
WATER SYSTEM

FIG. +az
ORNL DWG. 72-511Y

FROM C
cool

SY

INT.

t 3
I !
.CHEMICAL
ADDITION e

l 0" c U

I

SURGE

CONTROL
SYSTEM
FIG. 3.6.2

- - - -

COOLER i' COOLER 0 I
I
I
I
I
I

I
I
I

4

MOTOR "
j -

C '
I

c-,, 1
I

L AIR
COOLER

-LEGEND-
@-EF&LYPE PRESSURE

@-PRESSURE SWITCH.

@-PRESSURE ALARM.

@ - THERMOWELL.

@-THERMOCOUPLE.

@-OlAL THERMOMETER.

\

l @ - TEMPERATURE ALARM.
I .

T
J I

I
I
I I h

I
I

I
I

I
I I
I
I I
I
I
I I
I

COMPONENT COOLING 1
AIR SYSTEM' L

ECC55 6
A
T

ECC55

I
I

I

I L

I
- ROTAMETER.

I

INTEGRAL SWITCH.
I I

I

PNEUMATIC TYPE

TRANSMITTER.
-DIFFERENTIAL PRESSURE

I ! : I
I I

3 t i i
I '

I *TO STORAGE LIQUID TANK. WASTE

b T O CONDENSER. VAPOR

Fig. 3.8.3. Treated water system.

!'
83

I I
1

I

ORNL DWG. 72-5118

TO CONTAINMENT
)STACK FILTERS.

VALVE TO ALLOW VAPOR CONDENSING

CELL CONTAINMENT TESTS, NORMALLY
SYSTEM To BE PRESSURIZED DURING

KEPT CLOSED. L-LI3l-L

Pig. 3.10.0. Vapor condensing system.

84

ORNL DWG. 72-5119

7503 8UILDING

f-SWITCH ARRANGEMENT ON
HCV-9300 IS TYPICAL.

COUNTER WEIGHTED

1
ANUAL DAMPER

1

I

'3

I I
I I 1 .

.
.

I

2 c
I

A
.5
-

1 d

L

L
,

cj

ORNL-DWG 63-5848R

Fig. 3.12.lk Schematic representation, fuel samplerenricher dry box.

L

II I I---- --

I

r-
I
I.

I
I

I
I
I

5
k t
I
I
I 1

Fig 3.12.1E

08

i

! i I 1
'

w

 2 B M 10 u
 n

u
 ? u .r N

B w W

N

P

-I
C
u
+
g

n

'
I

u

n

U

U

n

&

ln

n

4

w
 n n

L

B
 i I

03

03

0

c

c
LJ

u

88

'3 I

1
. .

A376 617G A377 8377 A178 . 8378

I
i
i

. I

f ¶G4

1111
' C I I T i 1 :KAAS77A

IEALCIN , T
SWALIN T i USGCCD

I 3
1 $0' I
L _1

MAINTCNANC€ VALVC

NOTES:

ARC 3-WAY VALVSS WMlU, WUEU sN#R6lB#D,
WUECT AIL SUPPLY TO we e w o v a VALW
PNEUMATIC OMRATOR, #', WHEN DC.CN-SUGlZED,
CONNCCT NeUh4i l lC OMRATOR X, VCNT.

I 'SOL6WD VALVES HCV-RVAI f WCY.RVAZ

s a . INbWfl.?#lW 8tImmArI. SMU s.. ,

- i, I V X E -

I

enricher system, engineering elemen* schematic - sheet 2.

! i

a!
eo

P

8
.

!
c

W

N

H
-S

C
O

A

l.0

P
IN

S
S

U
R

C

H
E

L
IU

M
 8

W
C

L
Y

h

9

0
)

(n
 B f z

H
 -I

C
6

H

I
pa

es
su

ac

A
P

N
A

JC

M
-6

5
9

A

H
I

pe
cs

su
ee

A

C
U

2

1

RA
- 4

78
C

XI
 A

C
II

v
It

I
O

F?

6A
S

. .

95 I

. . ,

95 I

A57S 8 5 7 5 A574 8576 C576 A 5 7 7 8577 cs77 A578 8S78 A579 0 9' cs79 0 5 7 9

I 51[5 7'

~ U.,

HS
'LSIAZ

PIS Ins I H S

men WUN

YL,
F796

u
PCO-A?
!.L.

I U d I

1

--1 I

K8574 c c
'0579

"'.,
CAPSULC C A 8 M DRIVE CA S U L I ACC€SO POW REMOVAL -VAL Y E OP€RATIOUAL VALVE

<
NOTCS:

I - SOLCMOID VALVES U C V - k V A l UCV-WVAL ARE 3-WAY
VALVCS WU/C#, WHEN EMCWI?& CWNCCr AI11 SUPPLY
TO THC OPCRATIOMAL VALVE PNEUMArlC OPCRATORJ AN.
WHEN DcEMRR61ZCDa CONNECr PN@UMATIC OPCRA TOR
TO V@UT.

2-SOLENWD VAlVCS r/SV-/rM/A, NSV. /6SZA, f HSV- IG59A
A m SWAY VALVES. WUEN CNCR~ICCD tnEsc YALVCS
m ~ c t 80 LE. miurn suprw ro OP~RATC ACCESS PC
WHEN VECN€RGIZCD THEY VeNr TO tH€ FU€L PPOCCSSIN
CCL L .

LCBCND:
RELAY: ALL CONtACTS ARC SNOWU FOR A

DE-ENCRGIIED OP8RAT/M# COIL. 3 SOLC.NO/D VALVf?

CONTACT: ALL INSfRUMChlT CONTACrS ARU SUOWd OPEN.
A SHORT MO7C SpEClF/CS TU& CONrACT hSPE'CT

POSlTiON
CONTAClS

O M N O f f CLOSE

A X
MIL X
set swircn meiopmcur

3 b?CQ'h SFRIW RETURN TD 'Off '
PwITIOM> 4S'INDEX FROM 'O?f*
YSRTICA L /%SI NOM.
TYPICAL FOR Hb.PRY*A. HS. POV.?,
4 N D NS-l65'/A

mS17/OMa OH-#& MAINTAINED CONrACr W€.

THIS POINT CLiMD. L € V E R /N SYMbo I a LAMP: LAMP, WHEN L IT /NDlCATCS ALL CONTAC ABOVE

INDICAT€S 1CUS COLOI?. I

I I no.

I

Fa. 3.12.2B. Fuel processing sampler, engineedng element& diagram, sheet 1.

as94 I I AS93 8593 AS99 5 8 2 386 581 588 589 590 691 582 584

Fig. 3.12.2C P processing sample.& engineering elementary disgram, sheet 2. I
. - - "..~

I

3

6

IN
IS

E
lc

-4
 11

IC
 *

w rn

h
)

N

?

e :: rr n
?
 :: "

H
P

A
-I

C
80

8

3
 5- P

-
 8

P
A

-P
-IC

b
M

c
i

N
I

rn
es

au
ec

IC

.

0

0

r
(

3
-

i---\

Q
I

A

I

P

5 8

.
_
 -

.-

0

0

z

a

r
 I 0
 2 m

m I m W

W

P

D

-

I I 1
-

I ,

' 11.
*

-JI

..- . .

A 3 3 5 335 336 I

HOT - 7

LOCATED j H S 6 9 O A HS694A

SWGR. RM.
I

r---
I

I
I
I ?: I I

I P

ICN-3
L,,,

PdS694Al
OPENS WHEN
AP<J-Psl i LOCATED i P

I FS608A2
OPENS WHEN
F L O W < ~ L P M p 5 2

PANEL MOUNTED FLOW
INDICATOR. f

1 H S - PS-A2
.TCLOSED WHEN

-,- 1 KA340A cp2* , .

ORNL DWG. 72-5121

,NOTE: SIDE OF VALVE BELOW SEAT IS f CONNECTED TO FLOW INDICATOR.
INDICATOR LEAK TEST. BEFORE

I PANEL MOUNTING, S H h INCLUDE
VALVE. HOKE SOLDER TUBE FITTING NO.

S26. IF NECESSARY, REAM END
OF PIPE FOR SUP FIT OVER
FITTING. HEU-ARC WELD OR
SILVER BRAZE ALL AROUND,
FITTING TO PIPE

HOKE SOLDER TUBE
FITTING NO S26.
SILVER SOLDER TO

I

I .

SCH 80, STAINLESS STEEL
PIPE 5 LONLTHREAD ON NT. SEE PANEL

HOKE NaA434K
VALVE.

OPERATES * OPERATES
HCV-69OAI HCV-694AI .

I

F
(Oh

t.

-2s 694A-l
(IN CELL)

’ ZI-
,694A2

Fig. 3.13.4. Typical mMez tube joint connection.
I I

\

(
’ ZI-
, 694A l /

0 0
p l w KA340

9 NEUT. A - - - - -
HCV-694AI A 3 3 5 HCV - 6 9OA I A 5 7 7

L VALVE INDICATION

Fig. 3.135. Fuel E

4
8

0
 V

.A
.C

.,
SI

N
G

LE
 P

H
A

S
E

,
6
0
 C

YC
LE

 P
O

W
ER

b

C
L

0

P

so1

ORNL DWG. 72-5161

ALL AROUND.

- -.

I . ' w
I BOTF: PARTS NO, 1,2,AN0,3 SHALL BE FABRICATED OF MONEL

PER ASTM B-164-49T.

Fig. 3.1 3.7. Special orifice for measuring very low gas flow rates.

.

.
-

...
.
-

J

b

i
3 3 W

0

m

0
 a on

'
3
:

0

2

m

r

?
-

I
'

I

_
_

*
-

, t

W

W

W

t

z m
 1 r

I
,
!

n

N

m

E

I

s 0

C
I

P
 2

a

E 1 0

.
.

/

,

c

r
.

110
I I

3
Fig. 3.143. trument Oit dialxibution, singblhe diagram, sheet 2 of 2 iN

I I

I

h. I

I I I I I I

-.._. . , - ._ ____. . _:
I

C

C

i

,

X

s

1
,
1

-8

4 I

L

E a E f $:

R

" . - " I

115

G' . .

I I
HOT 1213 1214 1216 . 12' -

1
-
T

-
1

('SI69 ' (65166

' P i tOOK. 25uF I 4OOK
rl---- 1

c

c

I

112138

1 1 1
' T. C. CELL BLOWER

-Ate- A k E 2 HEATER NO. 54-1

I
NO. 1

J X d X L L - -
NEUT.

1220 1223 1219 HOT - - -
T

1220,1222; 1222,1207
COPPER OXIDE SCRUBBER

HEATER CONTROL

MOLECULAR SIEVE LN2 LEVEL CONTROL

Fig. 3.15.3. Offgas sampler panel.

Fa. 3.15.4. Offgas a

4. ELECTRICAL CONTROL AND ALARM CIRCUITS

P. G. Herndon
T. M. Cate

4.1 GENERAL DESCRIPTION

The MSRE electrical control and alarm circuits
consist generally of a system of electrical contacts
interconnected in various logic arrangements to initiate
or inhibit control actions in the reactor systems and to
alert the operator, by operating alarms or indicator
lights, when abnormal conditions exist in the system.
Control and/or alarm actions are initiated either auto-
matically by instrument switches or manually by
hand-operated switches. The electrical circuits are
shown in Fig. 4.1.1 through 4.1.59, and the logic of the
contact arrangements is descriied by the block dia-
grams in Fig. 4.1.60 through 4.1.77.
In many cases the instrument switches are actuated

indirectly by the use of pressure switches connected to
pneumatic transmission lines or from electronic
switches connected to electric transmission lines. In
other cases instrument switches are connected directly
to the process and are actuated directly by the process
(see Chap. 5). Two general types of manually (hand)
actuated switches are found in the MSRE; rotary and
push-button. Both types may have multiple contacts;
however, the push-button switches are usually single-
contact devices. Both types may have either main-
tained-contact or springreturn action. Maintained-
contact switches remain in the selected position, while
spring-return switches return to their initial position
when released. Most rotary switches are multicontact,
multiposition devices. This type of switch is used
mainly where variations in the mode of system or
equipment operation require changes in circuit logic.

Contacts on the instrument and manual switches are
arranged in series, parallel, and series-parallel configura-
tions (depending on the logic decision required). The
resultant array is connected to devices such as relays,
contactors, timers, solenoid valves, indicator lamps, and
annunciators.

.

R. L. Moore

Relays are used to provide contact multiplication,
reversal of control action, and/or circuit isolation. In
many instances, one switch contact or circuit is
required to initiate or inhibit an action in several
separate circuits. In these instances the controlling
contact or circuit operates a relay which supplies the
contact actions required for operation of the slave
circuits. In other instances, multiplecontact relays are
used to provide the electrical isolation required to
prevent “sneak” circuits or to separate redundant safety
circuits. Reversal of contact action (normally open to
normally closed or vice versa) is usually combined, in
one relay, with the contact multiplication and/or
isolation functions; however, in some cases, single- or
multipointcontact relays are used for this purpose
alone.
‘ Contactors are basically heavy-duty relays whose
contacts have the capacity to carry large currents. They
are used mainly for the control of heater and motor
loads.

The solenoid valves used in the MSRE are mag
netically actuated control valves with quick-opening
(on-off) flow characteristics. The valves are operated by
energizing or deenergizing a solenoid coil. Two general
types of solenoid valves are used in the MSRE: two-way
and three-way. The two-way valves are used to shut off
flow in process or instrument lines. The primary use of
this type of valve in the MSRE is to’provide closure of
containment penetrations if unsafe conditions occur;
however, in some applications, such as found in the fuel
sampler-enricher system, they are also used for control
action. Three-way valves are used to switch the connec-
tion of an instrument or process line to one or the other
of two similar lines. The primary use of this type of
valve is for control of pneumatically actuated valves. In
most of these applications the pneumatic valve actuator
is connected to a common port on the solenoid valve, a
second port is connected to an instrument air line, and

117
t

a third port is vented to atmosphere. When the solenoid
is energized, pressure is either applied to or vented from
the pneumatic valve actuator, causing the pneumatic
valve to either open or close, depending on the form of
the solenoid valve used. In some similar MSRE applica-
tions the third port is connected to another instrument
air line operated at a different pressure. This type of
connection is used where it is desired to switch the flow
in a process line to one or the other of two predeter-
mined values. The pneumatically actuated valves used in
these applications have throttling-type flow charac-
teristics, whereas those used for shutoff service have
quick-opening (on-off) characteristics.

The annunciators used on the MSRE are modular
relay-logic assemblies which produce audible and visual
signals when actuated by opening or closing an external
(field) contact. These devices are discussed in more
detail in Sect. 4.12.

Two grades of circuits are found in the MSRE:
“control grade” and “safety grade.” Control-grade
circuits are used where a failure of control or a loss of
information or protective action (though undesirable)
can be tolerated. Safety-grade circuits are used where
such failures or losses cannot be accepted. The choice
between the two systems is based on considerations of
cost vs consequences. Safety systems involve the use of
redundant reliable instruments and interconnections
and tend to be more expensive than the controlgrade
systems; hence, safety systems are used only where
necessary, and controlgrade systems predominate. In
the MSRE, safety-grade circuits are used to prevent the
occurrence of conditions which could conceivably
result in a nuclear excursion or which could result in
the release of radioactive materials from the primacy
containment system. Control-grade circuits are used to
provide routine control of the reactor system and
auxiliaries and to provide equipment protection and
visual and/or audible indications of abnormal or unsafe
conditions. In some cases, control circuits are also used
to forestall operation of safety-grade circuits by initiat-
ing automatic corrective actions such as control rod
reversal or closure of valves supplying helium purge.

The wiring layout of the MSRE control circuit is
arranged so that interconnections are centralized in the
main control area. With a few exceptions, all control
circuit wires are brought to terminal strips in the
“safety” and “control” relay cabinets. Circuit intercon-
nections are made within the cabinets. This arrange-
ment expedites trouble-shooting during shakedown and
operation and also expedites circuit revisions.

118

hs The layout of alarm circuit wiring is semicentralized;
that is, most alarm circuit wiring is brought directly to
annunciators in the main control area, but point-to-
point interconnection of series switches and intercon-
nection in field junction boxes is used extensively.

Controlgrade and safetygrade wiring are kept sepa-
rate throughout the MSRE system, and separate cabi-
nets are used to house the controlgrade and safety-
grade relays. Redundant channels of safety-grade
systems are also kept separate. This separation elimi-
nates the possibility of loss of redundancy due to short
circuits and aids in the identification of safety-grade
circuits. The wiring practices and coding systems used
in the MSRE are described in Sect. 7.2 of this report.

Except where large amounts of power are required for
operation of motors or heaters, all MSRE control
circuit voltages are either 48 V dc or 115 V ac, 60 Hz.
As discussed in Sect. 4.13, reliable power for operation
of the more important control circuits and instruments
is obtained from either the 48-V dc system or from
battery-powered static inverters. In some cases, redun-
dant power sources are used to enhance the reliability
of redundant safety circuits.

The remainder of this chapter discusses the operation
of the MSRE control and alarm circuits. The intent of
t h i s discussion is to enable a person with a reasonable
knowledge of instrumentation and control to under-
stand the operation of the MSRE circuits. The criteria
on which the control system is based are discussed in
Part 11-A of this report (Chaps. 1 and 2), and
justification of the need for most reactor control and
safety interlocks will not be presented in this discus-
sion. However, the need for equipment protective
interlocks and the operation of circuits will be ex-
plained where it is not obvious.

The control and alarm circuits associated with the
sampling and enriching systems, the fuel processing
system, and the fuel offgas sampler are not discussed
in this chapter. Since these are self-contained systems,
the discussion of circuits for these systems is incorpo-
rated in the process instrumentation subsystems discus-
sion of the sampling and enriching systems (Sect. 3.12),
the fuel processing system (Sect. 3.14), and the fuel
off-gas sampler (Sect. 3.15).

Table 4.1 .I cross-indexes the control circuit numbers
with the numbers of the sections in this report where
the circuits are described.

LiJ

119

Table 4.1.1. Control circuit number index

Circuit
number Circuit Section number

1-3
4-16

17
18-27
28-29
30-32
33-35
36-39
40-48
49
50-58
59
60-68
69
70-74
75-77
78-79
80
81
82
83
84-85
86-114

115-116
117-121
122-123
124-125
126-127
128-129
130- 133
1 34- 1 39
140-141
142

146
147
148
149

143-145

150-169
170-188
189-192
193-195
196
197 ' .
198-199
200-254
255-256
25 7
258-259
260-274

'- 275-290
29 1
292-295
296-297

I 298

311
300-310

Fuel drain demand
Load scram demand
Spare number
Fuel drain demand
Rod scram
Cell penetration block demand
Instrument air line block demand
Liquid waste block valves
Helium supply block valves
Vapor condensing tank block valve
Cooling water block valves
Spare number
Fuel pump bubbler level system helium purge block valves
Fuel pump bubbler level element input signal selector
Offgas block valves
Coolant pump bubbler level system helium purge block valves
Coolant pump bubbler level element input signal selector
Cell evacuation valve
Steam dome condensate drain block valves
Control rod cooling air block valve
Reactor drain line purge block valve
Low reactor cell pressure
Control interlock relays
Drain tank helium supply valves
Drain tank vent valves
Pump bowl vent valves
Load scram demand
Drain tank helium supply valves
Pump bowl helium purge valves
Drain tank bypass valves
Reactor operational mode selector circuits
Emergency coolant drain demand
Coolant salt pump
Afterheat removal valves
Component coolant pump AP
Fuel salt pump
Normal fuel drain
Operate mode permit
Radiator load control
Rod control
Fission chamber drives
Count rate meter confidence
Control rod drop timer
Control rod cooling fans
Reactor outlet temperature demand
Control interlock relays
Radiator door travel limit switches
Spare number
Afterheat removal valves
Safety interlock jumpers I

Nuclear instruments
Health physics monitors
Reactor flux demand limiting
Pump power measurements
Oxygen analyzer block valves
Instrument air compressors and lube oil pumps
Spare number

4.7.2
2.8.6,4.7.1

4.7.2
2.5.1.4.7.3
4.8.3
4.8.3.1
4.8.3.2
4.8.1
4.8.3.3
4.8.3.7

4.8.1.4.9.8
4.9.8
4.8.2
4.8.1,4.9.8
4.9.8
4.8.3.4
4.8.3.5
4.8.3.4
4.8.1
4.8.3.4
4.10
4.2.4.1
4.2.4.2
4.2.6
2.8.6,4.7.1
4.2.4.1
4.2.5
4.2.4.3
4.2.1
4.2.8
4.2.3
4.2.9
4.9.4
4.2.2
4.2.7
4.2.1
2.8,4.4
2.7
4.6
2.7
2.7
2.7
2.6.3.2
4.t0
2.1)

4.2.9
4.2.1
2.0
2.9
2.5.1
3.1; 3.3
4.8.3.6
4.9.2,4.9.3

120

Table 4.1.1. Continued Bd
Circuit
number

Circuit Section number

312-315
318-319
320-334
335-342
343-349
350-394
395-399
400-423
424-425
426-429
430-440
44 1-499
500-505
506-513
514-521
522-528
529-534
535-540
54 1-546
547-549
550-555
556-561
562-564
565-566
567
568
569
570
57 1 -574
575-599
600-649
650-781
782-799
800-1 120

1121-1199
1200- 1224

Component coolant pumps 4.9.4
Offgas sampler block valves 4.8.2
Spare numbers
Fuel processing system 3.13.4
Spare numbers
Fuel samplerenricher 3.12
Spare numbers
Cover gas system 4.9.6
Spare numbers
Indicator lamps
Electronic Consotrol instruments
Indicator lamps
Instrument air compressors 4.9.2
Lube oil pumps 4.9.3
Radiator annulus blowers 4.9.7
Containment air fans 4.8.4
Treated water pumps 4.9.7
Cooling tower pumps 4.9.7
Cooling tower fans 4.9.7
Component c o o l i i pump No. 3
Reactor cell space cooler 4.9.7
Coolant cell space cooler 4.9.7
Drain tank cell space cooler 4.9.7
Reactor cell exhaust duct valves 4.9.7
High-bay exhaust damper 4.9.7
Radiator door drive motor 2.8 (IIA)
Radiator door drive motor overcurrent protection 2.8 (IIA)
Treated water pump No. 3 4.9.7
Spare numbers
Fuel processing sampler 3.12
Electronic Consotrol instruments
Freeze valves 4.3
Spare numbers
Annunciators 4.12
Spare numbers
Off-gas sampler 3.15

4.9.7

d j

4.2 MASTER CONTROL CIRCUITS

The master control circuits enable the operator in the
main control room to manipulate those elements which
exert a direct and immediate influence on the status of
operating conditions in the reactor primary system. The
major elements involved are the helium supply and vent
valves, the transfer, fill, and drain freeze valves, the
circulating pumps, the control rods, and the radiator
components. The way these elements are used to
control the reactor system is described in Sects. 1 and 3
and will not be discussed here unless further explana-
tions are needed to clarify the operation of specific
circuits. The control elements make up parts of several
systems as shown in Figs. 1.4.3, 1.5.4, and 1.5.6. The

remainder of this section is intended to show how the
control circuits function to energize and deenergize
these elements.

The design of the master circuits, shown in Fig. 4.9,
4.1 1, and 4.12, is based on the philosophy that, while
necessary and desirable, administrative control alone is
not adequate to ensure safe and orderly operations. The
system is complex, with many valves and tanks, and the
probability of mis-operation is very high; therefore,
some restrictions, independent of operator judgment,
are needed to prevent operations that would result in
hazardous or undesirable conditions. Manual switches,
conveniently located on the console, and graphic panels
in the main control room give the operator command of
each control element. These elements must be manipu- hd

121

lated according to established procedures, and auto-
matic interlocks are combined with the manual switch
contacts in each circuit to ensure that the procedure is
followed. The restrictions imposed by the automatic
interlocks are removed only when correct valve posi-
tions, flows, temperatures, and pressures are established
in the system by the operator.

The system of logic around which the master control
circuits are designed is shown on the block diagrams in
Figs. 4.1.60 and 4.1.61. In general, the operator must
follow a three-step procedure to operate the reactor
system. First, he must commit the reactor t o a
particular type or mode of operation by energizing the
operational mode selector circuits in the correct order.
This permits him to use some circuits, places specific
restrictions on the use of some, and prohibits the use of
others altogether. The next step is t o select, by
manipulating manual switches, one of the several
specific operations permitted by the established mode.
Finally, another manual switch is used to actuate a
particular control element.

It should be noted at this point that the circuits
described above are used for normal operational pur-
poses. Nearly all of the valves controlled by these
circuits also serve as safety block valves, and their
operation is further restricted by a separate set of relay
and switch contacts. These are safety-grade interlocks
actuated by safety-system instruments and located on
the end of the circuit nearest the final control element.
Safetygrade interlocks are represented by the shaded
blocks in the block diagrams. The elements deenergize
and return to the safe position if any of the contacts
open. They override all other contacts, and the valves
cannot be energized again under any circumstances
until all safety contacts are closed. The safety system is
discussed in Sects. 1.5 and 4.7.

All of the valves and relays which make up the master
control circuits are supplied from the 48-V dc battery-
powered bus. This prevents unnecessary shutdowns
caused by momentary interruptions of TVA-supplied
electrical power and assures the continued operation of
those instruments and control elements needed to
conduct an orderly shutdown during sustained outages
and other abnormal situations. The master control
elements act toward shutdown when deenergized; that
is, they assume positions which permit a reactor drain.

The solenoid valve operating coils are almost pure
inductive loads which generate high transient voltages
when the circuit is broken. These are often high enough
to sustain damaging arcs across the interlock contacts.
The silicon-diode-resistor combinations connected
across each coil, as shown in Fig. 4.2.4.1C, eliminate

s,

CI,

“b.

the voltage peaks by effectively shorting out the current
induced in the coil when the circuit is opened. No
appreciable current flows through the diode when the
circuit is closed. The value of the resistor R is equal to
the resistance of the coil and prevents a damaging short
circuit in the event a diode fails.

4.2.1 Reactor Operational Mode Selector Cicuits

The reactor is subject to several types or modes of
operation, each having different requirements. Since
each control element, such as valves and motors, must
be used for all modes of operation, it is necessary to
change the contact arrangements in the individual
circuits when changing from one mode of operation to
another. This is accomplished by using the operational
mode selector circuits.

The operating modes are manually selected and are
designated “off,” “prefill,” “operate,” “operate-start,”
and “operate-run.” A mode is established when the
relays in circuits 134 through 139 are energized (see
Fig. 4.1.1 1). The relays are energized when the operator
presses push buttons S8, S9, S10, S11, and S12,
assuming that all conditions imposed by the automatic
interlocks have been satisfied. These switches, with
integral indicator lamps, are located on the left side of
the operator’s console (see Fig. 4.2.1.1). Contacts on
the relays open and close the lamp circuits (see Fig.
4.1.39, circuits 486, 487, and 488) to indicate which
mode is in effect. A discussion of each mode circuit
follows: ,

1. Off. This mode is not established by energizing a
relay but exists whenever relays K134 (“prefill” mode)
and K136 (“operate” mode) are deenergized. The
operator can always return to the “off’ mode by
opening switch S8. In the “off‘ mode, restrictions are
imposed on the following circuits:

1 , Circuits 115 and 1 I6 are open - prohibits opening
fuel system helium supply valves.

2. Circuit 139 is open - prevents entering “run” opera-
tional mode. This activates control rod reverse
circuit 186 and restricts manual operation of the
radiator doors under certain conditions (see Table
4.2.1.2).

3. Circuit 147 is open - prevents starting the fuel salt
pump-

4. Circuit 150 is open - prohibits automatic load
control.

5 . Circuit 170 is open - rod control servo is off.

122

6. Circuits 174, 175, and 176 are open - prohiits
control rod withdrawal.

7. “Permissive to thaw” circuits for transfer l i e freeze
valves (circuit A698 in Fig. 4.1.48 is typical) are
open. Valves cannot be opened.

8. “Permissive to thaw” circuits for fill and drain line
freeze valves (circuit A676, Fig. 4.1.47, is typical)
are open. Valves cannot be opened by normal
control functions but will open if emergency fuel
drain safety circuits call for a reactor drain.

2. PrefiZZ. Relays K134 and K135 must be energized
to lift certain restrictions on the operation of the
transfer freeze valves, the helium supply valves, the fuel
and coolant salt pumps, and the reactor control rods. In
circuit 134 the first four series-connected contacts Close
to indicate that all of the fuel salt is in the drain tanks
and that freeze valves FV-104, FV-105, and VF-106 in
the lines connecting the drain tanks to the reactor are
closed. When these four contacts close, relay K-135
energizes to close permissive interlocks in the transfer
freeze valve circuits (see Figs. 4.1.46 and 4.1.47),
permitting them to be opened upon request by the
operator. Relay K-134 can also be energized to establish
the “prefill” mode by closing push-button switch S9.
When relay K134 energizes, “prefill” mode is estab-
lished, and the master control circuits are altered as
follows:

1. Contact K134C closes to connect circuit 115 to the
supply bus. The helium supply valves are now
available for transfer operations.

2. Contacts K134H and K134D close in circuits 142
and 147 to bypass permissive interlocks which have
no significance unless the pumps are full of salt. This
permits the operation of both the coolant- and
fuel-salt pumps to circulate helium through the

3. Contact K134G closes in circuit 176 to remove
restrictions imposed on the control rod withdrawal
circuits.

3. Operate. Relays K136 and K137 must be ener-
gized to establish the “operate” mode before the fill
and drain valves can be manipulated to fill the reactor
loop with fuel or flush salt. Neither relay will energize
until all of the transfer valves are closed. In circuit 136
the four series-connected contacts at the top end close
to signify that freeze valves FV107, FV108, and FV109
in the transfer lines are closed. When this occurs, relay
K137 energizes immediately and closes the “permissive
to open” interlocks in the fill and drain freeze valve

loops.

W
circuits (see Figs. 4.1.46 and 4.1.47). These valves now
open and close as requested by the operator, and one of
them must be opened before relay K136 will energize.
The three parallel-connected contacts K671B, KA682B,
and K693B are closed when these valves are open. After
all safety-circuit jumpers have been removed from the
jumper board, contact K149A closes, and the operate
mode is then established when the operator closes
push-button switch S10. Contact K149A closes when
circuit 149 is energized. For each safety jumper plug
inserted in the jumper board, one of the safety relays in
Fig. 4.1.21 is energized. One contact on each relay
closes to bypass a safety circuit interlock, and another
opens to deenergize the “operate” mode permissive
interlock circuit 149. Each jumper relay in Fig. 4.1.21
is energized by the same control power bus or the
circuit in which safety interlocks are bypassed. Ob-
viously, contact K149A in circuit 136 cannot be closed
until all safety-circuit jumper plugs are removed.

The conditions imposed on other master control
circuits by energizing the “operate” mode relay K136
are described in Table 4.2.1.1. Also note that the
“prefill” mode relay K134 and the transfer valve
permissive relay K136 deenergize as soon as any one of
the three fill and drain freeze valves is opened. Thus,
transfers between drain tanks are prevented because
freeze valves FV107, FV108, and FV109 cannot be
opened and the drain tank helium supply valves cannot
be energized through transfer circuit 115.

4. Operate-start. The “operate” mode automatically
becomes “operate-start” (K138 energized) when the
reactor loop is filled to the correct level and the reactor
drain valve (FV103) is frozen (relay contacts K97A and
K695B in circuit 138 are closed). When relay K138 is
energized, one restriction preventing control rod with-
drawal is removed from circuit 174 (K138A closed).

Table 4.2.1.1. Conditions imposed on master control
circuits by energizing relay K 136

bj

Circuit Relay contact Function

136 KA136-A - close S10 seal-in
116 KA136C - close Permit to energize helium supply

valves through f i i and drain
matrix

138 KA136-D - close “Start” mode permit
139 KA 136-E - close “Run” mode permit
150 KA136-F - close Auto load control permit
175 KA136G - close Rod withdraw permit
147 KA 136-H - close Fuel pump start permit
486 KB 136-A - close “Operate” mode lamp on
486 KB 136C - open “Off’ mode lamp off
170 KB136-D - close Establish flux operating

mode for rod controller

123

This permits the reactor to start wit
exceeding 1.5 MW provided all other conditions re-
quired for control rod withdrawal have been estabkshed
(see Sect. 2.6). The power generation is limited by
means of circuit interlocks in the radiator door control
circuitry which require that the reactor control system
be in the “operate-run” mode in order to raise the
doors and this demand power levels above 1.5 MW
(contacts KA139G and KB139D in circuits 162 and
164 must be closed - see Figs. 2.8.9 and 2.8.11).

5. Operate-run. Relay K139 must be energized to
establish the “operate-run” mode of operations. This
relay will energize if the “operate” mode relay contact
Kl36A is closed, if all of the conditions required for
high-power operation have been satisfied, and if push-
button switch S11 in circuit 139 is closed. The
conditions required for high-power operation may be
established through several different paths in circuit
139, depending on whether or not the operator chooses
to control the reactor automatically or manually. A
detailed explanation of the conditions required to close
each contact in this circuit is given in Sect. 1.4. Briefly,
circuit 139, shown in the simplified diagram of Fig.
4.2.1.2, operates as follows: One of the parallel paths
above switch S11 will be closed if one complete set of
nuclear instruments is functioning properly, and one of
the parallel paths between switch S l 1 and contact
K193D will also be closed if the operator has made the
correct selections for manual or for automatic control
of the rod drives and the load confrol elements. At this
point, it should be noted that all of the above contacts
are permissive interlocks which have no effect on the
circuit after relay K139 becomes energized and closes
seal-in contact K139A. Continuing down through the
circuit, one of the parallel paths between contacts
K223D and K166B will be closed if one of the
wide-range nuclear instrument systerris is functioning
properly and indicating that reactor power is at a level
greater than 0.2 MW. When the reactor power increases

han 1 MW, the above contacts are
shunted by the “nuclear sag bypass” contacts on relays
K208, K209, and K210. These are arranged in a two of
three matrix to prevent the reactor from dropping out
of the “run” control mode when a single nuclear safety
channel is deenergized. The last contacts in the lower
end of the circuit will be closed if one radiator blower is
running and the fuel pump speed is above 1100 rpm.
Once energized, K139 will remain energized as long as
one radia\tor blower is running, the fuel pump speed is
above 1 I00 rpm, and the “operate” mode relay K136 is
energized. Table 4.2.1.2 describes the conditions im-
posed on other control circuits when the “run” mode is
established.

LJ

b,

LJ L

Table 4.2.1.2. Conditions imposed on control circuits
when “run” mode is established

Circuit Relay contact Function

139
150

15 1

153

162

138

284 ‘

186

164

488

488

174

-1078

-

KA 139A -
KA 139C - open

KA139D - close

KA139E - close

KA139G - ~10%

KA139H - open

KB139A - close

KB 139C - open

DB139D - close

KB139E - close

KB139F - open

KB139C - close

KB139H - close

Permissive interlock bypass seal
Permissive interlock-load

control mode
Permits radiator AP setpoint

control to operate in the
automatic mode

Permits radiator AP setpoint
control to operate in the
automatic mode

Permits automatic operation of
radiator inlet door drive

Deenergizes start-mode relay
K138

Establishes 15-Mw range in
automatic rod controller

Changes conditions required to
produce control rod reverse

Permits automatic operation of
radiator outlet door drive

“Run” mode “on” lamp
energized

“Run” mode “off‘ lamp
deenergized

Permissive interlock in rod
withdrawal control circuits

Bypasses 6 >1.5 Mw
annunciator

4.2.2 FuelSalt Pump

The fuel-salt pump runs when the 500-A power
system circuit breaker D is closed, connecting the
pump’s 75-hp three-phase electrical motor to a TVA
bus.’ The operation of the breaker is controlled by the
interlocks and relays in circuit 147, which is shown in
Figure 4.1.12. The operation of the circuit breaker will

cribed first, since not only the fuel pump but also
olant-salt pump, the two component coolant

pumps, and the two main radiator blowers are supplied
through identical circuit breakers. Except for the
different logii arrangements of the control interlocks,
the relay circuits controlling all of these breakers are
basically alike and.operate in the same way as thoke in
circuit 147.

A typical breaker control relay circuit is shown in Fig.
4.2.2.1a. The breaker closes when relay KA147 is
energized momentarily and opens when relays KB147
and KC147 are deenergized. As long as relays KB147
and KC147 are deenergized, the circuit breaker remains
open, and a cross interlock prevents relay KA147 from
being energized to dose the breaker. To energize reky
KA147, both the group I and group I1 contacts as well

124

as push-button switch S33 must be closed. Once the
breaker closes, it is mechanically latched in this
position. The group I1 interlocks and relay KA147 have
no further control as long as the breaker remains closed.
The breaker will remain closed unless the group I
interlocks open or the “stop” push button S32 is
opened to deenergize relays KB147 and KC147. The
breaker may also be opened by a mechanical trip lever
on the front of the enclosure or by the overload and
undervoltage trip coils which are integral parts of the
breaker latching mechanism.

The action of the circuit breaker is such that when
relay KA147 energizes closing contact KA147A, even
momentarily, the closing coil circuit (circuits shown in
Fig. 4.2.2.13, which are associated with the operating
mechanism) is energized and seals itself in the energized
mode (relay KA147 no longer has control). The breaker
closes and is held in this position by a spring-actuated
mechanical latch. As the breaker mechanism moves to
the “closed” position, the X contacts are opened by
mechanical action to deenergize the closing coil. The
closing action also closes an auxiliary contact u,
permitting the trip coil circuit to be energized upon
request. As soon as this contact closes, a small current
will flow through the trip coil and the sensitive
high-resistance relay DA. Relay DA will energize and
close the contact DA in the red indicator lamp (pump
running) circuit shown in Fig. 4 .22 .1~ . If the red lamp
goes out while the breaker is closed, it is an indication
that the trip coil circuit is open and cannot be used to
open the breaker and stop the pump. If this occurs, the
mechanical trip lever must be operated to stop the
pumps. A second auxiliary contact 3 opens the green
(pump stopped) indicator lamp circuit.

The circuit breaker is opened by spring action when
the trip coil releases the mechanical latch. The spring
was compressed when the breaker moved to the
“closed” position. The trip coil is energized when relay
KC 147 is deenergized. This relay deenergizes when any
of the group I interlocks open or the “stop” push-
button switch S32 is opened. The breaker will not close
until relays KB147 and KC147 are energized and the
“start” push-button switch is closed to energize relay
KA147. It should be noted that when KC147 is
energized there is a short time delay before contact
KC147A opens the trip coil circuit. This prevents the
circuit breaker from pumping (opening and closing
several times in rapid succession) in abnormal situations
such as simultaneous operation of the “start” and
“stop” push buttons or holding the “start” push button
closed when the overload trip is energized.

The arrangement of the group I and group I1
interlocks in the fuel-salt pump control circuit 147 is
shown in Fig. 4.2.2.2. To start the pump, a path of
electrical continuity must be established through both
groups by contact closures. When the group I contacts
are closed, the breaker trip relays KB147 and KC147
are energized and the cross interlock contact KB147C
in group I1 is closed. The remaining contacts in group I1
will be closed if the control rods are fully inserted and
the oil flows are above minimum operating require-
ments. Once these conditions are established, the circuit
breaker will close and start the pump when the “start”
push-button switch, S33, is closed momentarily. The
group I1 interlocks are permissive to start only and have
no further effect on the operation of the pump as long
as the breaker remains closed. Once started, the pump
will continue to run unless one of the group I interlocks
or the “stop” push-button switch, S32, is opened
momentarily.

In Fig. 4.2.2.2 the group I contacts are labeled IA and
IB. The IB contacts, open when the coolant-salt pump
(CP) off-gas activity and the fuel pump (FP) cooling
water flow are abnormal, must always be closed to
operate the pump. The arrangement of the IA contacts
is altered by the operational mode selector circuits
and the fuel pump circuit breaker position. In the
“prefill” mode only helium is circulated in the fuel
system. All of the IA contacts, which represent condi-
tions that exist only when the loop is filled with fuel
salt, are bypassed by the closure of contact K134D and
have no effect on the operation of the pump. When the
“operate” mode is established, contact K134D opens,
contact KAl36H closes, and all of the contacts in group
1 must close before the pump can be started. When the
circuit breaker closes to run the pump, seal contact u
closes to bypass contacts KA136H, K659C, and
LS593C4, and they are no longer required for the pump
to continue running.

The circuit breaker closing coil is connected to the
same TVA bus which supplies the pump motor. This is
acceptable because the pump will not run unless TVA
or diesel generator power is available. The trip coil
power supply must be more reliable to assure that the
pump can be stopped at any time. For this reason the
trip coil is supplied by the 250-V dc station battery bus.
To isolate the 230-V ac and 250-V dc switchgear
control circuits from the 1 1 5 4 ac system, relays
KA147, KB147, and KC147 are mounted in a terminal
box near the switchgear units in the switchgear room.
There is a separate relay box for each of the six motor
starting units mentioned previously.

hd

125

The “start” and “stop” push-button switches and the
indicator lamps are located in the graphic symbol for
the fuel pump on the main control board. Pump motor

symbol.

Lii
- current and voltage indicators are located near the

4.2.3 CooIantSalt Pump

The coolant-salt pump runs when power system
circuit breaker K closes and connects the pump motor
to a 480-V ac three-phase bus? The circuit breaker is
identical to the one described in the previous section
for the fuel pump and is operated by control circuit
142, shown in Fig. 4.1.12. This circuit breaker can also
be operated by manual switch S127, which bypasses
circuit 142 completely to run the pump in an emer-
gency situation.

Except for the fact that it has fewer interlock
contacts, the arrangement of circuit 142 is identical to
fuel pump control circuit 147 (see Figs. 4.2.2.1 and
4.2.2.2). Here, as in the fuel pump circuit, a path of
electrical continuity must be established through both
the group I and group I1 interlock arrangements by
contact closures in order to start the pump. When the
group I contacts i re closed, the breaker trip relays
KB142 and KC142 are energized and the cross interlock
contact KB142C in group I1 is closed. The remaining
contacts in group I1 will be closed if the coolant drain
tank (CDT) freeze valves FV204 and FV206 are frozen
and the oil flows to the pump are above minimum
operating requirements. Once these conditions are
established, the circuit breaker will close and start the
pump when the “start” push-button switch, S35, is
closed momentarily. The group I1 interlocks are permis-
sive to start only and have no further effect on the
operation of the pump as long as the breaker remains
closed. Once started, the pump will continue to run
unless one of the group I interlocks or the “stop”
push-button switch, $34, is opened momentarily.

Again, as in the fuel pump circuit shown in Fig.
4.2.2.2, the group I contacts in circuit 142 may be
considered in two parts..The single contact in the IB
part, which opens when the coolant-salt pump (CP)
cooling‘water flow is low, must always be closed to
operate the pump. The arrangement of the contacts in
the IA part is altered by the operational mode selector
circuits and the coolant pump circuit breaker position.
There is no “operate” mode requirement, but in the
“prefdl” operational mode, contact K134H is closed
and both level interlocks are bypassed. Coolant-salt-
level information is meaningless during “prefill” opera-

(bi

tions, when only helium is being circulated in the loop. kid

When “operate” mode is established, contact K134H
opens, and all three interlock contacts in group I must
close before the pump can be started. Two level
interlocks are needed during startup in both the fuel-
and coolant-salt pump control circuits to accommodate
the drop in salt level which occurs after the pump
starts. The normal operating level is 8 to 12% lower
than is required for starting, and a single switch set to
meet both level conditions would not leave enough
operating margin to prevent normal level fluctuations
from stopping the pump and shutting down the reactor.
When the circuit breaker closes to start the coolant
pump, the “start” level interlock is sealed out of the
control circuit by the closing of circuit breaker auxil-
iary contact a. Once started, only cooling water flow
and normal operating salt level must be maintained for
the pump to run continuously.

The “start” and ‘:stop” push-button switches and the
indicator lamps are located in the graphic symbol for
the coolant pump on the main control board. Pump
motor current and voltage indicators are located near
the symbol. Manual switch S127, also located on the
main board near the pump symbol, is connected
directly in the power circuit breaker “close” and “trip”
coil circuits (see Fig. 2.8.17). This permits the operator
to override control circuit 142 completely and run the
coolant pump under emergency conditions as described
in Sect. 2.8.6.

4.2.4 Fill and Drain System

The fill and drain system provides for the orderly
movement of fuel salt between vessels in the reactor
primary system. The reactor vessel, the drain tanks, the
interconnecting piping, and the control elements used
for these operations are shown on the simplified
diagram in Fig. 1.5.4, Part IIA. Molten salt is forced out
of the vessels, except for the reactor core, which drains
by gravity, when helium pressure is applied to the gas
space in the supply vessel and vented from the gas space
in the vessel receiving the moving salt. Helium pressure
is supplied to the drain tanks, ED1, FD2, and FFT,
through main supply valve PCVd17A1 and branch line
valves HCV572A1, HCV-574A1, and HCV-576A1 and
is vented to the charcoal bed filters through valves
HCV-573A1, HCV-575A1, and HCV-577A1. The drain
tanks FD1, FD2, and FFT may also be vented to the
fuel pump bowl through bypass valves HCV-544A1,
HCV-545A1, and HCV-546A1. All of the valves have
spring-loaded pneumatic actuators. Air is supplied to
each actuator through a three-way solenoid valve as

>

126

shown in Fig. 4.2.4.1. When energized, the solenoid
valve connects the actuator to the air supply, and when
deenergized, the compressed air in the actuator is
vented to atmosphere. The helium supply valve actua-
tors are spring loaded t o close when vented as shown in
b, while the vent and bypass valves are opened by spring
action as shown in part a of Fig. 4.2.4.1. See Sect. 6.8
for a description of the control valves used in the
MSRE. The valves just described, together with the
freeze valves in the interconnecting lines, control the
movement of salt between vessels. The movement is
controlled differently for each of the three reactor
operating modes. These modes are:

1. prefil. Transfers are permitted b$tween fuel drain
tanks only. The reactor vessel is isolated.

2. Operate. Filling the reactor core vessel is permitted
from FDl, FD2, and FFT. The FST is isolated.

3. Operate-an. Drain tanks FDl and FD2 are pre-
pared at all times to receive salt when a reactor core
vessel drain occurs.

4.2.4.1 Drain tank helium supply valves. The only
way to open a helium supply valve and pressurize a
drain tank is to energize the appropriate solenoid valve
through either circuit 115 or 116, depending on which
operational mode is in effect. When ‘‘prefill” mode is
established, circuit 115 is connected to the control
power bus through contact K134C as shown in Fig.
4.2.4.2. Several features which prevent the possiiility
of an accidental fill of the reactor vessel during transfer
operations should be noted here: the fill and drain
freeze valves FV104, FV105, and M 1 0 6 must close,
and the weight switches must indicate that all of the
salt is in the tanks before ‘‘prefu’ mode can be
established. Once established, the valves’ permissive-to-
thaw circuits (see circuits A665, A676, and A687 and
Sect. 4.3) are deenergized. Therefore, all salt transfers
between tanks FDl, FD2, FFT, and FST must be
routed through transfer lines 107, 108, 109, and 110.
Transfers during nuclear power operations are not
permitted. At this point it is normal for both freeze
valves on a single tank to be closed, and it is possible for
pressure to build up in the tank even when the helium
supply valve is closed, if it leaks. Under these conditions
an uncontrolled transfer could occur if one of the two
freeze valves were to open unexpectedly. To avoid this,
drain tank pressure switch interlocks operate in the
permissive-to-thaw circuits (see circuits A698, A709,
A720, and A731) and prevent the transfer freeze valves
FV107, FVlO8, FVl 09, and FVl 1 0 from opening unless
the pressure in the selected tank is less than 5 psig. This
low-pressure interlock is automatically bypassed in each

LJ circuit when the freeze valve opens so that the valve will
remain open when the tank is pressurized to transfer
salt. Also, if both freeze valves on a tank are open,
interlocks in circuits 117, 118, and 119 prevent the
tank’s vent valves from closing. The fuel storage tank is
at the same elevation as the reactor vessel. If line 110
filled with salt and both freeze valves on a tank were
then thawed, salt would siphon directly into the
reactor.

Once the reactor core vessel is isolated, transfer
operations may take place between any two of the four
fuel storage tanks. Since they may be in either
direction, 12 different transfer operations are possible.
For each operation, two specific freeze valves are
opened and six others are closed. To avoid transfers
other than those intended, the contacts of supply tank
selector switch S5 and receiver tank selector switch S4
are combined with freeze valve position and drain tank
pressure interlock contacts to prevent the helium
supply valves from being energized and applying pres-
sure to a tank unless:

1. the supply selector switch is set to select that tank as
the supply tank and the freeze valve connecting the
selected tank to the transfer lines is open (this is
accomplished in contact matrix 111 in Fig. 4.7.4.2);

2. the receiver selector switch is set to select a tank
other than the selected supply tank (also in matrix
111) and the freeze valve connecting the selected
receiver tank to the transfer lines is open (matrix 11);

3. all other freeze valves connected to the transfer lines
are closed (this is accomplished in matrix I);

4. the pressure in the selected tank is less than the
maximum allowed and the manual switch for the
valve supplying helium to the selected tank is closed
by the operator (Matrix V);

closed.

W

5 . the nuclear safety system interlocks in matrix VI are

All of the supply valves are subject to the above
restrictions except PCV-5 17A2, which is always ener-
gized unless one of the safety interlocks in matrix VI is
open. The FST supply valve can be energized only when
the system is in the “prefill” operating mode and is
subject to additional restrictions imposed by matrix IV.
The contacts in this matrix prevent the FST from being
pressurized unless:

1. the weight switches indicate that the selected re-
ceiver tank is nearly empty and the bypass valve on
this tank is open, dd

2. the temperature switches in circuits 101 and 102
indicate that the temperature of the ring-joint flange
cover on the fuel-salt filter (FSF) in line 110 is less
than the maximum allowed.

Selector switches S4 and S5 are the rotary type with
cam-operated contacts which maintain their position
when the operating handle is released. They are located
in the main control room on the part of the console
shown in Fig. 4.2.1.1., and each switch has four
positions identified FST, FD1, FD2, and FFT. Manual
switches for each helium supply valve are located in the
valve symbol near the drain tanks on the main control
board.

To illustrate the operation of circuit 115, assume that
drain tank FDl is full of fuel salt, that “prefill” mode is
established, switch S4 is turned to position FD2, and S5
to position FD1. As a result, contacts marked * thus are
closed. Further assume that the operator has closed and
opened the appropriate freeze valves and that tank
pressures as well as safety measurements are not out of
acceptable limits. If these assumptions prevail, contacts
marked ** thus are closed. Except for manual switch
HS572A1, the circuit to the FDl helium supply valve is
now complete. This switch may be closed at the
operator’s discretion to pressurize FDl, forcing salt out
of FD1 and into FD2. The movement of salt may be
stopped at any time by opening the switch. Notice how
the supply and receiver selector switches force the
operator to establish the correct combination of open
and closed freeze valves for the desired transfer before
the helium valve can be opened to pressurize the tank.

To conduct reactor core vessel fill operations, the
same helium supply valves, except FST valve HCV-
520A2, must again be energized - this time through
circuit 116. Circuit 116 is connected to the control
power bus through contact KA136C, which closes when
the “operate” mode of operations is established. Again,
as in “prefill” mode, the interlock arrangement includes
several protective features which prevent uncontrollable
movements of salt between tanks and to the core vessel.

Before the “operate” mode can be established, the
transfer lines must be ed and at least one fill and
drain valve must be opened. The transfer line freeze
valves FV107, FVl08, and FV109 are closed to isolate
the FST from the other tanks. Once “operate” mode is
established, the valves’ permissive-to-thaw circuits are
deenergized (see circuits A698, A709, and A720), and
all salt transfers between the reactor vessel and the
drain tanks must be routed through fill lines 103,104,
105, and 106. During the changeover phase from
“prefill” to “operate” mode it is normal for both freeze

127

valves on a single drain tank to be closed. Here again the
tank could be pressurized through a leaking supply
valve, and if one of the freeze valves opened unex-
pectedly, the reactor vessel could be unintentionally
filled with fuel salt. This is prevented by differential
pressure interlocks which operate in the permissive-to-
thaw circuits (see circuits A665, A676, and A687) to
keep the fill and drain freeze valves FV104, FV105, and
FV106 from opening unless the pressure in the tank
associated with a particular valve is less than 5 psig
greater than the pressure in the fuel pump bowl. After
the freeze valve opens, this interlock is bypassed so that
the valve will remain open when the tank is pressurized
to fill the reactor vessel. Also, as described for “prefill”
operations, the drain tank vent valves cannot be closed
if both freeze valves on a tank are closed.

With “operate” mode established, some additional
conditions must be satisfied before circuit 116 can be
energized to fill the reactor vessel. These are:

1. Freeze valve FV103 must be closed (matrix VII).

2. Nuclear instruments must be working properly
(matrix VIII). Contact K195A and the weight switch
WQS-1002A2-Al are closed when the reactor vessel
is less than half full of fuel salt and operating at the
neutron source level. When flush salt is used, the
weight switch is bypassed by the drain selector
switch contact S6R. With the vessel full of fuel salt,
the wide-range counting channels are needed, and
either contact K193E or 194E must be closed.

3. The fuel pump must be “off’ and the level of salt in
the pump bowl must be below the maximum
allowed (matrix IX).

All of the requirements for energizing circuit 116
mentioned to this point are preliminary to the start of
actual fill operations, but they must prevail continu-
ously during this operation or the helium supply valves
will open and stop the flow of salt into the reactor
vessel.

The reactor vessel may be connected directly to and
filled from any one of three tanks: FDl, FD2, and
FFT. To prevent transfers between tanks and uninten-
tional fills, the contacts of drain tank selector switch S6
are combined with fill and drain freeze valve position
and drain tank pressure interlock contacts to prevent
the helium supply valves from $eing energized and
applying pressure to a tank unless:

1. the drain tank selector switch is set to select that
tank (matrix X),

2. the fill and drain freeze valve connecting the selected
tank to the reactor vessel is open and all valves on
the other tanks are closed (matrix X),

3. the pressure in the selected tank is less than the
maximum allowed and the manual switch for the
valve supplying helium to the selected tank is closed
by the operator (matrix V),

4. the nuclear safety system interlocks in matrix VI are
closed.

To illustrate the operation of control circuit 116,
assume again that drain tank FDl is full of fuel salt,
freeze valve M 1 0 6 is open, drain selector switch S6 is
turned to position FDl, and “operate” mode is
established. Contacts marked * thus are closed. Assume
further that the operator has closed the other drain
tank freeze valves, that the status of the fuel pump,
freeze valve FV103, and the nuclear instruments is
correct, and that tank pressures as well as safety
measurements are not out of acceptable limits. If these
assumptions prevail, contacts marked ** thus are
closed. Again manual switch HS557A1 may be closed at
the operator’s discretion to pressurize FDl and force
fuel salt up and into the reactor vessel.

Drain tank selector switch S6, also located on the part
of the console shown in Fig. 4.2.1 .l, is the same type as
S4 and S5, but it has only three positions: FD1, FD2,
and FFT. It is equipped with a solenoidaperated latch
to prevent the operator from switching into or out of
the FFT position unless he first closes push-button
switch S112 to release the latch (see circuit 93 in Fig.
4.1.8). The flush salt tank FFT is not equipped t o
contain fuel salt, and the latch is a positive reminder
that the switch must be in either the FDl or FD2
position when fuel salt is in the reactor vessel. Also,
moving the switch to the FFT position automatically
adjusts the calibration of the fuel pump bowl level
measuring instruments to compensate for the difference
in the densities of the fuel and coolant salts. This is
accomplished through circuit 94, Fig. 4.1.8. In the FFT
position, switch contact S6T is closed and relays KA94
and KB94 are energized. Contacts on these relays
operate in the output signal circuits of the fuel pump
level transmitters, LT-593C and LT-596B, to adjust the
indicated salt level as described in Sect. 6.23.

With the reactor vessel full of salt, the operator closes
EV103. Contact K660B opens to deenergize circuit 116
and close all of the helium supply valves.

There is one exception to the rule that prevents salt
transfers between tanks FDl and FD2 through fill lines
105 and 106. It is standard operating procedure to keep
two freeze valves, FV105 and FV106, open when the

128

reactor is operating. This provides additional assurance
that a drain is always possible, but when an unexpected
drain does occur, a part of the salt goes to each drain
tank. To refill the reactor vessel using normal pro-
cedures, the control system must be returned to the
“prefill” mode, and all of the salt must be transferred
to one tank or the other through transfer lines 108 and
109. In this case the time required by the normal
procedure is excessive; therefore, jumpers are provided
in circuit 116, matrix X, to bypass contacts KA681C
(FV105 closed) and KA692C (FV106 closed) - see Fig.
4.1.9. This allows fuel salt to be transferred between
drain tanks FDl and 2 through lines 105 and 106.
Although this procedure does involve some risk of
transferring fuel to the reactor vessel, the vessel is
prepared for a fill anyway; therefore everything is safe
should one occur inadvertently.

The helium supply valves also serve as safety block
valves. Since PCV-5 17A2 combines with HCV-572A2,
HCV-574A2, and HCV-576A2 to form redundant pairs,
the safety interlocks and wiring in matrix VI of circuit
127 and those in the same matrix of circuits 115 and
116 are installed in separate conduits.

Helium is admitted to pressurize the coolant drain
tank by closing hand switch HS-511Al in circuit 126
(Fig. 4.1.9); HS-5llAl is located on the main control
board. Closing the switch will energize the solenoid to
open supply valve HCV-5 1 1Al unless the safety system
demands an emergency drain (contacts KA140E and
KAl4lE open) or the helium supply pressure is low
(contacts KC40F and KC41A open). During filling
operations contacts KlOOC and K107C also open to
close the supply valve and stop the fill if pump bowl
level or the drain tank pressure becomes too high.

4.2.4.2 Drain tank vent valves. Before a tank can be
pressurized, both the bypass and vent valves on the
selected tank must be closed. The vent valves on FDl,
FD2, and FFT close when the solenoids in circuits 117,
118, and 1 19 are energized. The contact arrangements
in all three circuits are identical, and the circuit shown
in Fig. 4.2.4.3 is typical. Normally all three valves are
closed unless a transfer, fill, or drain operation is in
progress. They will remain closed as long as the
following conditions exist:

1. At least one of the freeze valves associated with each
tank is closed (matrix 11). It was explained pre-
viously that this helps prevent accidental transfers
and fills. It is one of the requirements for estab-
lishing “operate” mode.

2. There is no request for a normal drain, and the fuel
drain demand switch (S7) contacts of matrix I are
closed in all three circuits.

’

bj

129

3. The level in the pump bowl is not high, the pressures
in the tanks are not high, there is no request for an
emergency drain, and all of the interlock contacts in
matrices 111 and V are closed.

4. The manual switch contacts in matrix IV are
shunted by the bypass valve position interlocks. This
prevents the pump bowl from being pressurized
when the helium supply valve opens.

As soon as the bypass valve on the selected drain tank
(determined by the position of switch S6) closes, the
contact shunting the manual switch (K103C in circuit
117) opens, allowing the vent valve to open. At this
point the operator uses manual switch HS573A2,
located on the main board, to open and close the
supply tank vent valve as required for transfer and fill
operations. For a transfer from one tank to another, the
same procedure is followed to close and then open the
bypass and vent valves on the receiving tank. If, during
a reactor filling operation, the selected drain tank
pressure or the pump bowl level exceeds preset limits,
the interlock contacts in matrix 111 open to relieve the
pressure in the tank and lower the level of salt in the
pump bowl. Both the vent valve and the bypass valve on
the selected drain tank are opened when a drain is
initiated. Since both of these valves are controlled by
identical contact arrangements in matrix I, the opera-
tion of the drain tank selector switch (S6) and the fuel
drain switch (S7) will be discussed in the following
section after the bypass valve circuits are described.

The use of the FST vent valve, HCV692A1, is
restricted by control-grade interlocks which operate
automatically to protect the tank from excessive
pressures and prevent accidental transfers of salt to the
other drain tanks and the reactor vessel. The solenoid
valve in circuit 120 (Fig. 4.2.4.3) must energize and
close the vent valve before the FST can be pressurized.
The solenoid will energize when the operator closes
main board switch HS692A2 (matrix VIII), provided
the following required conditions are in force:

1. The drain tank pressure is not high (contact K112C
closed).

2. All of the valves in at least one of the three sets
listed below are closed to isolate the reactor vessel
from the FST. The contacts are shown in matrix VI1
of Fig. 4.2.4.3.
a: Drain tank freeze valve FVl 10 frozen (contact

K736C closed).
b. Fill and drain freeze valves FV104, FV105, and

FV106 frozen (contacts K703E, 714E, and 725E
closed).

4J

bi

B.

c. Transfer freeze valves FV107, FV108, and
FV109 frozen (contacts KA670F, KA681F, and

. KA692F closed).

FST vent valve HCV-692A is open when fuel is
processed, and the resulting offgas, which contains
hydrogen, is discharged into containment air duct 940.
As long as sufficient air flow is maintained,. the
concentration of hydrogen in the duct will not become
great enough to form an explosive mixture. The flow
rate is monitored by switch FS940B2, which remains
open if the rate of flow in the duct is above the
minimum required. Switch S113 is closed when process-
ing operations begin, but the FST vent valve remains
open unless the flow in the duct drops below the
minimum required. In that case circuit 120 is energized
to close the vent valve and shut off the flow of offgas
from the tank.

A lamp located near switch S 1 13 on the main control
board gives visual indication that contact S113A is
closed and flow interlock FS94OB2 is in the valve
circuit. The lamp is energized through contact S113B in
circuit 429 (Fig. 4.1.37).

The operator manipulates manual switch HS547A2,
on the main control board, to energize the solenoid in
circuit 12 1 and close the coolant drain tank (CDT) vent
valve HCV547Al. Automatic control-grade interlocks
open to deenergize the solenoid and prevent the valve
from closing if:

1. there is an emergency coolant drain demand (con-

2. pressure in the CDT is excessive (contact K107A

3. the level of the salt in the coolant pump bowl is too
high (contact KlOOA opens); during a fill operation
this will allow salt to drain back into the CDT and
lower the level in the pump bowl.

4.2.4.3 Drain tank bypass valves. The drain tank
bypass valves HCV-544A1, HCV-545A1, and HCV-
546A1 close when control circuits 131, 132, and 133
are energized. The contact arrangements in all three
circuits are identical, and the circuit shown in Fig.
4.2.4.3 is typical. When the reactor vessel is empty,
there is no request for a normal drain, and all of the S7
switch contacts in matrix I are closed. If the require-
ments for filling are satisfied, the safety interlocks in
matrix VI are also closed, and the operator may open
and close ,the bypass valves by manipulating manual
switches HS-544A2, HS-545A2, and HS-546A2, all
located on the main control board. When there is no

tacts KAl4OA and KA141A open),

opens),

130

demand for a drain, the operator has the option of
leaving the valves open or closed, but normally they are
energized and remain closed.

The most important interlock function is to deener-
gize the solenoids and open the bypass valves when a
drain is initiated. Opening the bypass valves allows the
pressures in the fuel pump bowl and the drain tank gas
spaces to equalize so that the salt drains freely’from the
reactor vessel into the selected tank. A drain may be
initiated by the operator, in which case the selector
switch contacts in matrix I open, or it may be initiated
automatically by the emergency drain circuits. In either
case, as previously stated, both the vent and bypass
valves are opened when a drain is initiated.

Under emergency conditions the contacts in both
matrices V and VI operate to open the valves on all
three tanks. The safety interlocks in these matrices and
the valves are redundant, since either the bypass or the
vent valve provides the venting action necessary for a
successful drain. The reactor vessel will not drain
completely if only the vent valve opens, but the drain
will be sufficiently complete to preclude a nuclear
excursion or a major salt spill. For this reason the safety
portions of these circuits are physically separated, as
described in Sect. 7.2.

Under normal conditions the drain is initiated by the
operator, and only those valves on the tank selected to
receive the salt are deenergized by the opening of
contacts in matrix I. The position of drain tank selector
switch S6 determines which one of the three tanks will
receive the salt when a drain does occur. This switch
must always be in one of three possible positions, FDl,
FD2, or FFT. Lamps mounted in the drain tank graphic
symbols on the main control board are also energized
through contacts on switch S6 to visually identify the
selected drain tank. The lamp circuits are shown in Fig.
4.2.4.4. The S6 switch contacts in the circuits that
control the vent and bypass valves connected to the
selected drain tank are always open, and the selected
circuits are energized through the normal drain switch
(S7) contacts only. This is the condition of the circuits
shown in Fig. 4.2.4.3. The S6 contacts in the circuits
that control the other vent and bypass valves are closed,
and these circuits remain energized through both the S6
and S7 switch contacts. A normal fuel drain is initiated
when switch S7, which is located on the operator’s
console as shown in Fig. 4.2.1.1, is turned to the
“drain” position. In this position all of the S7 contacts
open. The valves connected to the selected tank open
since both contacts in matrix I are now open, but the
valves connected to the other tanks remain closed since

LJ the solenoids are still energized through the S6 contacts
in matrix I.

To illustrate, assume that drain tank selector switch
S6 is left in the FDI position after the filling operation
described in a previous example. Contacts S6C and S6D
in matrix I of Fig. 4.2.4.3 are open, but the circuits are
completed through contacts A and D on fuel drain
switch S7, which is in the “off” position. As soon as
switch S7 is turned to the “drain” position, contacts A
and D open to deenergize circuits 117 and 131, and
both valves on the selected drain tank, FDl , open. The
circuits controlling the valves connected to the other
tanks, FD2 and FFT, remain energized through the
closed S6 contacts.

Once the reactor vessel is filled with salt, a drain
could occur at any time; therefore the selected drain
tank must be maintained ready to receive salt at all
times. The selected drain tank is in condition to receive
salt if:

1. the bypass valve is open,
2. the weight of salt in the tank is low,
3. the freeze valve connecting the tank to the fd line is

4. the freeze valves connecting the other tanks to the

The operator is responsible for maintaining these
conditions when the reactor vessel is full of salt. If the
selected tank is not in condition to receive a drain,
circuit 803, also shown in Fig. 4.2.4.4, produces an
audible and visual alarm in the main control room. This
circuit monitors conditions in all three tanks, but
contacts on drain tank selector switch S6 bypass all
except those which represent conditions in the selected
tank (see the logic diagram in Fig. 4.1.72). Operating
procedures require that both FDI and FD2 be main-
tained ready to receive a drain when fuel salt is in the
reactor vessel. When switch S6 is in either of these
positions, circuit 803 will produce an alarm if either or
both FDI and FD2 are not in condition to receive a
drain. When switch S6 is in the FFT position, the FDl
and FD2 interlocks are bypassed, and onIy those
contacts which represent conditions in FFT will pro-
duce an alarm.

Circuit 130 energizes to close the coolant drain tank
(CDT) vent valve HCV-527A1. The circuit will energize
when manual switch HS527A on the main control
board is closed unless the control system demands an
emergency drain, in which case the controlgrade
interlock contacts KA14OC and KA141C open.

open,

fill line are closed. hp’

V

131

6,

4.2.5 Pump Bowl Helium Purge Valves

Valves FCVd16B1 and FCV-512A1 are the f i ~ l
elements in control systems which regulate the flow of
helium purge gas to the fuel- and coolant-salt pump
bowls. These systems are described in Sect. 3.5. In
addition to automatic flow control, the valves also
provide safety blocking action. The pneumatic operator
on each valve is connected to a flow controller through
three-way solenoid valves FCV-5 16B2 and FCV-5 12A2.
When the solenoid valves in circuits 128 and 129 (see
Fig. 4.1.9) are energized, the control valves are throt-
tled by the air signals from the controllers to regulate
the flow rate of helium purge gas entering the fuel- and
coolant-salt pump bowls. This is the mode of operation
for normal conditions. There are no manual switches in
either circuit, and both are energized continuously
unless:

1. pump bowl pressure is too high, in which case
switches PSS-522A and PSS-528A open and deener-
gize the solenoid valves,

2. helium supply pressure is too low, in which case the
contacts actuated by safety system relays KB40 and
KB41 open and deenergize the solenoid valves.

In either case the instrument air signal from the
controller is shut off, the control valve operator is
vented to atmosphere, and the valves close. The
pressure switches in the first case are control-grade
interlocks, but the relay contacts in the second case are
safetygrade interlocks, since the valves must close to
block the escape of radioactive gas from the pump
bowl.

main control board. The only automatic restrictions
imposed on the operation of either valve are in circuit
122, where safety-grade interlock contacts K22C and
K23C open to prevent valve HCV-533A1 from closing
unless the fuel pump bowl pressure is less than 25 psig
(see Fig. 4.1.2).

4.2.7 Normal Fuel Drain

A normal, or routine, fuel drain is initiated when
switch S7, which is located on the operator’s console as
shown in Fig. 4.2.1.1, is turned to the “drain” position.
As described in Sect. 4.2.4.3, switches S6 and 7 operate
to assure that the selected drain tank is always ready to
receive salt when the reactor vessel is full. The freeze
valve on the selected tank is also open, and a drain will
occur if drain valve FV103 opens.

When switch S7 is turned to “drain,” the vent and
bypass valves on the selected tank open immediately,
and contact S7C closes in circuit 148, Fig. 4.1.12. One
of the three parallel-connected contacts, S6N, S6P, and
S6Q, will also be closed depending on the position of
drain tank selector switch S6. If the freeze valves on the
tanks other than the one selected are frozen, relay
K148 energizes and contact K148A opens in circuit
A655, Fig. 4.46, to thaw reactor drain valve FV103.
For instance, if switch S6 is in the FDI position,
contact S6N is closed. Contacts KB670A and KB68 1 A,
connected in series with S6N, also close to complete the
circuit through relay K148 if freeze valves FV104 and
FV105 on drain tanks FFT and FD2 are frozen. The
logic diagram for circuit 148 is shown in Fig. 4.1.73.

4.2.8 Coolant System Drain Demand

When either one or both of the coolant drain demand
circuits 140 and 141, shown in Fig. 4.1.12, deenergize,. 4.2.6 Pump Bowl Vent Valves

The fuel- and coolant-salt pump bowl vent valves
provide a low-resistance path for venting helium cover
gas from the pump bowls to the off-gas system, as
shown in Figs. 1.5.4 and 1.5.8, Part IIA. In the fuel
system the path provided through HCV-533A1 bypasses
the particle trap and the main charcoal beds in line 522
to vent the pump bowl directly to the auxiliary
charcoal beds. Vent valve HCV-536A1 in the coolant
system bypasses pressure control valve PCV-528A to
vent the pump bowl directly to the containment air
system.

The vent valves open when the solenoid valves shown
in circuits 122 and 123 (Fig. 4.1.9) are deenergized. For
normal operating procedures the valves are controlled
manually at the operator’s discretion with hand
switches, HS-533A2 and HS-536A2, located on the

the coolant drain tank (CDT) vent and bypass valves
open, the CDT freeze valves thaw, and the salt in the
coolant circulating loop, including the radiator, drains
into the CDT (see Fig. 4.2.8.1). These actions are
accomplished by the following relay contact opera-
tions:

1. Contacts KA140A and KA141A open in circuit 121
to open the CDT vent valve HCV-547A1.

2. Contacts KA14OC and KA141C open in circuit 130
to open the CDT bypass valve HCV-527A1.

3. Contacts KA140E and KA141E open in circuit 126
to close the CDT helium supply valve HCVd 1 1 A1 .

4. Contacts KB140A, KB141A, and KB140D open in
circuits B765, A765, and 776 to thaw freeze valves
FV204 and FV206.

132

5. Contacts KAl40D and KA141D open in circuit

Conversely, the coolant-salt system cannot be filled
unless circuits 140 and 141 are energized.

Both routine and emergency drains are initiated by
opening contacts in the drain demand circuits. For
routine operations contacts S95A and 95C open when
manual switch S95 on the operator's console (see Fig.
4.2.1.1) is turned to the drain position. Emergency
action is required if the coolant-salt temperature at the
radiator outlet becomes abnormally low. When this
occurs, three independent temperature measuring chan-
nels operate switches TSS202A2, TSS202B2, and
TSS202C2 to deenergize the relays in safety circuits 4,
5, and 6 (see Fig. 4.1.1). Contacts on these relays are
connected in a two-out-of-three coincidence matrix in
circuits 140 and 141 so that if any two of the relays are
deenergized, circuits 140 and 141 will also be deener-
gized to initiate a coolant system drain.

Although arranged in a one-outaf-two configuration
for increased reliability, circuits 140 and 141 are not
safety grade. They are actually control-grade extensions
of the load scram circuits described in Sect. 2.8.6. The
temperature switches in circuits 4, 5, and 6 are
identified in Fig. 1.5.2 (Part IIA) as input reference
number XVIII. Circuits 140 and 141 provide corrective
action 3.c resulting from input reference condition
number XVIII in Table 1.5.1, Part IIA.

1083 to annunciate in the main control room.

4.2.9 Afterheat Removal System

Circuits 143, 144, and 145 in Fig. 4.1.12 control
cooling water supply valves HCV882C 1, FSV806A,
and ESV807A in the drain tank afterheat removal
system. This system is shown in Fig. 1.5.7 and is
described in Section 1.5.3, Part IIA. For normal
operating conditions the contacts in the circuits are
closed and all three valves are energized. Both ESV-
806A and B are direct-acting two-way solenoid valves
which close when energized. HCV882C1 is a pneuma-
tically operated three-way valve, which is controlled by
three-way solenoid valve HCV-882C2 in circuit 143.

If the temperature of the fuel salt in drain tank FDl
exceeds 1300"F, temperature switches open auto-
matically to deenergize control relay K258 in Fig.
4.1.20. This opens contact K258A in circuit 144 to
deenergize ESV806A, which opens to allow maximum
water flow to the steam dome on fuel drain tank FD1.
When the fuel-salt temperature decreases to 1200"F,
the temperature switches automatically reclose, and
ESV806A returns to the closed position. ESV807A
supplies water to the steam dome on fuel drain tank

ds FD2 and is controlled by circuits 259 and 145, which
are identical to those just described.

Normally the steam dome condensers are supplied
with tower cooling water, but diversion valve HCV-
8 8 2 4 provides an alternate supply of water. When
cooling tower water pump discharge pressure falls
below a minimum value, pressure switch PS-85l-Bl in
circuit 143 opens to deenergize solenoid valve HCV-
882x2. This causes HCV-882Cl to change positions
and shift the cooling water supply from the tower to
the process water main. The valve may also be
controlled by manual switch HS882C, which is located
in the water room (WR) on the water panel (wp).

REFERENCES

1. ORNL drawing D-KKC41194, Wiring Diagrams-
Bus No. 4, Breakers A-2, A-3, F, D, and E.

2. ORNL drawing D-KKC-41195, Wiring Diagrams-
Bus No. 3, Breakers A-1, A-5, K, L, M, N, G, H, and J.

4.3 FREEZE VALVES

4.3.1 Introduction

g, The flow of salt in the MSRE fuel and coolant
systems is controlled by freezing or thawing a short
plug of salt in a flattened section of 1 '&-in.-diam pipe
called a freeze valve. A simplified version is illustrated
by the schematic diagram shown in Fig. 4.3.lb. In this
discussion the flat section is referred to as the center,
and the transitions from the flat to the round sections
are referred to as shoulders. The small pots in the lines
on either side of the valve are called siphon breaks. The
extra volume of salt contained in these pots and the
pipe configuration ensure that the freeze valve section
will always be full of salt.

The valve freezes (closes) when a cooling stream of
gas,* directed against the center section, causes the salt
contained there to solidify. A gas flow of 15 to 35
scfm' will freeze a valve, initially at 1200°F, in 15 to
30 min if the salt is not flowing. A valve cannot be
frozen if salt is flowing through it. Once the valve
freezes, the gas flow is reduced to 3 to 7 scfm,' a rate
which is sufficient to maintain the frozen condition but
not enough to extend the size of the plug.

The valve thaws (opens) when the flow of cooling gas
is stopped. The heat conducted along the pipe wall
from the pipe line heaters adjacent to the center section

*Cell atmosphere gas, consisting of about 95% nitrogen and
5% oxygen.

133

will melt a frozen plug in 10 to 25 min, depending on
the particular application. Initially this heat was pro-
vided by an electrical resistance-type heater attached to
the center section, but operating experience proved that
it is unnecessary.

There are 12 freeze valves in the MSRE, all of which
provide “on-off’ control action. The details of their
design, construction, and operating characteristics are
described in ORNLTM-728, Part 1.’ The general
arrangements at the valves are shown in ORNLTM-728,
Part I, Figs. 5.31,5.32,5.33, and 5.34.’

The control circuit diagrams for all 12 valves are
shown in Figs. 4.1.46 to 4.1.51 inclusive. Although the
basic circuit design and operating characteristics are the
same for all circuits, individual differences make it
convenient to divide them into four major groups.
These are:

hill

Group I FV103
Group I1
Group 111 FV107 through F V l l 2
Group IV FV204 and FV206

FV104, FV105, and FV106

Groups I and I1 control the flow of molten salt
between the reactor vessel and the three drain tanks.
Four of the six group 111 valves are in lines connecting
the fuel drain tanks to the fuel processing tank; the
remaining two are in lines connected to the fuel
processing tank only. Group IV valves are in the
coolant-salt system. See Fig. 1.4.3,0RNL-TM-729, Part
IIA?

4.3.2 Basic Circuit Operation

The circuit for group II freeze valve FV105, Fig.
4.1.47, will be used as a typical example to explain the
basic operation which is applicable to all the circuits.
The differences between this circuit and those in the
other groups will be explained at the appropriate time.
This particular valve circuit is used as an example
primarily because it utilizes every type of interlock
used in all of the cfrcuits. A simplified version, shown in
Fig. 4.3.lc, will be used to explain the basic operating
characteristics of the freeze valve control circuits. The
operator controls the valve with a manually operated
switch, HS-909A, located on the main control board
(see Fig. 4.3.1~). The switch has two positions, “freeze”
and “thaw.’* Once the switch is set to the desired
position, the control circuit functions automatically to
provide the following actions:

1. Thaw the valve on demand. When the valve is frozen
and the switch is turned to the “thaw” position, the
cooling air is shut off, allowing the flow of heat bd

from adjacent pipes and the shoulder heaters to
thaw the frozen plug.

2. Freeze the valve on demand. When the valve is
thawed and the switch is turned to the “freeze”
position, the cooling air is turned on at the
maximum flow rate, and the valve begins to cool.
When the temperature at either shoulder falls below
the value at which the salt in the pipe solidifies, the
flow of cooling air is reduced to a rate sufficient to
maintain the plug but not enough to extend its size
beyond the shoulders.

3. Actuate operational interlocks. The circuit energizes
relays to indicate the condition of the valve (frozen
or thawed). Contacts on these relays are used as
permissive interlocks in the master control circuits
(see Sect. 4.2).

4. Indicate the valve’s operational status. The circuit
energizes lamps which are located near the switch on
the main board to provide continuous visual indica-
tion of the valve’s operational status. Additional
information is also provided by the main board
annunciators.

The condition of the valve is determined by meas-
uring the temperatures at the center and on both
shoulders of the valve. Two thermocouples are provided
at each location for this purpose. Thermocouple loca-
tions for all valves are shown on ORNL Dwg.
DHH-B-40543.1 One thermocouple at each position is
connected to a solid state temperature switch which
consists of two parallel-connected control modules in
an Electro Scientific monitor system (see Sect. 6.15).
This is illustrated by Fig. 4.3.lb. The switches operate,
together with the manual switch HS-909A in the circuit
shown in Fig. 4.3.lc, to control the cooling air supply
valves, position indicator lamps, operational interlocks,
and annunciators.

The operating set points of the temperature switches
differ from one valve to another. Actual settings were
determined in the field by trial and error and are
recorded in the MSRE Process Instrument Switch
Tabulation. In actual practice, a valve is thawed when
the temperature of the salt is slightly above 850°F and
is frozen when the temperature is slightly below 850°F.
For the purpose of this explanation, the switches are set
to operate at the nominal temperature values given in
Table 4.3.1.

The control circuit shown in Fig. 4 .3 .1~ operates as
follows: Assume that the valve is thawed and manual
switch HS-909A is turned to the “thaw” position
(contact HS-909-A2 is closed, contact HS-909-A 1 is

., ..""."̂I.." ... ,__. , " ~. , . _.." .. ,I^ I . . . " - ~ - - - - .~
I

Table 4.3.1. Freeze valve temperature switches

Nominal actuation set points
~

High-temperature Low-temperature
Switch TE set point set point

contact' location For increasing For decreasing For increasing For decreasing
temperature temperature temperature temperature

l A l b Shoulder >800°F contact opens <750°F contact closes
1A2 Shoulder <650°F contact opens
2A 1 Center >lOOO°F contact closes
2A2C Center <550°F contact closes
3Alb Shoulder >800°F contact opens <750°F contact closes
3A2 Shoulder <650°F contact opens

'Numbers apply to all valves.
bSwitch has hysterisis.
9 o t used in circuits for FV107 through FV112.

Table 4.3.2. Freeze valve operational modes

Indicator lamp Coolant air Interlock relays Valve temperature (OF)
Alarm Operational Switch Valve

mode Position condition At center At shoulders Red Green Blast Hold Frozen K681 Thawed K682

I Thaw Thawed > 1000
2 Freeze Thawed > 1000
3 Freeze Intermediate <IO00
4 Freeze Frozen <loo0
4A Freeze Deep frozen < 1000
5 Thaw Frozen <loo0
6 Thaw Intermediate <lo00
Any Any Frozen

"Temperature at either or both shoulders of valve.
bApplicable to FV107 through FVll2 only.

>750' On steady
>75@ On steady
>750" Off
<75@ Off
<60@ Off
<750a Flash
>75@ Flash
<650'

Off Off Off Off
Flash On On On
Flash On On On

On steady Optional Optional On
On steady Off Off On
Off Off Off On

on

On steady Off On Off

Deenergized Energized
Deenergized Deenergized
Deenergized Deenergized
Energized Deenergized
Energized Deenergized
Deenergized Deenergized
Deenergized Deenergized

135

Table 4.3.3. Contact development diagram for typical.freeze
valve control circuit as shown in Fig. 4.3.1~

X denotes closed contact
0 denotes open contact

Li

Valve operational mode Contact
Contact location

1 2 3 4 5 6 (citcuit~o.)

HS-909A-1 o x x x o o
HS-909A-2 x o o o x x
TS-FV105-2A1 X X 0 0 0 0
TS-FVlOS-1A1 0 0 0 0 0 X
TS-FV105-3A1 0 0 0 0 0 X
K673A x x x o o x
K672C x x o o o o
K672D o o x x x x
K673B o o o x x o
K673C x x x o o x
K673D o o o x x o
K672E x x o o o o
K681A 0 0 0 x 0 0
K682A x o o o o o

677
678
672
673
673
677
679
679
680
680
68 1
682
904
904

open). When the valve is fully thawed, the center
temperature is above 1000°F and the shoulder temper-
atures are above 800°F. Under these conditions, switch
contact TS-FV105-2A1 is closed and control auxiliary
relay K672 is energized; switch contacts TS-FVlOS-l Al
and 3A1 are open and relay K673 is deenergized. Relay
contacts K672C, K672E, K673A, K673C, and K682A
are closed and contacts K672D, K673B, and K673D are
open. The solenoid valves HCV-909A2 and A3 are
deenergized and the cooling air is shut off; the red lamp
is on steady, the green lamp is off, and the annunciator
on the main board (circuit 904) is off. The circuit in
Fig. 4.1.3~ is shown as described. The valve is in
operational mode 1. Valve conditions for each opera-
tional mode are listed in Table 4.3.2. Table 4.3.3 shows
the position of each contact (open or closed) for each
of the six operating modes.

If the manual Witch is now turned to the “freeze”
position, contact HS-909A-2 opens and HS-909A-1
closes; solenoid valves HCV-909A-2 and HCV-909A-3
energize immediately, and cooling air is applied to the
center of the valve at the maximum rate; circuit 680 is
energized through the normally closed contact K673C,
and the green lamp turns on flashing3 to indicate that
the valve, though still thawed, is in the process of
freezing; operational interlock relay K682 deenergizes,
and contact K682A opens in annunciator circuit 904 to
produce an audible and visual alarm. The valve is now in
operational mode 2.

bi

Lid

The valve is now being cooled, and when the center
temperature falls below 1000”F, contact
TS-FV105-2A1 opens, relay K672 deenergizes, and
contact K672C opens to turn off the red lamp, This
indicates that the valve can no longer be considered
thawed, but the green lamp is still flashing, which
indicates that the valve has not yet reached the frozen
condition. The valve is now in operational mode 3.

As the valve continues to cool, the shoulder tempera-
tures fall below 750°F to open contacts TS-FVIOS-lA1
and 3A1; relay K673 energizes, contacts K673A and
K673C open, contacts K673B and K673D close; sole-
noid valve HCV-909-A3 deenergizes, the green lamp is
turned on steady, operational interlock relay K681 is
energized, and contact K681A closes to clear the
annunciator. The valve is now in operation mode 4; all
of the required conditions are satisfied, and the valve is
frozen.

If the manual switch is now turned to the “thaw”
position, contact HS-909A-1 opens and HS-909A-2
closes. This starts a sequence of control actions which
cause the valve to thaw. Solenoid valves HCV-909A-2
and HCV-9WA-3 deenergize immediately to shut off
the flow of cooling air; operational interlock relay
K681 also deenergizes immediately and opens contact
K681A in annunciator circuit 904 to produce an
audible and visual alarm. Since circuit 679 is energized
through the normally closed contact K672D, the red
lamp turns on flashing to indicate that the valve, though
still frozen, is in the process of thawing. The valve is
now in operational mode 5.

The valve is now heating and when the temperature at
either shoulder rises above 800”F, switch contacts
TS-FV 105- 1 A 1 and 3A 1 open, relay K673 deenergizes,
contacts K673A and K673C close, contacts K673B and
K673D open, the green lamp goes out and the valve can
no longer be considered frozen, but the red lamp is still
flashing which indicates that the valve has not yet
reached the frozen condition. The valve is now in

As the valve continues to heat up, the center
temperature rises above 1000”F, switch contact TS-
FV105-2A1 closes, relay K672 energizes, relay contacts
K672C and K672E close, contact K672D opens, the red
lamp is on steady, operational interlocks relay K682 is
energized, and contact K682A closes to clear annunci-
ator circuit 904. All of the conditions required for a
thawed valve are satisfied, and the circuit is in opera-
tional mode 1.

Two important characteristics should be emphasized
at this point. The first concerns the operational

operational mode 6. - _

136

interlock relays K681 and K682. The purpose of these
relays not only in this circuit but also in all of the other
circuits is to give a positive indication of the valve’s
condition (either thawed or frozen), and contacts on
these relays are used as permissive interlocks in the
master control circuits as described in Sect. 4.2. The
second is the fail-safe configuration of the solenoid
valve circuits. The operation of the contacts in these
circuits is such that, if control circuit power fails or a
solenoid coil bums out, the valve closes, and the cooling
air supply is shut off, allowing the valve to thaw. This
type of operation is highly desirable for the valves in
groups I, 11, and IV because safe conditions exist in the
salt systems when they are open, but it creates a
problem for the valves in group 111.

Group 111 valves are not used very often, and when
not in use they are allowed to go into a special
operating mode known as “deep freeze” (see opera-
tional mode 4A, Table 4.3.2). Once a valve is frozen, it
is put in the “deep freeze” condition simply by
deenergizing the shoulder heaters and allowing the
temperatures to level off at some value between 400
and 600°F. For safety reasons all group 111 valves must
remain frozen under all circumstances. The problem
arises when a control circuit power failure occurs and
the cooling air system solenoid valves deenergize,
shutting off the cooling air flow. Without cooling air, it
is possible for the group 111 valves to thaw. Solenoid
ECV-9002-5 is installed to prevent this by connecting
the pneumatic operator of the cooling air supply valve
to a third air pressure source as shown in Fig. 4.3.lb.
For normal operations ESV-9002-5 is energized through
circuit 700, Fig. 4.1.47. If a power failure occurs,
ESV-9002-5 deenergizes so that air pressure is applied
to hold all of the group 111 cooling air supply valves
open.

4.3.3 Valve Condition, Master Control, and
Safety Interlocks

The explanation of the freeze valve control circuit
operating characteristics thus far is based on idealized
conditions; that is, it assumes that operating tempera-
tures are always the same, as shown in Table 4.3.1, that
the shoulder temperatures never fall below a minimum
value when the valve is frozen (this is important because
the time required to thaw a valve is determined by the
shoulder temperatures), and that the siphon pots are
always thawed. In actual practice, operating tempera-
tures as well as switch set points drift. This can cause
spurious operations of the interlock relays. Also,
shoulder temperatures may fall below the values re-

id) quired for acceptable thawing times, and freeze pots
may not remain thawed. Such occurrences are pre-
vented or at least minimized by the use of additional
valve condition interlock circuits. These are:

1. Shoulder temperature limit - A674 and B674.
2. Shoulder temperature control - C674 and D674.
3. Siphon break temperature limits - A675 and B675.

The circuit numbers refer to FVlOS in Figure 4.1.47,
which is used as an example, but their operation is
typical for other valves where they are uded. All of the
circuits listed impose restrictions on the operation of
the cooling air control solenoids in circuit 677. Item 2
circuits also control the operational interlock relays in
circuit 681. Still further restrictions are imposed on the
operation of the cooling air solenoids by safety system
interlocks and by the master control circuit interlocks.
The latter operate on the valve circuits through the
interlocks in the permissive-to-thaw relay circuit A676,
which is described in the following paragraph.

For this explanation, circuit 677 has been rearranged
and is shown in Fig. 4.3.2. The manual switch contact
HS-909-A1 is closed, contacts KA675C and KB675C
are closed, and contacts KA675D and KB675D are
open. If the master control circuits have given per-
mission to thaw FV105, relay KA676 is energized,
contact KA676D is open, and contact KA676C is
closed. Under these conditions the cooling air solenoids
are energized through the series-connected contacts

be apparent that if the siphon break temperature falls
below 900°F or if permission to thaw the valve is not
granted, then the above relay contacts will reverse their
aspects, and one or more of the three parallel-connected
contacts will close and bypass the manual switch
contact HS-909A1. This keeps the cooling air solenoids
energized and prevents the valve from being thawed by
manual request. Thawing a valve with a frozen siphon
pot is not desirable because the resulting expansion of
salt trapped between the valve and the siphon pot could
rupture the line. The occurrence of a low temperature
condition in the siphon breaks also actuates circuit 904
to produce an audible and visual alarm. All of the valves
are equipped with siphon break pots except FV103,
and all except FV103, FV204, and FV206 have
permissive-to-thaw interlock circuits. Thawing restric-
tions are not permitted on FV103 for safety reasons,
and they are not needed on the latter two valves.

The circuits listed under items 1 and 2 above control
the valve in the “freeze” mode. The basic operation is
the same as described for modes 3 and 4, Table 4.3.2,

g,

HS-909-A1, KA675C, KB675C, and KA676C. It should

6$

137

but the circuits are more complex because of the need
t o positively prevent freeze valve temperature drifts or
switch set-point drifts from producing spurious and
false operations of the “frozen” interlock relay (circuit
681). Such operations are intolerable because they
deenergize the master control circuits to cause unneces-
sary shutdowns. When the valve is thawed, these
temperature drifts are not a problem, because the valve
temperatures are well above the switch set points, but
when the valves in groups I, 11, and IV are frozen, they
must always be maintained ready to thaw. This requires
that their temperatures be maintained at values close to
the thaw point and t h i s does not leave much room for
drifts. Group IV valve temperatures do not have to be
controlled so closely, and the type of circuit described
in the section on basic operations is adequate. In the
group IV valve circuits, the shoulder temperature limit
relays (circuits A696 and B696, Fig. 4.1.48, are typical)
are used only to activate an annunciator if the
temperatures fall too low.

The main difference between the shoulder tempera-
ture control circuits in Fig. 4.1.47 and those previously
described is a physical one, namely, the two shoulder
temperature switches TS-FVlO5-1 A1 and 3A1 have
been moved from circuit K673 to individual relay
circuits C674 and D674. Either one of these circuits
will respond to shoulder temperature changes and
operate relay K673, which, in turn, operates the
indicator lamps and the “blast-hold’’ air solenoid.
Additional contacts on these same two relays (KC674
and KD674) combine with center temperature switch
contact TS-FVl05-2A2 to form a two-of-three logic
matrix in relay circuit 681. Relay K681, which ener-
gizes to denote a frozen valve, will remain continuously
energized as long as the center temperature and one
shoulder temperature are below the upper limit (550,
900, and 930°F respectively in this particular case) or
both shoulder temperatures are below the upper limit.
This contact arrangement, coupled with careful adjust-
ment of the shoulder heaters, practically eliminates
false interlock operations as a result of drifting tempera-
ture signals and switch actuation point.

At this point it should be noted that contacts on the
operational interlock relays (circuits 681 and 682) are
used in circuit 803 to actuate an annunciator. The
purpose of this circuit and its operating characteristics
have already been explained in Sect. 4.2.4.3.

Contacts on the shoulder temperature control relays
and the shoulder temperature limit relays are also
combined in circuit 677 to impose restrictions on the
operation of the cooling air solenoids. As long as both
shoulder temperatures remain above the lower limit,

iJ

c-,

LJ

relays KA674 and KB674 remain energized, contacts
KA674 and KB674B remain closed, solenoid valve
HSV-909-A2 remains energized, and cooling air is
applied to the freeze valve. Contacts KC674D and
KD674D are shunted and have no effect on circuit 677.
This makes it possible for circuits C674 and D674 to
provide automatic on-off control for the “blast-hold”
solenoid HCV-909-A3. If, however, either one of the
shoulder temperature control relays (KC674 and
KD674) is energized (temperature less than 850°F) at
the same time that either one of the shoulder tempera-
ture limit relays is deenergized, then circuit 677 will
open, and the cooling air supply solenoid will deener-
gize and shut off the flow of cooling air to the freeze
valve. Freeze valves FV103, FV204, and FV206 have
redundant cooling air supply solenoids, but the opera-
tion of contacts in their circuits is the same as for the
others.

Contact KB18A in circuit 677 is a safety-grade
interlock which opens to shut off cooling air if any
emergency fuel drain is demanded. Circuits for freeze
valves FV103, FV106, FV204, and FV206 are also
energized through safety-grade interlocks. The actions
of these contacts override the actions of all others to
thaw the valves when an emergency drain is called for.

REFERENCES

1. R. C. Robertson, MSRE Design and Operations
Report, Part I, Description of Reactor Design, pp.

2. Oak Ridge National Laboratory drawing D-HH-
B-40543 - Freeze Valve Thermocouple Locations.

3. Oak Ridge National Laboratory Drawing D-HH-
B-41697 - Flasher Panel Assemblies for Freeze Valve
Position Indicators.

4. J. R. Tallackson, MSRE Design and Operations
Report, Part IIA, Nuclear and Process Instrumentation,
p. 52.

190-205.

4.4 RADIATOR LOAD CONTROL SYSTEM

The load control system, including the circuits shown
in Figs. 4.1.1, 4.1.13, 4.1.14, 4.1.20, 4.1.40, and
4.1.51, is thoroughly described in Sect. 2.8, but a few
details about the design and operation of individual
circuits are omitted there and are worth mentioning
here.

One of these is the APsp drive motor in circuit 152.
The differential pressure (Af) across the radiator is the
controlled variable in this system. The At’ controller

138

set-point signal (Us,) is supplied by an instrument air
pressure regulating valve (Fig. 2.8.6). This valve is not
operated manually but is driven by a small single-phase
ac motor and gear reducer.’ The motor rotates in a
forward direction to increase the AP’, pressure signal
when relay K153 is energized and in the reverse
direction to decrease Us, pressure when K151 is
energized. Only one relay at a time can be energized,
and two limit switches, ZS, coupled to the drive shaft
prevent valve stem overtravel.

Another detail is the operation of the automatic start
feature and the discharge dampers on main blowers
MBI and MB3 in circuits 155 through 160. Circuits 155
and 158 operate circuit breakers P and Q in the same
way as described in Sect. 4.2.2 for the fuel-salt pump.
Automatic load control is established when the op-
erator energizes relay K15O. If system conditions are
not preventive, one of the main blowers is started
manually, and then load demand switch S24 is ma-
nipulated to cause an automatically programmed in-
crease or decrease in the load on the reactor system.
Either blower, MBl or MB3, may be started manually,
and the other blower can then be set up by circuits 156
and 157 to start or stop automatically as required by
the load programming system. When switch S29A is
closed to start MBl , contact S29B opens to deenergize
circuit 156, and contact S29C closes to energize circuit
157. Relay K157 remains energized through seal con-
tact K157A after push-button switch S29 is released.
With MBI running, contacts K166C and KA150H in
MB3 control circuit 158 are both open, and contact
K166D is closed. The only way to energize relay
KA158 to start MB3 is through contact K154C.
Contact K154C will close when the automatic load
program energizes relay K154. To reduce the load, the
operator turns switch S24 to the “decrease” position,
and the bypass damper opens. When the full open
position is reached, contact K214D opens, and if switch
S24 is still in the “decrease” position, all of the
permissive-to-run contacts in the parallel group with
S24E are open. Relay KB158 is deenergized and MB3
stops. When both blowers are on, the selection of the
“automatic” blower may be changed by pushing the
“on” button of the desired blower.

Circuits 159 and 160 energize solenoid valves which
supply air to drive the pneumatic operators on the main
blower discharge dampers. The pneumatic system,
including the damper operators and position switches, is
shown on drawing D-HH-Z-55529.2 #en both blowers
are off, the solenoid valves are deenergized and the
dampers are open. This is a fail-safe circuit arrangement
to protect the blowers, which can be damaged if

operated while the dampers are closed. The piston-type
operators are supplied from the emergency air system.
The 60-psig actuating pressure works against a 30-psig
cushion. If the solenoid fails, this cushion of air will
return the damper to the open position. For normal
operation of the blowers, the solenoids are energized
through auxiliary contacts on the power circuit
breakers. These contacts are so arranged that when only
one blower is running, the damper on the second
blower is closed to prevent the loss of air flow through
the blower opening. The damper on the second blower
opens when that blower is started and the solenoid
valve deenergizes.

Manual switches S128 and S129, located on main
board 10, are used to close the dampers when the
blowers are off. This is sometimes desirable for main-
tenance purposes when the reactor is shut down. When
these switches are in position to close the dampers,
additional contacts in circuits 155 and 158 open to
prevent operation of the main blowers.

Circuits 166 and 167 provide additional contacts for
use in other circuits where circuit breaker position
interlocks are required.

L J

References

1. Oak Ridge National Laboratory drawing D-HH-B- (ep,
57438, Motor Driven Regulator Package.

55529, Blower Damper Operators.
2. Oak Ridge National Laboratory drawing D-HH-Z-

4.5 ROD CONTROL CIRCUITS

A complete description of the reactor control rods,
rod drive components, and control circuits is presented
in Chap. 2 of ORNLTM-729, Part IIA,’ pp. 177 to
272.

References

1. J. R. Tallackson, MSRE Design and Operations
Report, Part IIA, Nuclear and Process Instrumentation,
OWL-TM-729, Part IIA (February 1968).

4.6 FISSION CHAMBER DRIVES

The MSRE is equipped with two identical wide-range
counting systems which measure the neutron flux near
the reactor core vessel. The neutron sensors are fission
chambers mounted on positioning devices as illustrated

by Fig. 2.3.1, Part IIA. A dc servomotor drives each
device to move the chamber toward or away from the
reactor vessel. The operator controls each motor in-
dividually by manipulating one of two switches, S13
and S14, mounted on the operator’s console (MB13) in
the main control room as shown in Fig. 4.7.2.1. A
dial-type indicator and several lamps mounted on the
main console panel just above each switch provide
information about the positions of the chambers and
the operating status of the positioning devices.

In each system all of the operator-initiated control
functions are incorporated in a single switch; control
mode selection requires a lateral push or pull motion on
the operating handle, while manual directional com-
mands require rotary motions. The two lateral positions
correspond to the available control modes - manual
and automatic. The automatic mode is established when
the switch handle is pushed in, manual mode when
pulled out. The handle also has three rotary positions -
insert, auto-manual, and withdraw. It is spring-loaded to
return t o the center (auto-manual) position when
released. A mechanical lock prevents rotary motions
(manual directional commands) when the switch handle
is pushed in (automatic mode).

The drive motors on the two positioners are con-
trolled by identical circuits as shown in Fig. 4.1.17. The
motor for fission chamber 1 is energized through the
S13 switch contacts in circuits 189 and 190, and the
one for chamber 2 is energized through the S14 switch
contacts in circuits 191 and 192. The circuits are
entirely separate from one another, and each is ener-
gized by an independent 32-V dc power supply. The
indicator lamps on the console are energized through
circuits 496 and 497, Fig. 4.1.39.

To illustrate the operation of both circuits, consider
fission chamber drive 1. First, assume that switch S13 is
in the center rotary position (auto-manual) and the
handle is pushed in (automatic control mode is estab-
lished). In this position, switch contacts S13A and
S13B are closed and all other S13 contacts in the motor
circuit are open. This contact configuration connects
the servomotor directly to the output signal terminals
of the servo amplifier. The servomotor operates auto-
matically in response to the amplifier signals and
maintains the fission chamber at the correct position.
Switch contact S13G also doses in circuit 496 to
energize the green (automatic) indicator lamp,
XI-NCCl-A2, on the console. The design and operating
characteristics of the servo amplifier and other compo-
nents in the measuring system are described in Sect.
2.3, Part IIA.

tJ

&,

L

139

Now, to illustrate further, assume that switch S13 is
in the center rotary position (auto-manual) and the
handle is pulled out (manual control is established). In
this position, switch contacts S13A and S13B open to
disconnect the motor from the servo amplifier, and
contact S13C closes in circuit 496 to energize the red
(manual) indicator lamp, XI-NCCl-A2, on the console.
Contacts S13E and S13F also close at the same time,
but the motor remains deenergized because contacts
S13J, S13K, S13L, and S13M are all open. Rotating
switch S13 to the “insert” position closes contacts S13J
and S13M. The servomotor is energized by the flow of
current from the positive bus through switch contacts
S13J and S13E, relay contact K242A, motor armature
M, relay contact K243A, and switch contacts S13F and
S13M to the negative bus. The motor drives the
positioner to move the fission chamber toward the
reactor vessel. Contacts K242A and K243A remain
closed as long as the positioner is within the prescribed
limits of travel. In this case if the positioner moves
beyond the insertion limit, switch ZS-NCCl-A2 opens
circuit 243 (Fig. 4.1.19), relay K243 deenergizes, and
contact K243A opens. The diode blocks the flow of
current, and the motor stops. At the same time, contact
K243C closes in circuit 496 (Fig. 4.1.39) and energizes
green lamp ZI-NCCl-A2 on the console to call this
condition to the operator’s attention.

Rotating switch S13 to the “withdraw” position
closes contacts S13L and S13K. The flow of current
through armature M is reversed, and the motor drives
the positioner to move the chamber away from the
reactor vessel. Travel is limited by switch ZS-NCC1-AI,
which opens to deenergize relay K242 and open contact
K242A. Contact K242C also closes in circuit 496 to
energize red indicator lamp ZI-NCCI-AI on the console
if the positioner drives beyond the withdrawal travel
limit.

4.7 SAFETYCIRCUITS -

The major components of the fuel- and coolant-salt
systems, such as reactor vessel, pumps, heat exchanger,
radiator, and interconnecting pipes, are not only ex-
pensive, difficult-to-replace items that are vital to the
performance of the reactor experiment, but also form
the primary containment barrier to the contents of the
salt systems. The safety instrumentation and control
systems function to prevent both the continuation of
operations under conditions which could damage these
components and the escape of hazardous materials to

140

surrounding areas if for any reason some malfunction
occurs. A broad, overall description of these safety
systems and the basic principles which guided their
design is presented in Sect. 1.5.

In general, each safety system is composed of three
major subsystems: measurements, electrical circuits, and
final control elements. The measuring systems are
assemblies of highly reliable, safety-grade components
which continuously monitor reactor conditions. If any
of these conditions exceed established limits, instru-
ment switch contacts, operating in safety-grade circuits,
actuate final control elements to either shut the reactor
down or seal openings into the primary and secondary
enclosures or both if required by existing conditions.
The flow of information through these subsystems,
from measuring elements to final control elements, is
described by the input-output diagram of Fig. 1.5.2 and
Table 1.5.1. The remainder of this section is a de-
scription of the safety-grade circuits that are controlled
by inputs I through IX and operate to protect the
integrity of the system by shutting the reactor down.
The containment circuits which operate to block all
openings into the reactor system are controlled by
inputs X through XVII and will be discussed in Sect.
4.8.

4.7.1 Load Scram Circuits

The safety-grade circuits that shut the reactor down
by dropping (scramming) the load, dropping the control
rods, and draining the reactor vessel are shown in Figs.
4.1.1, 4.1.2, and 4.1.10. The load scram circuits,
numbers 4 through 16, 124, and 125, are illustrated by
Figs. 2.8.13 and 2.8.14, and their operation is thor-
oughly described in Sect. 2.8.6.

4.7.2 Fuel Drain Demand Circuits

The certain method for obtaining absolute shutdown
and returning the system to the safest possible con-
dition is to drain the contents of the reactor vessel into
the drain tanks. An input-output diagram of the reactor
drain instrumentation and control system is shown in
Fig. 1 S.3. Circuits 1, 2, and 3 in Fig. 4.1.1 and circuits
18 through 27 in Fig. 4.1.2 are a vital part of this
system. Logic diagrams for these circuits are shown in
Figs. 4.1.65 and 4.1.68.

A drain is produced when either one or both of
circuits 18 and 19 deenergize and open contacts in the
circuits listed in Table 4.7.2.1. These operate control
elements in the fill and drain system, which is described
in Sects. 1.5.1 and 4.2.4. A drain is also produced if
either one or both of circuits 20 and 21 deenergize but

only during fill operations when special restrictions are
in force. Once freeze valve FV103 is frozen, circuits 20
and 21 cannot produce a drain.
A fuel system emergency drain may be initiated

manually or automatically. The operator can deenergize
circuits 18 and 19 by turning manual switch S3, located
on the main console as shown in Fig. 4.7.2.1, to the
“drain” position. The conditions which automatically
initiate a drain are: high reactor outlet temperature,
high level in the fuel pump overflow tank, high
radioactivity in the coolant pump off-gas or the reactor
cell, and high pressure (>25 psig) in the fuel pump
bowl. Other conditions which initiate a drain during a
fill operation only are: high pressure (>2 psig) in the
fuel pump bowl and control rod position below the fill
level.

Three independent temperature measuring systems
(see Fig. 2.5.4 and Sect. 2.5.1) operate switches
TSSlOOAl-1, TSS100A2-1, and TSS100A3-3, which
open to deenergize circuits 1, 2, and 3 if.the reactor
outlet temperature gets too high. Contacts on these
relays are connected as shown in Fig. 4.7.2.2 to form a
two-of-three coincident matrix in each of redundant
circuits 18 and 19. The contacts will open and
deenergize both circuits if any two of the three reactor
outlet temperature switches open.

Input circuits 22-23, 24-25, and 26-27 are redundant
pairs which deenergize if pump bowl pressure, reactor
cell activity, and coolant off-gas activity measurements
exceed the established limits. Contacts on relays K22,
K24, and K26 are series connected in circuit 18 to form
one of two independent input-output safety channels;
those on relays K23, K25, and K27 are series connected
in circuit 19 to form the other channel. The operation
of any one of the two circuits in all three input pairs
will deenergize either circuit 18 or circuit 19 and
produce a fuel drain. They also shut off the fuel salt
pumps (circuit 147 in Sect. 4.2.2) and close several
containment block valves (Sects. 4.8.1 and 4.8.5).

Level switches LSS600B and LSS599B, operated by
two independent measuring systems (see Sect. 3.2) and
connected directly in circuits 18 and 19, initiate the
corrective action if the fuel pump overflow tank is more
than 20% full of salt.

Circuits 20 and 21 are interlocked with 18 and 19 so
that all four must be energized to permit reactor filling
operations. When these operations are in progress,
safety considerations require that positive pressures in
the fuel pump bowl be limited to +2 psig or less and
that all three control rods be withdrawn to the fill
position. If, at any time during a fill, the above
requirements are not met, the pressure and position

LJ

u

c c c

- -

Table 4.7.2.1. Fuel system drain demand safety circuits

Circuit No.

Final control Component Corrective action Reference
(section No.)

channel 1 channel 2

20
21

117
118
119

A655
B655

677
688

1084

115

116

127

131
132
133

320

KAl8A

KB 18F
KA18H
KA 18C

KA18D

KBllA

KAl8G

KB2OA
KA2OD
KA2OE
KAZOF
KA2oc

KA2oG
KA2OA
KA2OH

KB2oc

KA 19A

KA19H
KB19F
KA19c

KA19D

KB 19A

KA 19G

KB2lA
KA2lC
KA21D
KA2lE
KA21F

KA21A
KA2lG
KA2lH

KB21c

Open
Open

Open
Open
Open

Open
Open

Open
Open

Open

Open
Open
Open
open
Open

Open
Open
Open

Open

Circuit 20
Circuit 21

HCV-57 3A 1
HCV-575A 1
HCV-577A 1

FV-103

FV-105
FV- 106

Annunciator

HCV-5 30A 1
HCV-572A 1
HCV-5 74A 1
HCV-576A1
PCV-5 17A 1

HCV-544A 1
HCV-545A1
HCV-546A 1

ESV-609B

Corrective actions below for circuits 20 and 21 I
Open drain tank vent valves

Thaw reactor drain valve

FD 1
FD2
FFT

R

FD 1
FD2

Thaw drain tank freeze valves }

4.2.4.2

c. 4.2,4.3
;f:

4.2,4 3

Main control board Annunciate fuel drain demand .
4.2.9.1 Close drain tank helium supply valves

Open drain tank bypass valves

Close fuel transfer fdter helium purge supply

4.2.4.3

FST
FDl
FD2
FFT
FD1, FD2, FFT
FDl
FD2
FFT

FSF

142

switches shown in Fig. 4.7.2.2 open and deenergize
circuits 20 and 2 1. The drain tank helium supply valves
close, the bypass valves open, and since freeze valve
FV103 is already thawed, the filling process is reversed
and the reactor begins to drain. When conditions return
to normal, the switches close automatically to stop the
drain, and the fill operation may continue.

Circuits 22 and 23 energize automatically when the
pressure switches close, but circuits 24,25, 26, and 27
must be energized manually; for example, when switch
RSS-565B1 opens, even momentarily, circuit 24 in Fig.
4.7.2.2 automatically deenergizes and will not energize
again unless RSS-565B1 and push-button switch S96
are both closed. The circuit remains energized through
seal contact K24F when the push bottom is released.
The designs of all four radiation circuits are identical.
The indicator lamps, push buttons, and the radiation
switches are all located together on nuclear board NB4
in the auxiliary control room.

4.7.3 Nuclear Circuits

Although the nuclear safety system is discussed at
length in Sect. 2.5, it interconnects with the process
safety system at several points, and these deserve a brief
explanation. Besides initiating a drain, the reactor
outlet temperature circuits described in the previous
section also scram the control rods by opening relay
contacts KIA, K2A, and K3A in the three branches of
circuit 28. This deenergizes three independent sets of
relays mounted in ORNL model 4-2623 nuclear instru-
ment chassis RX-NSC 1-A6, RX-NSCZA6, and RX-
NSC3-A6. The contacts of relays in the chassis are
interconnected to form three two-out-of-three coinci-
dence matrices in circuit 29. One rod drive clutch is
energized through each matrix as shown in Fig. 2.5.5
and will deenergize to drop the rods when any two of
the three branches of circuit 28 are opened. Other
instrument signals shown in Fig. 2.5.1 will deenergize
circuit 28 and drop the control rods, but these are a
part of the nuclear safety system described in Sect. 2.5.

Circuit 28, when deenergized, also initiates a load
scram and a control rod reverse. Nuclear instrument
switches RSS-NSC 1-A4, RSS-NSCZA4, and RSS-
NSC3-A4 in circuit 124 (Fig. 4.1.10) and RSS
NSC 1-A4, RSS-NSC2-A4, and RSS-NSC3-A4 in circuits
248, 249, and 250 (Fig. 4.1.19) are actually relay
contacts in the three 4-2623 nuclear instrument chassis.
Circuits 124 and 125, also shown in Fig. 2.5.6, are
redundant safety channels with two-out-of-three coinci-
dent logic, which produce a load scram (see Sect. 2.8.6)
when deenergized. Circuits 248, 249, and 250 are not

6, safety grade but are redundant control channels with a
two-out-of-three coincident logic contact arrangement
in circuit 186 (Fig. 4.1.16). Circuit 186 produces a rod
reverse when energized. In addition to initiating the rod
reverse when deenergized, relays 248,249, and 250 also
close contacts in the three branches of circuit 498 to
energize lamps XI-NSC1 -A, XI-NSC2-A, and XI-NSC3-A
(Fig. 4.1.39) and open contacts in circuit 1085 (Fig.
4.1.58) to sound an alarm in the main control room.
The lamps in circuit 498 are located on the operator's
console as shown in Fig. 4.7.2.1. The lamps energized
through relay circuits 248, 249, and 250 also indicate a
rod reverse but are mounted in the 4 2 6 2 3 relay chassis
on NB2.

The control rod clutch coils in circuit 29 also
deenergize to drop the rods when switch S1 (Fig.
4.7.2.1) is turned to the scram position. K29 is a
quick-opening relay used for rod drop tests only. #en
switch S1 is opened, K29 and the control rod clutch
circuits are deenergized simultaneously. Contact K29A
closes in circuit 196, Fig. 4.1.18, and engages the clutch
to start the rod drop timer as the rods start to fall. The
timer is shut off when the falling rods actuate the lower
limit switches and deenergize relays K230, K23 1, K234,
K235, K238, and K239 in Fig. 4.1.19.

The flux level scram trip point circuits in Fig. 4.1.30
are described in Fig. 2.5.2, Fig. 2.5.3, and Sect. 2.5.1. dd

4.8 CONTAINMENT

The MSRE containment system design criteria are
discussed at length in Sect, 1.2.3.1. In general the
containment requirements are met by providing two
independent barriers, in series, between the interior of
the primary system, which contains fuel salt, and the
surrounding atmosphere. The fuel system pipe and
vessel walls form the primary barrier. The fuel system is
enclosed in the reactor and drain tank cells, which form
the secondary containment barrier. A third barrier,
controlled ventilation, is also provided for all areas that
surround the secondary containment area (see Sect. 13,
Part I). The instrumentation for the containment
ventilation system is described in Sect. 3.11. Service
'pipes and instrument signal lines to and from the in-cell
reactor system penetrate the first two barriers. The

I helium cover gas supply and discharge lines and the ' off-gas sampler lines pierce both primary and secondary
barriers, while the instrument air supply, reactor cell
evacuation, and cooling water lines pierce only the
secondary barrier. The two-barrier containment concept
is fulfilled for the former by providing: (1) two

gd

independent controlled block valves, (2) one controlled
block valve plus a restriction such as a charcoal bed, or
(3) one controlled block valve plus two check valves.
For the latter, the concept is fulfiiled by providing one
controlled block valve or one check valve in each line to
supplement the primary fmed barrier. A simplified
illustration of the containment systems with typical
penetrations is shown in Fig. 1.1.6, Part IIA.

This section describes the electrical circuits which
energize the controlled block valves in lines that
penetrate containment barriers and the components in
the containment ventilation system. The circuits con-
nect the instrument systems, which measure reactor
conditions, to the safety block valves as shown in Figs.
4.1.3, 4.1.4,4.1.5,4.1.6,4.1.7,4.1.31,and4.1.34.The
system of logic around which they are designed is
diagrammed in Figs. 4.1.67, 4.1.68, and 4.1.69. The
sequence of operations from instrument switch contacts
through contact multiplication relays to the block valve
solenoids is diagrammed in Figs. 4.8.1 and 4.8.2. On the
latter two figures the valves are divided into two
categories according to their blocking functions. The
first category is composed of valves in lines that
penetrate both primary and secondary containment
enclosures. They are energized through input signal
contact groups XIV, XV, XI, and VI as shown in Fig.
4.8.1. The second category is composed of valves in
lines that penetrate the secondary containment enclo-
sure only. These are energized through signal contact
group XVI in Fig. 4.8.1 and groups XVII, IX, and XI1
in Fig. 4.8.2. Input signal contact groups X in Fig. 4.8.1
and XI11 in Fig. 4.8.2 energize valves in both categories.
The input signal groups listed here are the same as those
shown in the input-output diagrams of Fig. 1.5.2 and
Table 1.5.1.

Input signal groups XI, X, XVII, XII, and XI11 consist
of three independent and redundant circuits, and the
switch in each circuit is operated by a measuring system
that is independent of the other two. Groups XIV, XV,
VI, XVI, and IX are composed of redundant pairs. If
deenergized, groups XV, VI, X, XVII, XII, and XI11
reset automatically when the signal systems close the
switches. Groups XIV, XI, XVI, and IX must be reset
manually by momentarily closing a push-button switch.
Group XI, circuits 60,61 and 62 in Fig. 4.1.5, is a good
example' of three independent circuits with the manual
reset, feature. Contacts on the relays in these three
circuits form two-of-three matrices which are connected
directly in block valve circuits 63, 64, 65, 66, 67, and
68. In tfiis case, contact multiplication relay circuits are
not used. Group XIII, circuits 30,3 1 and 32, Fig. 4.8.3,
is a good example of three independent circuits without

LJ

&I

LJ

143

the reset feature. Contacts on relays K30, K31, and
K32 form two-of-three matrices in redundant relay
circuits 36 and 37 which serve to multiply the number
of contacts available for use in valve circuits. Circuits
22-23 and 24-25 in Fig. 4.7.2.2 of the previous section
are examples of input groups composed of redundant
circuit pairs.

Each input signal causes a specific group of valves to
close so that containment is maintained when an
out-of-limits condition exists in the reactor system.
Although some of the block valves may be operated,
under normal conditions, through control-grade inter-
locks or manual switch contacts, most of the circuits
are energized continuously, and the valves remain open
unless the safety circuits are actuated, in which case the
circuits deenergize and the valves close. They cannot be
energized again unless operating conditions in the
system return to normal.

4.8.1 Helium Supply Block Valves

The lines shown in Fig. 1.5.6 connect the fuel- and
coolant-salt system components to line 500, which is
the helium cover gas main supply header. Each line has
at least one and some have two controlled safety block
valves. As illustrated by the diagrams in Fig. 4.8.1, the
control circuits operate automatically to close the
valves if (1) the pressure in line 500 drops below 28 psig
(input signal group X), (2) the radioactivity in line 588
becomes excessive (input signal group XI), or (3) the
fuel drain demand circuits, 20 and 2 1, deenergize (input
signal group VI).

The operation of input group VI is not a containment
blocking signal but a fuel drain demand signal, which is
described in Sect. 4.7.2. It is shown here to clarify the
operation of the circuits controlling the fuel drain tank
supply valves which are used for both operational and
safety blocking purposes.

A two-out-of-three configuration is formed in circuits
40 and 41 by circuits 46,47, and 48. When the pressure
in line 500 falls below 28 psig, circuits 40 and 41 are
deenergized by the operation of any two of the three
pressure switches in circuits 46,47, and 48. Contacts on
relays K40 and K41 form one-out-of-two contact
matrices which open to deenergize the following valve
circuits:

1. Circuits 63, 64, 65, 66,67, and 68 (see Fig. 4.1.5)
close the block valves in the lines supplying helium
to the fuel pump and overflow tank bubbler level
elements.

144

2. Circuits 115, 116, and 127 (see Fig. 4.2.4.2) close
valves in the fuel drain tank helium supply lines.
Since PCV-517A1 combines in the fuel system
supply with HCV-572A1, HCV-574A1, and
HCV-576A1 to form redundant pairs, the safety
interlock contacts and wiring in matrix VI of circuit
127 and those in the same matrix of circuits 11 5 and
1 16 are installed in separate conduits.

3. Circuits 42,43, and 129 (Figs. 4.1.4 and 4.1.9) close
redundant valves ESV-5 16A1, ESV-5 16A2, and
FCV-516B1 in the fuel pump helium purge supply
line 5 16. Only two of the three valves shown in line
516 are needed to meet containment requirements.
The third valve is the result of a last-minute piping
design change and was not removed.

4. Circuit 83 (Fig. 4.1.6) closes redundant valves
ESV-519A and ESV-519B in line 519, whichcarries
helium purge gas to the reactor vessel drain line 103
and to the fuel drain tank helium supply lines 572,
574, and 576.

5. Circuits 126 and 128 (see Fig. 4.1.9) close valves
HCV-5 1 1Al in the coolant drain tank helium supply
line 5 11 and FCV-512A1 in the coolant pump purge
supply line. Only one controlled block valve is used
in line 512 because the heat exchanger tube wall
between the fuel- and coolant-salt systems is the first
safety barrier.

6. Circuits 44 and 45 (Fig. 4.1.4) close valves
PCV-513A1 and PCV-51OA1 to block the lines
supplying helium cover gas to the fuel and coolant
system lube oil tanks. These valves are a part of the
pressure control system shown in Fig. 1.5.9.

7. Circuits 75, 76, and 77 (see Fig. 4.1.6) close valves
in the lines supplying helium to the coolant salt
pump bubbler level elements. The manual switch
contacts and the equalizing valves in these circuits as
well as those in item 1 above are not parts of the
safety-grade system but are used during normal
operations for testing purposes. Their functions are
descqibed in Sect. 4.9.8.

The circuits in items 1 through 4 control valves in
lines that penetrate both primary and secondary con-
tainment barriers. Those in items 5 through 7 control
valves in lines that penetrate the secondary barrier only.
The fuel pump lube oil system helium supply valve
PCV-513A1 in item 6 has a secondary containment
status because the fuel pump shaft seal is considered to
be the first or primary containment barrier. The vent
valve PCV-5 13A2, which is discussed in the following

section, is also considered to be a secondary barrier for c
the same reason.

Relay contacts K46F, K47F, and K48F open in
annunciator circuit 964 (Fig. 4.1.54) to activate an
alarm in the auxiliary control room which warns the
operator that the helium supply system block valves are
closed. Pressure switches PS-500B1 and B2 on line 500
also provide low- and high-pressure alarms by opening
annunciator circuits 966 and 967 to warn the operator
that the block valves are about to close.

Line 588 is a vent for the drain tank pressure
transmitters’ zero reference pressure system (see Sect.
6.2). When input signal group XI indicates that an
excessive level of radioactivity exists in line 588,
switches RSS-596A, B, and C open to deenergize relays
K60, K6 1, and K62 and initiate blocking actions in the
helium lines supplying the level elements (bubblers) and
pressure measuring instruments connected to the fuel
pump bowl, the overflow tank, and the fuel drain tanks.
Contacts on the relays are connected to form two-out-
of-three coincident matrices in those circuits listed in
items 1 and 2 above. If any two relays deenergize, the
contact matrices open and the block valves close.

4.8.2 OffGas System Block Valves

main and auxiliary charcoal beds, the coolant-salt
pump, the coolant-salt drain tanks, and the lube-oil
systems to the containment air stack, where it is
discharged into the atmosphere. The radioactivity of
the gas in the line is monitored by elements RM-557A
and B. It is evident from Figs. 4.8.1 and 4.1.6 that an
excess radioactivity signal from either element (input
signal group XVI) deenergizes circuits 70, 71, 72, 73,
and 74 to close block valves HCV-557C 1, PCV-5 13A2,
and PCVJlOA2. All three valves are secondary con-
tainment barriers only. High radioactivity causes
switches RSS-557A1 and B1 to open and deenergize
redundant relays K70 and K7 1. The relay contacts are
connected in a one-out-of-two configuration in the
valve circuits and open to deenergize all three valves if
either one of the relays operates.

The off-gas sampler is located in the vent house and is
connected to line 522 upstream from the charcoal beds
as shown in Figs. 1.5.8 and 1.5.10. Since the sample
lines are extensions of the primary containment barrier,
two safety-grade block valves (see Sect. 6.20) are
connected in series to form redundant pairs in both the
supply and return lines. Each valve in a series pair is
energizedtby separate branches of circuit 3 19, Fig.
4.1.34. If either branch deenergizes, two valves close to

Line 557, Fig. 1.5.8, carries helium off-gas from the cd

W

145

block both supply and return lines. Indicator lamps
I-319A and I-319B on OGS control panel 1 are lit when
voltage is applied to energize the valve, solenoids.

Each branch of circuit 319 is controlled by a separate
relay in the OGS block demand circuit 318. Neither
circuit can be energized until the operator in the main
control room gives permission by closing manual switch
S161A. If S161A is closed and push-button switch
S162A is closed momentarily, relay KA318 will en-
ergize and remain energized as long as the following
conditions prevail:

1. Fuel pump pressure is less than 10 psig (input signal
group Xv) - safety relay contact KA379F is closed.

2. Reactor cell pressure is less than 2 psig (input signal
group XIII) - safety relay contact K36G is closed.

3. Radioactivity in OGS secondary containment en-
closure is not excessive (input signal group XIV) -
safety switch RS-54A2 is closed.

When the push-button switch is released, energizing
current continues to flow to the relay through seal
contact KA318C. As long as relay KA318 is energized,
contact KA318A is closed and manual switch S164B
may be used to open and close valves ESV-537A and
ESV-538A as required to operate the sampler. Relay
KB318 and manual switch S165B operate in identical
circuits to control the other two valves, ESV-537B and

6,

b,r
ESV-538A.

4.8.3 Secondary Containment Penetration Block
Valves

The valves described in this section are shown in Fig.
4.8.2. They are installed in lines which penetrate the
secondary containment enclosure only.

4.8.3.1 Instrument air lines. The block valves in these
lines have pneumatic operators, all connected to a
common header, which is supplied through the solenoid
valve matrix as shown in Fig. 1.5.1. Under normal
operating conditions, the three-way solenoid valves are
energized so that the air supply line is open and air
pressure is maintained in the header and the operators
to hold the block valves open. If the atmospheric
pressure in the secondary containment enclosure ex-
ceeds +2 psig, the solenoid valves automatically de-
energize to positions which close the air supply line and
vent the block valve operators to the atmosphere.
Without air pressure in the operators, the spring-loaded
valves close and block the instrument air lines.

The blocking action is initiated by safety system
input group XIII, which operates circuits 30, 31, 32,
33, 34, and 35 as illustrated in Fig. 4.8.2. The circuits

are shown in Fig. 4.8.3. Pressures greater than +2 psig
open independent switches PSS-RC-B, -F, and -G to
deenergize the relays in circuits 30, 31, and 32. Each
switch deenergizes one relay, which, in turn, de-
energizes one of the three pairs of solenoid valves in
circuits 33, 34, and 35. Each relay and solenoid valve
circuit combination is separate and independent of the
other two. The instrument air line block valves close
when any two of the three solenoid valve circuits
deenergize. The two-out-of-three coincident logic is
provided by the piping arrangement of the solenoid
valve matrix (see Sect. 1 S.1).

4.8.3.2 Waste system. Input signal group XIII, Fig.
4.8.2, also controls the block valves in the liquid waste
system. Liquid waste from the reactor and drain tank
cell pumps is pumped to the liquid waste tank through
lines 333 and 334 (see Fig. 1.5.13). Two series-
connected valves close to block each line if the reactor
cell pressure exceeds +2 psig. When the pressure exceeds
+2 psig, relays D O , K31, and K32 deenergize. The
relay contacts, connected to form two-out-of-three
coincident matrices, open to deenergize redundant relay
circuits 36 and 37. Contacts operated by relays K36
and K37 open to deenergize and close the waste system
valves shown in circuits 38 and 39, Fig. 4.8.3. An
examination of the circuit diagram shows that one valve
in each line is energized through the K36 relay contacts
and the other valves are energized through the K37
relay contacts. The two valves in each line are re-
dundant, and they are controlled by separate and
independent circuits.

Manual switches HS-333 and HS-343, mounted on
TB9 in the transmitter room (TR), are used for routine
transfer and testing operations. The switch contact
development in Fig. 4.1.3 shows the position of each
valve for each position on the switch.

Contacts on relays K36 and K37 also control block
valves serving the off-gas sampler, the fuel drain tank
steam domes, the vapor condensing system, and the
reactor cell oxygen analyzer. The off-gas sampler valves
are discussed in Sect. 4.8.2. Valves serving the other
systems are discussed in the following sections.

4.8.3.3 Vapor condensing tank. The vapor con-
densing system (Sect. 17.3, Part 1) is a secondary
containment enclosure, but it is isolated from the
reactor and drain tank cells b$ rupture disks as shown
in Fig. 1.5.8. The vapor condensing tank, VTI, is a
vertical tank about two-thirds full of water, through
which gases forced from the reactor cell in a major
accident would be bubbled to condense the steam and
prevent the pressure from rising above 40 psig (see the
Analysis of Hazards, Part V).

146

A bubbler level element, which requires a nitrogen gas
supply, is used periodically to check the water level in
the tank. The nitrogen is supplied to the bubbler dip
tube through safety block valve ESV-VTl-F. This valve
is always energized and remains open unless safety relay
contacts K36H or K37H open to deenergize circuit 49,
Fig. 4.1.4.

4.8.3.4 Reactor cell evacuation. During nuclear
operations the pressure in the reactor cell is reduced to
-2 psig (12.7 psia) and held constant at that value by
automatic control (Sect. 3.6). If the pressure falls below
12.2 psia, pressure switch PS-RC-A2 (see circuit 98 in
Fig. 4.1.8) operates to open control-grade contact
K98A in circuit 80, which deenergizes and closes cell
evacuation valve HCV-565-A1 to prevent further evacu-
ation of cell air (see Fig. 1.5.8). At the same time,
contact K98C opens circuit 811, Fig. 4.1.52, to
produce an alarm in the main control room.

If pressure reduction continues until the reactor cell
pressure falls below 10.7 psia, safety input signal group
MI, Fig. 4.8.2, produces two protective actions: (1)
closes HCV-565-A1, if not already closed, and (2) shuts
off both component coolant pumps. This action is
initiated when pressure switches PSS-RC-H, -J, and -K
in Fig. 4.1.7 open and deenergize relays KA84, KB84,
and KC84. These are identical to the circuits 30, 31,
and 32 previously described. Two-out-of-three contact
matrices operate in circuit 80 to deenergize evacuation
valve HCV-565-A1 and in circuit 85 to shut off the
component coolant pumps (see Fig. 4.9.4.1). A single
contact on each relay also opens circuit 81 1 to produce
an alarm in the main control room. The indicator lamps
shown in circuit 84 are mounted on the reactor gage
panel (RGP) in the north electric service area (NESA).
Each lamp is lit when its corresponding relay is
energized. They are useful when routine maintenance
and testing operations are performed on the reactor cell
pressure safety system.

HCV-565-AlY along with HCV-915-A1, is also actu-
ated by radioactivity in the reactor and drain tank cell
atmospheres (safety system input group IX). Contacts
K24C and K25C form a one-out-of-two matrix which
opens to deenergize circuit 80 if the radioactivity in the
reactor cell atmosphere becomes excessive. When oper-
ating conditions are normal and all safety interlocks are
closed, manual switch HS-565-A1 may be used to open
and close the cell evacuation valve at the operator’s
convenience. An identical matrix is formed by contacts
K24E and K25E in circuit 82. If either of these
contacts opens, the circuit deenergizes and closes block
valve HCV-9 15-A 1, which supplies component cooling
air to the rod drives and control rod thimbles.

gd 4.8.35 Steam dome drain lines. Line 806-2 in Fig.
1.5.7 is used to keep both drain tank steam domes dry
during normal operations. The line penetrates the
secondary containment barrier and has two block valves
connected in series. Valves ESV-806-2A and 806-2B, a
redundant pair, are energized for normal operations
through the one-out-of-two safety contact matrices in
circuit 81 (Fig. 4.8.3). The contacts open and the valves
close if high reactor cell pressure (input group XIII) or
excessive radioactivity (input group IX) is indicated in
the reactor cell evacuation line. The sequence of events
is illustrated in Fig. 4.8.2. Manual switches are provided
on junction box JB153 in the north electric service area
for use during routine operations. This is a compara-
tively remote area, but these valves are used infre-
quently, and the operator has ample time to reach the
switches whenever the steam domes are filled.

4.8.3.6 Reactor cell oxygen analyzer. The oxygen
analyzer is connected to the reactor cell atmosphere
through evacuation line 565 in the vent house. The
safety block valves in the sample supply and return lines
and their control circuits are shown in Figs. 1.5.12 and
4.1.3 1. Two series-connected valves provide redundant
blocking actions in each line. It is apparent from circuit
298 that one valve in each line is controlled by safety
relays K24 and K36, while the other two valves, one in
each line, are controlled by relays K25 and K37. If
input signal IX indicates excess radioactivity in cell
evacuation line 565 (contacts K24G and K25G open) or
if input signal XIXI indicates that reactor cell pressure is
greater than +2 psig (contacts K36D and K37D open),
circuit 298 is deenergized and the valves close. This
sequence of operations is illustrated in Fig. 4.8.2. The
manual switches and valve position indicator lamps,
located in junction boxes on the vent house wall near
the analyzer, facilitate routine maintenance and opera-
tions, but the circuits are designed so that these
components do not compromise the reliability of the
safety-grade interlocks.

Since this system penetrates the secondary contain-
ment only, a single valve in each line would have met
the requirements of the two-barrier containment con-
cept, but special considerations make a second valve
desirable. In this case the pressure rating of the analyzer
is less than the 50 psig minimum required for secondary
containment enclosures.

4.8.3.7 Cooling water lines. Treated cooling water
lines to and from the drain tank and reactor cell space
coolers, thermal shield, and fuel pump motor penetrate
the secondary containment barrier. Check valves pro-
vide blocking action in all inlet lines except 844.
Controlled safety block valves are installed in line 844

gd

w

147

and in the return lines as shown in Fig. 1.5.14. The
valves open when circuits 53 through 58 in Fig. 4.1.4
are energized. The operation of the safety interlocks in
these circuits is diagrammed in Fig. 4.8.2. If the level of
radiation in line 827 is excessive, three independent
switches (input group XVII) open to deenergize circuits
50, 5 1, and 52. Contacts on relays K50, K5 1, and K52
form a two-out-of-three matrix in each of the valve
circuits. Each matrix will open and deenergize the valve
if any two of the three relays are deenergized. Surge
tank (ST) purge valves ESV-ST-A1 and -A2 serve as a
backup to FSV-837-A1, FSV-841-A1, FSV-846-A1, and
FSV-847-A1 and provide redundant blocking in the
system. The wiring for circuit 57, therefore, is physi-
cally separated from the wiring for the other cooling
water block valve circuits.

The reactor thermal shield is protected from excessive
pressures by the self-actuated pressure control valve
PCV-844C and the rupture disk in supply line '844. To
avoid unnecessary disk ruptures resulting from pressure
surges, control-grade interlock contact K106A in circuit
58 prevents supply valve FSV-844A1 from opening or
remaining open unless valve FSV-847A1 in the return
line is wide open. Contact K106A opens to deenergize
circuit 58 when relay K106, Fig. 4.1.8, is deenergized.
Circuit 106 is completed through switches PSS-844B 1,
PSS-855A1, and ZS-847A2. PSS-844B 1 remains closed
as long as pressure in the inlet line is below 13 psig.
ZS-847A2, operated by valve stem position, is closed
only if valve FSV-847-A1 is 100% open. PSS-855-A1
remains closed unless the pressure in the line down-
stream from the rupture disk exceeds 5 psig. This line is
normally empty and is not under pressure unless the
disk is ruptured. Circuit 106 deenergizes automatically
if any one of the three pressure switches opens, but it
will not energize again until all three switches are closed
and manual reset switch S119 is closed momentarily.
Under normal circumstances each of the valves, except
ESV-ST-A in circuit 57, may be opened or closed by
operating a hand switch mounted on the water panel.

B,

tJ

4.8.4 Containment Air System

The third containment barrier is the containment air
system, described in Sect. 3.11. This system provides
controlled ventilation for all areas that surround the
secondary containment barrier. Two centrifugal fans,
SF1 and SF2, are used to induce air flow through these
areas as shown in Figs. 3.11.1 and 3.11.2. Both the
direction and the volume of flow are determined by the
positions of two 30-in.-diam butterfly valves,
HCV-930A and HCV-930B, and the louvered damper b

HCV-935A. The two valves and the damper are posi-

Limitorque' speed reduction gear driven by a 2/3-hp
44O-V, three-phase induction-type electric motor.
Damper HCV-934A1 in the radiator exhaust duct 934 is
positioned by a spring-loaded diaphragm-type pneu-
matic operator. Air pressure is applied to the operator
through the three-way solenoid valve HCV-934A2. The
damper is either opened or closed by energizing or
deenergizing the solenoid.

Ail of the above components except the fans and the
radiator exhaust damper may be operated from two
locations. One control station is mounted locally near
the equipment, and the other is mounted on MB32 in
the main control room. The fans and the radiator
exhaust damper are operated from MB3 only. Each
motor control station consists of two push-button
switches and two indicator lamps.

4.8.4.1 Stack fans. Although the stack fans are not
safety-grade components, it is important to maintain a
continuous flow of air through the contained areas,
particularly while the reactor is in operation (see Part
V, Sect. 6.1, Reactor Safety Analysis). Two fans are
provided to increase the reliability of the system. Either
one of the two has sufficient capacity to exhaust all of
the enclosures, but normally SF1 is the operating fan
and SF2 is placed in a standby condition. If for any
reason the flow stops or is significantly reduced,
pressure switches PS-927A1 and A2 (see Fig. 3.1 1.2)
operate automatically to start the standby fan SF2 and
stop fan SFl. Although the operator may choose to run
either fan, the automatic switching feature is available
only when SFl is the operating fan and the SF2 control
circuit is placed in the automatic start mode.

The fan motors are connected to separate TVA power
distribution buses through two NEMA size 3 full-
voltage magnetic motor-starting contactors.' The con-
tactors are located in the switch-gear room. The
operating coils and auxiliary contacts are connected to
terminals in junction box JB26 (see Sect. 4.9.7) by a
12-conductor control cable. Individual wires extend
from JB26 to the control stations.

The two fan motors are controlled by circuits 522
through 527 in Fig. 4.1.42. Operational logic diagrams
for the same circuits are shown in Fig. 4.1.68. Each
group of circuits receives 120-V control power from a
small step-down transformer connected to the line side
of the motor starter. The contact positions shown in
Fig. 4.1.42 indicate that both fans are off. When the
control power buses are energized, the circuits remain
unchanged, but the green lamps in circuits 524 and 527
light up on MB3 to indicate that both motors are off

tioned by three identical operatois. Each operator is a \

and the control power is on. The operator now has the
option of starting either fan by pressing the appropriate
push button - but if he chooses SF2, he must
remember that SFl will not start automatically on a
loss of fan suction pressure. Electrical cross interlocks
K526C and K523C prevent the simultaneous operation
of both fans.

Both fans are controlled by conventional motor
starting circuits, but the two circuits have different
arrangements. The SFl circuits, 522 and 523, are
designed to provide what is commonly called low-
voltage protection. The SF2 circuit, 526, is designed to
provide low-voltage release.

Low-voltage protection is the term applied to a circuit
arrangement that will disconnect a motor from the
source of power if the voltage fails and requires that an
attendant operate the starting or control device to
restart the motor. This arrangement is used for motor
applications where unexpected starting cannot be per-
mitted.

Contacts S68 and S69 in SFl control circuit 522
represent a two-button start-stop control station, The
push-button contacts are spring return and make or
break their contacts only momentarily while depressed.
Pushing the “start” button energizes relay coil K522;
time delay contact K522A closes instantly and en-
ergizes contactor coil CC523; the contactor closes, and
the drive motor on fan SFl starts. Relay K523 is used
to provide additional auxiliary contacts for CC523.
Therefore, when CC523 energizes, relay K523 also
energizes and hold-in contact K523D closes to maintain
the flow of current in circuit 522 after the “start”
button is released; contact K523A opens, contact
K523B closes, the green lamp goes out, and the red
lamp lights up to indicate that SFl is running.

The addition of the time delay relay between the
push buttons and the contactor coil CC523 makes the
circuit appear unconventional, but it does not alter the
basic operating characteristics. Although the circuits are
designed to deenergize and remain deenergized when a
low-voltage condition develops, the slight delay in the
opening operation of contact K522A maintains the
continuity of the control circuits to keep the motor
running without further attention when momentary
power outages or voltage dips occur on the TVA power
line. If a sustained power failure occurs or the overload
relay contacts break the circuit, contact K522A opens,
contactor coil CC523 and relay K523 deenergize, and
hold-in contact K523D opens. The motor stops and will
not restart until the “start” button is again depressed.
The overload relay must also be reset manually before
the motor can be restarted.

W When SFl is running, contacts CC523E and CC526E
in circuit 525 are closed, and three-way solenoid valves
FCV-925A and FCV925B are both energized. Air is
applied to both fan discharge dampers, FCO-925A and
FCO-925B; the SF1 damper is open, and the SF2
damper is closed. When SF2 is the operating fan, both
solenoids deenergize and vent both damper operators;
FC0926A, the SF2 discharge damper, opens, and
FC0925A, the SFl discharge damper, closes to prevent
backflow through fan SF 1.

Low-voltage release is the term applied to a circuit
arrangement that stops a motor if the voltage fails, but
will permit the motor to restart automatically, with no
attention from an attendant, when normal voltage
returns. This arrangement is often used in applications
where continuous operations are important and auto-
matic startup interlocks are required.

S70 in SF2 control circuit 526 represents a two-
button start-stop push-button station with maintained
contacts. If the “start” button is closed, its contacts
remain closed until opened by pressing the “stop”
button. A time delay relay is not needed with this type
of push-button circuit. If voltage dips occur, the circuit
is maintained, and the contactor coil remains energized
unless the loss of voltage is sustained. The motor will
restart automatically when the voltage is reapplied.
Relay K526 is used to provide additional auxiliary
contacts which operate simultaneously with coil
CC526.

The parallel-connected contacts K254A and K523C
just below the push button in circuit 526 are the SF2
automatic start interlocks. Contact K523C opens when
fan SFl starts. If SFl induces normal suction pressure
in the system, pressure switches PS-927A1 and -A2
close to energize relay K254, Fig. 4.1.19. This opens
contact K254A in circuit 526. After starting SF1, the
operator closes the SF2 “start” button S70. SF2 does
not start because the two parallel interlocks are open,
but the white lamp 1-526 lights up on MB3 to signify
that the SFl control circuit is in a standby condition. If
the SF 1 suction pressure rises above 1 in. H2 0 negative,
contact K254A will close and energize the SF2 con-
tactor coil CC526. This will start fan SF2 and open
contact K526C in circuit 523 to stop fan SFl. In this
application it is more important to maintain continuous
operations than to protect the motor; therefore, no
overload relay contacts are included in circuit 526.

4.8.4.2 Reactor cell exhaust duct valves. The two
butterfly valves HCV-930A and B in the reactor cell
exhaust duct 930 (Fig. 3.1 1 . l) have electric-motor-
driven operators. The motors are connected to TVA
power system bus G-33 through two three-phase full-

6p,

149

voltage reversing starters. Each starter employs two
magnetic contactors which are mechanically and electri-
cally interlocked so that both cannot be closed at the
same time. One contactor closes to run the motor in the
direction which opens the valve. When the other
contactor closes, two of the motor connections to the
power line are reversed, and the motor runs in the
opposite direction to close the valve.

The operating coils for the two contactors in each
starter are controlled by circuits 565 and 566, Fig.
4.1.44. Operational logic diagrams are shown in Fig.
4.1.68. The operation of circuit 565, which controls
valve HCV-930A, is typical, since the two circuits are
identical.

When coil CCB565 is energized, the operator motor
runs in the direction which opens the valve. When coil
CCA565 is energized, the valve moves to the closed
position. Contacts CCA565D and CCB565D are the
electrical cross interlocks which prevent the coils from
being energized simultaneously. Each control station
consists of two push buttons marked “open” and
“close.” The push-button contacts are spring return to
the open position. Operation of the “open” or “close”
button will energize the proper coil and close the
contactor to run the motor in the desired direction. The
motor will continue to run until the operator releases
the push button and deenergizes the contactor coil. The
coil will deenergize automatically and stop the motor if
one of the overload relay contacts opens or one of the
contacts on the two operational limit switches,
XSS-930A and ZS-930A, opens. The limit switches are
operated by the Limitorque’ drive unit. ZS-930A is a
gear-driven rotary drum switch which governs the valve
disk travel and energizes the valve position indicator
lamps (see circuits 480 and 481, Fig. 4.1.38) for both
the opening and closing directions of travel. XSS-930A
is a torque-actuated switch which also governs valve
disk travel in both directions. It operates to prevent
torque overload damage by limiting the amount of
thrust that can be exerted on the valve disk when
seating or when moving against some obstruction in the

4.8.4.3 High-bay exhaust damper. The drive motor
on the high-bay exhaust damper (HCV-935A, Fig.
3.1 1.1) is controlled by circuit 567, Fig. 4.1.44. This
circuit is identical to circuit 565, which is described in
Sect. 4.8.4.2. The valve position indicator lamps are
energized by circuit 482, Fig. 4.1.38.

4.8.4.4 &&tor enclosure exhaust damper. Damper
FC0934A in radiator exhaust duct 934 operates in one
of two possible positions: fully open or closed. The

tJ

W

pipeline. .-

Lid

position is selected by operating manual switch
HS-934A in circuit 528, Fig. 4.1.42. When the switch is
closed, the three-way solenoid valve FCV-934A is
energized. Air pressure is applied to the pneumatic
operator, and the damper opens. The manual switch
HS-934A and the solenoid valve FCV-934A are both
mounted in containment air panel CAP-1.4 This is a
weatherproof panel that is located immediately to the
south of Building 7503.

References

1. See sect. 3.1 1 S, refs. 2 and 20.
2. Oak Ridge National Laboratory drawings:

D-ffff-B-40558, Main Control Board Detail Lay-

DHH-B-41585, Main Control Board - Panel 3 -

DHH-B-41622, Main Control Board - Panel 3

out, Panel 3

Wiring Diagram

Pneumatic Diagram
3. Oak Ridge National Laboratory drawing:

DKK-C-41152, Process Equipment, Electrical
Distribution System.

4. Oak Ridge National Laboratory drawings
DHH-Z-40621, Containment Air Panel 1 -

DHH-Z-55558, Containment Air Panel 1 -

D-HH-Z-40624, Containment Air Panel 1 -

Layout and Assembly

Wiring Diagram

Pneumatic Diagram

4.9 AUXILIARY PROCESS CONTROL

As previously stated, the MSRE and its instrumenta-
tion and control systems may be viewed as a primary
reactor system plus the collection of auxiliary systems
required to run the primary system. The discussions in
previous sections have been concerned mainly with
control circuits for those elements which exert a direct
and immediate influence on the status of operating
conditions in the reactor primary systems. The follow-
ing paragraphs describe control circuits for auxiliary
systems which provide services that are essential to the
operation of the primary system.

There is a strong incentive to maintain continuous
operation at the MSRE; therefore, the auxiliary systems
are designed to minimize undesirable and unnecessary
shutdowns caused by equipment failures and electrical

150

power interruptions. Redundant components are pro-
vided in each system. A loss of service from one unit is
annunciated, and immediate transfer of the operating
load to the spare unit is accomplished by the operator I

in the main control room. In some auxiliary systems,
such as instrument air compressors and lube oil pumps,
the transfer operation occurs automatically. Loss of
service due to power interruptions is avoided by
connecting redundant units and their control circuits to
separate TVA power distribution buses which in emer-
gencies may be supplied from diesel generators or a
battery-powered system. Shutdowns caused by spurious
voltage transients on the control circuit power supplies
are avoided by incorporating a time delay in the
operation of seal-in contacts used with momentary push
buttons.

The operation of the control circuits for each
auxiliary system is described in the following para-
graphs.

4.9.1 Containment Vessel Pressure Control

The pressure in the reactor and drain tank contain-
ment vessels is controlled by circuits 80,84,85, and 98
(see Fig. 4.1.6, 4.1.7, and 4.1.8). These circuits are
discussed in Sect. 4.8.3.4.

4.9.2 Instrument Air Compressors

Pneumatic instruments are vital components in the
reactor safety and control systems, and a dependable
supply of clean, dry air is essential for reliable and
continuous operations. This supply is provided by the
instrument air system.’ Two vertical water-cooled
reciprocating-type air compressors, each capable of
delivering 100 scfm of air at a pressure of 80 psig, are at
the heart of the system. Figure 4.9.1 is a simplified
diagram of the compressors and their control elements.

Each compressor, driven by a 40-hp 480-V, three-
phase induction-type electric motor, is capable of
supplying 100% of the plant’s requirements. The
motors are connected to separate power distribution
buses* through two NEMA size 3 full-voltage magnetic
motor-starting contactors as shown in Fig. 4.9.2. The
starters and control interlock relays are mounted on the
south wall of the diesel house near the compressor^.^

The operator’s controls are mounted on main board
MB12.4 These consist of two sets of push-button
switches for starting and stopping the motors, two sets
of on-off indicating lamps, and one operational mode
selector switch S53. The mode of operation, either
manual or semiautomatic, is determined by placing the
selector switch in one of three positions: “compressor

w 1 ,” “manual,” and “compressor No. 2.” Semiautomatic
operation is achieved by selecting a compressor, either
No. 1 or No. 2, to be the operating machine. The
selected machine is started manually by closing the
appropriate push-button switches and runs continu-
ously to maintain the pressure in main supply line 9000
at some value between 75 and 85 psig. If this pressure
falls below 70 psig, the standby machine will start
automatically. With switch S53 in the “manual” posi-
tion, the automatic startup feature is inactive, and
neither compressor will start unless the “start” push
button is closed. Regardless of selector switch position,
the push buttons may be used to operate the compres-
sors individually or simultaneously. Once started, a
compressor will continue to run until the operator
opens the “stop” push button or it is shut down
automatically by the protective interlocks.

The two compressor motor starters are controlled by
identical circuits as shown in Fig. 4.9.2. Both operating
coils, CC501 and CC504, are energized by conventional
motor starting circuits 501 and 504. The arrangement
of the momentary-contact-type push-button switches
and the seal-in interlocks is typical of this type of
circuit. Relay contacts, operated by pressure-actuated
switches in circuits 300 and 301, combine in both
circuits with contacts on selector switch S53 to provide
the automatic startup feature for the standby compres-
sor. Operating restrictions are imposed on circuit 501
by the permissive-to-run interlock circuit 302; an
identical circuit, 307, imposes the same restrictions on
circuit 504.

The operation of the circuits controlling air compres-
sor 1 is typical of both machines. With the circuits as
shown in Fig. 4.9.2, the operational status of the
system is as follows: the pressure in main supply line
9000 is zero, all relay and contactor coils are deener-
gized, and both compressors are off. When the control
power buses are energized, the circuits remain un-
changed, but the green lamps in circuits 502 and 505
light up in the main control room to indicate that both
compressor motors are off and that both motor starter
circuits are ready.

The compressors will not start unless the operator
first energizes permissive interlock circuits 302 and 307.
If the temperatures of the compressed air and the
cooling water leaving the head of compressor 1 are not
too high, the temperature switch contacts TS-ACl-A
and B in circuit 302 will be closed. When the
momentary-contact-type push button S56 (located in
the diesel house) is closed, relay coil K302 is energized
by the flow of current through the temperature
switches, the push-button switch, and the normally

w

u

closed relay contact KASOlA. At
contact K302A, connected in parallel with S56, closes.
When the operator releases the momenta&ontact-type
push-button switch S56, relay K302 remains energized
through the seal-in contact K302A instead of through
switch S56. Compressor 2 permissive circuit 307 oper-
ates the same way when reset push button S59 is closed
niomen tarily .

When circuits 302 and 307 energize, relay contacts
K302B and K307B close to remove the operating
restrictions from motor starter circuits 501 and 504.
Neither compressor is knning at this point, and the
operator has the option of placing the operational mode
selector switch S53 in the “manual” position or
selecting one of the two compressors as the operating
unit. The operation of circuit 501 is the same regardless
of the selector switch position, but for this illustration
the switch is placed in the “compressor 1” position.
This closes contacts S53C in circuit 301 and S53E in
circuit 504 to activate the automatic startup feature for
compressor 2. The automatic startup circuit consists of
three series-connected contacts, S53E, K300C, and
K301C, in parallel with the “start” push-button switch
S58. The switch is bypassed and the compressor starts
automatically when all three contacts close at the same
time. The compressor does not start automatically at
this point in the startup operation, even though the
system pressure is zero, because relay contact K301C is
open and will not close until the pressure rises above 70
psig and energizes circuits 300 and 301.

So far there has been no change in the operating
status of the system; the pressure in line 9000 is zero,
all relay and contactor circuits except 302 and 307 are
deenergized, and neither compressor is running.
To start compressor 1 the operator momentarily

closes push-button switch S55, and the magnetic starter
operating coil CC501 is energized by the flow of
current through the permissive interlock contact
K302B, the “stop” button, coil CCSOI, and the
overload relay contacts. The starter contacts CCSOl A,
-B, and -C close, and the motor starts. Several other
events occur simultaneousIy with the starting of the
motor. These are:

1, Auxiliary contact CC501 D on the starter closes to
energize relay coil KB501. This in turn operates
additional auxiliary contacts KBSOl A, -B, -C, and -D in
circuits 500, 501 , and 502.

Contact KBSOlD, connected in paralIe€ with the
“start” button S55, closes to maintain the flow of
current through coil CC501 so that the motor will
continue to run when the “start” button is released.

LJ

6,

‘W

151

In circuit 502, contact KBSOlB opens and contact
KBSOlA closes; the green indicator lamp goes out and
the red lamp lights up on main board MB12 to indicate
that compressor 1 is running.

Contact KBSOlC closes to energize one branch of
circuit 500, which opens cooling water supply valve
FCV-880A. The valve shuts off the flow of cooling
water when the compressor is not running to prevent
rust-producing condensation from forming on the cylin-
der wall.

2. Time delay relay KA501, connected in parallel
with motor contactor coil CC501, also energizes to
operate two contacts: contact KA501 A opens in circuit
302, and contact U S 0 1 B closes in circuit 500.

The compressor would be damaged if operated even
for a short time without a supply of lubricating oil. If
the supply fails, contact KASOlA operates in parallel
with oil pressure switch PS-AClC to shut off the
compressor motor. The switch closes at 25 psig when
the oil pressure increases and opens at 15 psig when the
pressure decreases. Since the lube oil pump is driven by
the compressor motor, the oil pressure is zero and the
switch is open when the motor first starts. Several
seconds elapse before the pressure builds up enough to
close the switch. In the interval, circuit 302 remains
energized through relay contact KASOlA, but KASOlA
is timed to open 7 sec after contactor CC501 closes to
start the compressor motor. If the oil pressure fails to
close switch PS-AC 1-C before contact KASOl A opens,
relay coil K302 will deenergize to open contact K302B
in circuit 501 and shut off the compressor motor. Once
closed, switch PS-ACI-C will not open and shut off the
compressor motor unless the lube oil pressure falls
below 15 psig.

Contact KASOlB closes circuit 500 a few seconds
after the compressor motor is started. This allows
solenoid valve PCV-ACl-E to energize and load the
compressor. The closing of contact KASOlB is delayed
to prevent the compressor from loading before the
motor has had a chance to reach its normal operating
speed.

The compressor motor runs continuously at a con-
stant speed, and the head pressure is regulated by the
automatic operation of the “unloading” valve. This is a
pneumatically operated relief valve built into the
compressor cylinder head. Air is supplied to the
operator through the three-way solenoid. valve PCV-
ACl-E as shown in Fig. 4.9.1. When the solenoid is
deenergized, the air supply is shut off, the operator is
vented to atmosphere, and the unloading valve is forced
open by spring action; compression is prevented, and
the compressor is “unloaded.” When the solenoid is
energized, air pressure is applied to the operator to
close the “unloading” valve, compression resumes, and .
the compressor “loads.” The compressor alternately
“loads” and “unloads” as pressure switch PS-AC 1 -D

152

closes and opens circuit 500 in response to the pressure
in the receiver tanks. When the tank pressure rises to 85
psig, PS-AC 1 -D opens, solenoid valve PCV-AC 1 -E is
deenergized, and the compressor “unloads.” When the
tank pressure falls below 75 psig, PS-ACl-D closes,
PCV-ACl-E is energized, and the compressor “loads.”

The above events occur simultaneously with the
closing of motor starting contactor CCSOl. Both
permissive-to-run circuits, 302 and 307, remain ener-
gized. The system pressure is still near zero, but
compressor 1 is now running, and the pressure begins to
increase. With selector switch S53 in the “compressor
1” position, compressor 2 is in the automatic startup
mode but does not start at this point, even though the
system pressure is low, because relay K301 is not yet
energized and contact K301C in circuit 504 is open.

As the pressure rises above 70 psig, pressure switch
PS-900(12 closes to energize relay K300; contact
K300A closes in circuit 301, and contact K300B, the
automatic start interlock foi compressor 2, opens in
circuit 504. Relay K301 is energized by the flow of
current through contacts S53C and K300A and remains
energized through seal-in contact K301A. This makes
the operation of circuit 301 independent of relay K300,
and relay K301 will remain energized until the operator
returns selector switch S53 to the “manual” position.

The system is now operating normally, with compres-
sor 1 running and circuit 500 controlling the system
pressure between the limits of 75 and 85 psig. As long
as the system pressure is maintained above 70 psig,
relay K300 will be energized, and the automatic start
interlock K300C in circuit 504 will remain open, but
the moment it drops below 70 psig, relay K300 will
deenergize to close contact K300C, and compressor 2
will start automatically. Both machines will continue to
run unless they are stopped intentionally by operator
action or automatically by the operation of the
protective interlocks. Pressure switch PS-900CLl (see
Fig. 4.9.1) opens in circuit 988 (see Fig. 4.1.55) to
annunciate the low-pressure condition in the auxiliary
control room.

Abnormal operating conditions will open temperature
and pressure switch contacts to deenergize circuit 302
and shut down compressor I. It cannot be started again
until the condition is corrected and the operator resets
relay K302. If either circuit 302 or 307 deenergizes,
contact K302C or K307C will open in circuit 990 to
sound an alarm in the auxiliary control room.

Both motor starter control circuits are powered by
individual stepdown transformers connected to the line
side of the starting contacts. This arrangement deener-
gizes the contactor coil and disconnects the motor from
the supply line when TVA power fails. When the power
returns, the motor will not restart without the opera-
tor’s attention unless the automatic start mode is in
force.

Unnecessary and confusing operations resulting from
electrical power interruptions and voltage fluctuations
are avoided by connecting the control interlock circuits,
300, 301, 302, and 307, to the 115-V ac reliable power
supply. Permissive-to-run circuits 302 and 307 are
connected to separate buses so that a loss of power on a
single bus cannot disable both machines.

4.9.3 Lube Oil Pumps

For normal operations both the fuel- and coolant-salt
circulating pumps require a continuous supply of
lubricating and cooling oil. Neither pump can be started
until the required oil flow rates are established, and
these flow rates must be maintained to keep them
running. The oil is supplied by separate but identical
pumping systems which serve to lubricate and cool the
pump bearing and to cool the shield plug located
between the bearings and the pump bowl (see Part I,
Sects. 5.4.1.4 and 8.3.1).

Each oil system consists basically of a water-cooled
oil reservoir, two centrifugal pumps piped in parallel,
and an oil filter, all mounted in a supporting framework
which is enclosed to form a unitized package. The two
packages are located adjacent to each other in the
service tunnel area. Flow diagrams of the systems are
shown in Figs. 3.7.0 and 3.7.1. The instrumentation
shown on these diagrams is described in Sect. 3.7.

The oil pump motor control circuits are diagrammed
in Figs. 4.1.32 and 4.1.4 1. Operational logic diagrams
for the circuits are shown in Fig. 4.1.70. Since the two
oil systems are identical, the operation of the fuel
system circuits, as described here and in Fig. 4.9.3, will
serve as a general illustration of the control circuits for
both systems.

The two pumps, FOP-1 and FOP-2, are driven by 5-hp
240-V ac three-phase induction-type electric motors.
The motors are connected to separate power distribu-
tion buses5 through two NEMA size 1 full-voltage
magnetic motor-starting contactors. The starter for
FOP-2 is mounted on the wall of the service tunnel near
the pump, while FOP-1 is supplied from motor control
center G3 in the switchgear room. Each starter is
controlled by two push-button stations, one located on
main board MB106 and the other on auxiliary board
OP3,’ which is mounted directly on the pump package
in the service tunnel. The station on MBlO has two
buttons, one marked “start” and the other “stop,”
while the station on OP3 has only one, marked “stop.”
Both stations utilize two indicating lamps, one red to
indicate that the pump motor is on and one green to
indicate that it is off. The pumps are normally operated
from MBlO, and the buttons on OP3 are used only if
emergency stopping is required or for testing purposes.

di

153

Corresponding control switches and lamps for the
coolant-salt system oil pumps, COP-1 and COP-2, are
located on main board MB48 and auxiliary panel 0P4.3

Pump operations are semiautomatic. The push but-
tons may be used at the operator’s discretion to operate
the pumps individually or simultaneously, but if either
one of the two is in operation, the second or standby
pump will start automatically whenever the oil pressure
in the discharge line of the operating pump falls below
45 psig. This startup feature is completely automatic,
and the operator has no control over its functions.

The operating status of the system with the control
circuits as shown in Fig. 4.9.3 is as follows: the control
power buses are energized, but all relay and contactor
coils are deenergized; the green lamps in circuits 507
and 509 are lit and are visible in the main control room
and in the service tunnel. Since both motor starters are
controlled by identical circuits, the operating sequence
for the FOP-1 circuit is typical of both machines. The
operation of FOP-1 is initiated when push-button
switch S42 in circuit 303 is closed momentarily. This
energizes relay KB303 to close contacts KB303A in
circuit 303 and KB303B in circuit 506.

Closing contact KB303A energizes time delay relay
KA303, which remains energized through seal-in con-
tact KA303F. A second contact, KA303A, combines
with pressure switch PS-701-B2 in circuit 308 to form
the automatic starting circuit for FOP-2. The discussion
of this circuit will be continued later.

When contact KB303B closes in circuit 506, time
delay relay K506 energizes and closes contact K506A
instantaneously; the motor starter operating coil is then
energized by the flow of current from transformer
terminal X1, through time delay contact K506A,
contactor coil CC506, the overload relay contacts, to
terminal X2; the starter contacts CC506A, -B, and C
close, and the pump motor starts. Energizing coil
CC506 starts the motor and initiates two other opera-
tions simultaneously: First, in circuit 507, contact
CC506F opens and contact CC506E closes; the green
lamps go out and the red lamps light up to indicate .that
FOP-1 is running. Second, contact CC506D, which is
connected in parallel with the FOP-I “start” button
S42, closes to maintain the flow of current through
relay coil KB303 when the “start” button is released;
the contactor operating coil CC506 remains energized,
‘and the motor continues to run.

At this point in the startup sequence the operational
status of the system is as follows: relays KA303, KB303
and K506 and contactor coil CC506 are all energized;
FOP-1 is running, and the discharge pressure in line 701
begins to increase. The pressure is monitored by switch
PS-701-B2, which, as previously mentioned, operates a
contact in circuit 308. The series-connected contacts
PS-701-B2 and KA303A are in parallel with the FOP-2
“start” button s45. Whenever both contacts are closed

td

td

/w

at the same time, the “start” switch is automatically
bypassed, and relay KB308 energizes to start FOP-2.

When FOP-1 first starts, the discharge pressure is low,
and switch contact PS-701-B2 is closed, but FOP-2 does
not start automatically because the time delay contact
KA303A is open and remains open for 5 sec. Normally
the discharge pressure will rise above 45 psig in less than
5 sec and open switch contact PS-701-B2 before
contact KA303A closes. If the system functions prop-
erly, the FOP-1 discharge pressure rises above 45 psig,
PS-701B2 opens, and contact KA303A closes. FOP-1
is now in operation, and FOP-2 is in a standby condition.
If the FOP-1 discharge pressure falls below 45 psig,
pressure switch PS-701-B2 will close the FOP-2 auto-
matic start circuit. Pressure switches PS-701-B1 and
PS-702-BI open in circuit 847 to sound an alarm in the
main control room if discharge pressure at both pumps
is low.

It is obvious from the foregoing explanation that the
purpose of the time delay contact KA303A in circuit
308 is to prevent the standby pump from starting
automatically while the selected pump is building the
system pressure up to the normal operating value. It
also prevents the standby pump from starting when the
operating pump is stopped manually. If the FOP-1 stop
button S41 is pressed, relays KA303 and KB303
deenergize, FOP-1 stops, and contact KA303A opens
instantaneously in circuit 308 to prevent FOP-2 from
starting.

The pump motor and the motor starter operating coil
CC506 are both energized from the same TVA supply
bus. Sustained power outages will deenergize the coil
and disconnect the motor from the power line. The
motor will not restart when the power returns without
operator attention. The purpose of the time delay relay
K506 is to hold the contactor closed during momentary
outages and voltage dips so that the motor will continue
to run without operator attention when the power
system returns to normal. When voltage dips occur on
the line, relay K506 drops out almost immediately, but
the opening of contact KS06A is delayed a few seconds,
and CC506 remains energized. The coil will hold the
contactor closed if the voltage does not go below 60%
of the rated coil voltage.

The ioad on each pump is determined by measuring
the current in one phase of each motor. Two current
transformers, one for each pump motor, are connected
to a single ammeter through a selector switch as shown
in Fig. 4.9.3. An identical circuit measures the coolant
salt system oil pump motor currents. The two ammeters
and the two selector switches are located in the service
room on auxiliary control panel OP2.

Circuit 305 controls valve PCV-703-B1 in the fuel
pump lubricating oil line 703. Oil leaking past the lower
shaft seal of the pump into the fuel salt would cause the
oil level to drop in reservoir OT1. When the level drops,

.

switch contact LSS-OTl -A3 opens to deenergize circuit
305 and close the valve.

4.9.4 Component Coolant Pump

Control circuits 312,313,314, and 315 shown in Fig.
4.1.33 control the operation of component coolant
pumps CCP 1 and CCP 2 through power system circuit
breakers H and E. Although the purposes for and the
arrangements of the protective interlocks (group I and
group I1 in Fig. 4.2.2.1) are different, the basic scheme
devised for opening and closing the circuit breakers is
the same as that described for the fuel salt pump in
Sect. 4.2.2. One difference is the safety-grade classifica-
tion for part of the wiring in all of the above circuits.
One requirement of safety is that the integrity of the
secondary containment vessel be protected from exces-
sive vacuum pressure. This pressure can be produced by
the component coolant pumps. If high pressure exists in
the vessel, all of the K85 relay contacts (see Fig. 4.1.7)
will open to shut off both pumps and prevent them
from being started again until the pressure has returned
to normal. The K85 relay contacts, the relays in circuits
312 and 314, and the wiring between are therefore
installed to meet safety system requirements.

As far as their operation is concerned, CCP 2 control
circuits 314 and 315 are identical to circuits 312 and
313, which control CCP 1. Protective interlocks in each
set of circuits impose two restrictions on the operation
of the pumps. First, both cannot run simultaneously,
and second, neither will continue to operate without a
supply of lube oil. The capacity of the plant’s electrical
power distribution system is not enough to operate two
pumps at once, but this is not necessary, since one
pump is capable of supplying all of the component
cooling air needed to operate the reactor system.

The operation of CCP 1 is typical. If both pumps are
off and reactor cell pressure is normal, relays KB312
and KB314 are energized, and the operator has the
option to start either pump by momentarily closing one
of the “start” switches. If S61 in Fig. 4.9.4 is closed,
circuit breaker H closes to start CPP 1. At the same
time, auxiliary contact u , also on circuit breaker H,
closes to energize relay K3 13. Contact K3 13E immedi-
ately opens control circuit 314 to prevent the operation
of CCP 2. Parallel contacts K313B and PS791A operate
to shut off the coolant pump motor unless the lube oil
pressure rises above 5 psig (referenced to reactor cell
atmosphere) within 15 sec after startup. Before the
pump starts, PS791A is open, and relay K312, which
operates the trip coil in circuit breaker H, is energized
through the normally closed time delay contact K3 13B.
Since the lube oil pump is driven by the coolant pump
motor, several seconds elapse after the motor starts
before the oil pressure increases enough to close switch
contact PS791A. Contact K313B is timed to open 15

sec after the coolant pump is started, and if PS791A
does not close within this time period, relay KB312 will
deenergize and shut the pump off.
This is also an appropriate time to discuss the

operation of t h e three-way solenoid valve
HCV-PdCV-960A2 in circuit 146, Fig. 4.1.1 2. This
valve is part of the system which automatically controls
the differential pressure across the component coolant
pumps. When the differential pressure across the pumps
is less than 1.3 psi (startup conditions), switch contact
PdS-960A2 is open, and the solenoid valve is deener-
gized. This shuts off the supply of instrument air to the
controlling instrument PdI-960A. No signal is transmit-
ted to control valve PdCV-960A, and it remains wide
open. When the differential pressure rises above 1.3 psi,
switch contact PdS-960A2 closes circuit 146 and
energizes PdCV-960A2. This restores the supply of air
to the pressure controller, and the control valve moves
slowly to a throttling position. The complete control
system is fully described in Sect. 3.6.

4.9.5 Steam Dome Feedwater Control

The steam dome feedwater control valves in circuits
143, 144, and 145 (see Fig. 4.1.12) are part of the drain
tank afterheat removal system, which is discussed in
Sect. 4.2.9. The steam dome condensate drain valves in
circuit 81 (see Fig. 4.1.6) are discussed in Sect. 4.8.3.5.

4.9.6 Cover Gas System

The MSRE cover gas system supplies helium for use as
an inert gas above the salt surfaces, as described in Part
I, Sect. 10. The system consists of a helium supply,
dryers, oxygen removal units, a treated helium storage
tank, and various valve manifolds and distribution
piping, all instrumented as indicated in Fig. 3.5.

Helium is normally supplied from tanks mounted on a
trailer parked at the northwest corner of the diesel
house. Since it must be essentially free of water vapor
and oxygen to reduce the likelihood of oxide precipita-
tion in the salt, the helium is passed through one of two
parallel-connected helium-treating systems installed in
the line between the trailer and the treated helium
storage tank. The two treatment systems are located in
the second bay of the diesel house, and each one
consists of three units: a helium dryer, a preheater, and
an oxygen removal unit. The units are heated to
operating temperatures by separate electrical-resistance-
type heaters. These heaters are energized and automati-
cally controlled by the six identical groups of circuits
shown in Fig. 4.1.35 and 4.1.36.

The group controlling preheater 1 in Fig. 4.1.35 is a
typical example. The heating element and the control
circuits are connected to a 220-V, single-phase ac
supply through a combination motor starter. The gas
temperature controller, TIC-PHl-1, and the heating i&

element in circuit 403 are energized directly from the
220-V bus, which is connected to the load side of
circuit breaker CB-1. The temperature controller
TS-PHI-2, the heater contactor operating coil K401,
and control relays K400, K401, and K402 are energized
from a separate 110-V bus supplied by a stepdown
transformer that is also connected to the load side of
circuit breaker CB-1.

The temperature control instruments, the contactors,
and the relays are all mounted on two auxiliary control
panels, CCl and CG2,l together with the operator’s
push-button switches, indicating lamps, and a variable
autotransformer. The two panels are located in the
diesel house near the helium treatment units.

When circuit breaker CB-1 is open, control circuits
400 through 403 are all deenergized. This is the
condition of the circuits as shown in Fig. 4.1.35. To
energize preheater 1, the operator first closes CB-1; the
green lamp in circuit 402 lights up immediately to
indicate that the control power buses are energized;
temperature controller TS-PH 1-2 is energized, and cur-
rent flows through the two closed contacts in circuit
400 to energize relay K400; contact K400A closes in
circuit 401, but the contactor coil K401 remains
deenergized because of the open push-button switch
HS-PH1-1. The temperature controller TS-PHI-2 reads a
temperature signal from a thermocouple embedded in
the heating element. The controller operates the two
contacts in circuit 400, but they remain closed unless
the temperature of the heating element becomes exces-
sive or the continuity of the thermocouple circuit is
broken. In either case, relay K400 deenergizes to open
contact K40OA, which deenergizes contactor coil K401
to shut off the heating element.

If the system is operating normally when CB-1 is
closed, the indicated temperature is below the limit and
control set points on both TS-PH1-2 and TIC-PH1-1,
the two contacts.in circuit 400 are closed, and contact
TIC-PH1-1 in heater circuit 403 is closed. Power is
applied to the heating element when the operator
momentarily closes the “on” contact on push-button
switch HS-PH1-I and energizes contactor coil K401 to
close contact K401C in circuit 403. The heater is
energized by the flow of current from the H (hot) bus,
through the variable autotransformer, controller con-
tact TIC-PH1-1, contact K401C, and the heating ele-
ment, to the N (neutral) bus. When the operator
releases the “on” button, circuit 401 remains com-
pleted through the “off” button on switch HSPH1-1,
contact K400A, and also through a “holding” contact
K401B which closed when the contactor coil K401
energized. If either the “off” button or contact K400A
opens, even momentarily, coil K401 drops out and
contact K401B opens, breaking the control circuit until
the “on” button is pressed once again.

When the contactor coil is energized, contact K401D
in lamp circuit 402 opens and contact K401A closes,

b.i

Ld

cI/

155

the green lamp goes out, and the red lamp lights up to
indicate that power is applied to heater circuit 403. The
gas temperature rises until the indication on controller
TIC-PH1-1 exceeds the set point and contact TIC-PH1-1
opens circuit 403 to deenergize the heating element.
The controller alternately opens and closes contact
TIC-PHI-1, turning the heater on and off to maintain
the desired gas temperature.

The voltage applied to the heater can be varied
between 0 and 220 V by manually adjusting the
variable autotransformer in heater circuit 403. Thus the
maximum amount of heat available to the system is
adjustable, since the power output of the heater is
proportional to the square of the applied voltage. This
adjustment is made by trial and error to get optimum
control for a given set of operating conditions.

If the relay in circuit 400 or any of the corresponding
relays in the other five heater circuits deenergize, one of
the contacts in circuit 402 opens to deenergize relay
K402. Contact K402A opens circuit 965 (Fig. 4.1.54)
to annunciate the high-temperature condition in one of
the heating elements.

4.9.7 Miscellaneous Motor Controls

Circuits 514 through 521, Fig. 4.1.41, and circuits
529 through 564, Figs. 4.1.42 and 4.1.43, control
induction-type electrical motors which drive the follow-
ing auxiliary units:
MB2, MB4 Radiator annulus blowers

TWPI, TWP2 Treated water pumps
CTPl, CTP2 Cooling tower pumps
TFI, TF2 Cooling tower fans
CP3 Component cooling pump 3
RCCI, RCC2
U X 1 , CCC2
Dcc

Reactor cell space cooler fans
Coolant cell space cooler fan+
Drain tank cell space cooler fan

Fig. 3.3.1
Fig. 3.8.0
Fig. 3.8.0
Fig. 3.8.0
Fig. 3.2.3
Fig. 3.8.0
Fig. 3.8.0
Fig. 3.8.0

Each motor is connected t o a TVA 480-V three-phase
power bus through a full-voltage magnetic motor
starter.’* The starters are mounted in the separate
compartments of two unitized motor control centers,
G-3 and C-4, located in the switchgear room (see Part I,
Sect. 19, Description of Reactor Design). Each starter
unit consists of a magnetically operated contactor and
circuit breaker combination. The circuit breaker serves
as a manual disconnect switch and provides short-circuit
protection for the motor and starter circuits. The TVA
bus is an integral part of the control centers, and each
starter is conveniently connected to the bus by a special
plug-in arrangement. Individual steel conduits carry the
wires between the mqtor starters in the switchgear
room and the motors located throughout Building
7503.

The operator controls for all of the motor starters are
located in the main control room. kach starter except

156

the two serving MB2 and MB4 is controlled by a
push-button station mounted on main board MB12.l
Push-button stations for MB2 and MB4 are mounted on
main board MB4. Each station includes two push-
button switches, one marked “start” and the other
marked “stop,” and two indicating lamps. The red lamp
lights up when the motor is running, and the green lamp
lights up when it is not running.

The operating coils and auxiliary contacts on each
motor starter are individually wired to the terminals of
a centrally located junction box. The junction box,
JB26,14 is mounted beneath the main control room on
a wall that is accessible from the 840-ft level of Building
7503. A 12-conductor control cable extends from the
junction box to each starter compartment in the motor
control center. Individual wires extend from JB26 to
the control stations. Jumper wires between terminal
points in JB26 interconnect the contactor coils and
contacts with the control station push buttons and

All of the starters are controlled by identical circuit
configurations. The configuration formed by circuits
529, 530, and 531 (Fig. 4.1.42) to control treated
water pump 1 (W - I) is a typical example. This is the
conventional low-voltage-protection-type circuit which
is described in Sect. 4.8.4.1. The addition of a time
delay relay K529 between the push buttons and the
contactor operating coil CC523 makes the circuit
appear unconventional, but the basic operating charac-
teristics are not altered.

The TWP-I circuits obtain a 120-V supply of power
from a small stepdown control transformer that is also
connected to the line side of the motor starting
contactor. When the contacts are in the positions shown
in Fig. 4.1.42, the pump motor is off. When the control
power bus is energized, the circuit remains unchanged
except for the green lamp in circuit 53 1 which lights up
on MB3 to indicate that the motor is not running and
the control power is on.

Contacts S71 and S72 in circuit 529 represent the
two-button start-stop control station. The push-button
contacts are spring return and make or break their
contacts only momentarily while depressed. Pushing the
“start” button energizes relay coil K529; time delay
contact K529A closes instantly and energizes contactor
coil CC530. The coil closes the power-line contacts to
start the motor and at the same time closes seal-in
contact CC53OD to maintain the flow of current in
circuit 529 when the “start” button is released.
Contactor coil CC530 also operates the two contacts in
lamp circuit 531. When the coil energizes, contact
CC530F opens, and contact CC530E closes; the green

lamps.

(t’ lamp goes out and the red lamp lights up to indicate
that TWP-I is running.

The time delay relay helps maintain the continuity of
system operations by preventing needless pump shut-
downs. Although the circuit is designed to deenergize
and remain deenergized when a low-voltage condition
develops, the slight delay incorporated in the opening
operation of contact K522A maintains the continuity
of the control circuits during short intervals when
disturbances such as momentary power failures or
voltage dips occur on the TVA power system. This
keeps the motor connected to the power system during
such intervals so that it continues to run without
further attention from the operator when the power
system returns to normal. If a power failure lasts for
more than a few seconds or the overload relay contacts
open, or if the “stop” button is depressed for a few
seconds, contactor coil CC530 deenergizes and remains
deenergized. The motor stops and will not restart until
the “start” button is again depressed. If the overload
relay operates, it must be reset manually before the
motor can be restarted.

Another group of motors which drive the pump room
sump pumps, the pump room pit pump, the waste
pump, and the waste tank blower are controlled by
locally mounted starters and push-button stations. The
control circuits for these motor starters are not identi-
fied by the instrumentation and controls numbering
system (see Sect. 7.2). However, the circuit designs are
essentially the same as those described above.’

Operational logic diagrams for all of the control
circuits discussed in this section are shown in Fig.
4.1.64,4.1.70,4.1.71, and 4.1.72.

LJ

4.9.8 Fuel and Coolant Pump Level System Circuits

It is obvious from the descriptions of the master
control circuits given in Sect. 4.2 that salt levels,
particularly those in the fuel- and coolant-salt pump
bowls and in the fuel pump overflow tank, are very
important operating parameters in the MSRE system.
At every stage of reactor operations, electrical inter-
locks operate automatically as the salt levels change to
impose restrictions on the use of the fill and drain
control circuits, the operational mode selector circuits,
and the circulating pump motor control circuits. The
interlock contacts are actuated by pilot devices that
operate in response to signals generated by the three
level measuring systems shown in Fig. 4.9.5.

An examination of the diagrams in Fig. 4.9.5 reveals
that each pump bowl measuring system utilizes only
one set of control-grade pilot devices and one level 6)

I
157 .

recorder but that each set of devices as well as the
recorder may receive signals from more than one level
detector. The devices in the fuel system may be
connected to either one of two bubbler-type level
detectors, LT-596B and LT-593C; those in the coolant
system may be connected to any one of three detectors.
Two of the three, LT-598C and LT-595C, are bubbler-
type detectors that generate pneumatic output signals,
but the third detector, LE-CP-A, utilizes a ball float
with a differential transformer to generate an electrical

then converted to a pneumatic
S i g d (Sect. 6.9). In both systems the connection
between the single set of pilot devices and one of the
two bubbler-type detectors is determined by the

of a three-way solenoid-operated valve:
HCVj93C in the fuel pump level system
HCV-598C1 in the coolant pump system. In the latter
.system the output %Pal from the selected bubbler-tYPe
detector is passed through a second three-way solenoid

It should be apparent from the foregoing discussion
that the control elements in all three systems are the
solenoid valves which are operated by opening and
closing manual switch contacts in the following groups
of circuits:

1. Circuits 63, 64, 65, and 69 (Fig. 4.1.5), fuel pump

2. Circuits 66, 67, and 68 (Fig. 4.1.5), overflow tank

3. Circuits 75, '76, 77, 78, and 79 (Fig. 4.1.6), coolant

b,

'

bowl level system.

level system.
signal

bowl level systems.

In each system the valve operations must be carefully
coordinated to avoid misoperations that could r e d t
hazardous or undesirable conditions but at the same
time f'lfull the

1. The level recorders and pilot devices in the fuel and
coolant DumD svstems must be switched from one

requirements:

ci

valve, HCV-598C2, which is also connected to the
pneumatic output signal from level element LE-CP-A.
The connection between the pilot devices ,and one of
these two signal sources is determined by the position
of the valve.
No. control-grade pilot devices are connected to the

overflow tank level system. The outputs from the two
bubbler-type detectors, LT-599B and LT-6OOB, have no
common connection. Each detector operates a separate
safety-grade pilot device. Contacts on these devices are
used in safety circuits 18 and 19, which are described in
Sect. 4.7.2.

The three bubbler-tyue level detector systems in Fin.

2.

I I . ,

level transmitter signal to another.
The solenoid valves in the fuel and coolant pump
helium supply lines must be operated individually
for testing purposes: the block valves must be closed
periodically for leak tests, and the equalizing valves
must be opened periodically to demonstrate that the
dip tubes and associated lines are clear and function-
ing properly and that pressure changes in the dip
tube$ will be sensed by the transmitters (see Sect.
3.1.2). Closing the equalizing valves also provides a
means of checking the zero calibration of the
differential pressure transmitters.

I i
i

1
!

4.9.5 are all identical: Each system requires a constant
flow of purge gas through the dip tube and reference
pressure lines. The gas is supplied through three
solenoid-operated block valves. The level signals are
obtained from two differential pressure transmitters
connected between each dip tube line and the reference

normal operating conditions the block valves remain
open and the equalizing valves remain closed.

3. The operations described in 1 and 2 above must be
conducted without distuhing the Pilot devices Or
the recorded Signal- This is necessary to Prevent
spurious operations of the control interlocks which
result in udesirabk and unnecessary shutdowns.

fuel pump overflow tank system cannot be switched

!

4. Output sieals from the two level transmitters in &e .
pressure line together with two equalizing valves- For

while the reactor is in operation because they
actuate two separate sets of safety-grade pilot
devices. The solenoid' valves in the helium supply

purposes but only when

The above description Of the d t level inStrUSnent *

I systems is very brief, but it provides the basis needed to
understand the control ,circuit description which is to
follow. A more detailed description of the bubbler-type
level elements, the differential pressure transmitters,
and the weld-sealed valves is given in Sects. 5.8.1,6.8,
and 6.1.9. The operation of the instruments in all three
systems is also discussed in Chap. 3, Sects. 3.12 Fuel Salt
Circulating System, and 3.3, Coolint Salt Circulating

lines must be operated individually for testing
I I ,

1

1 -

reactor is &ut down.

With so many valves in each system, these require-
ments present a complex operational problem, and the

burden of coordinating valve operations is removed
from the operator by using rotary-type position selector

I probability of misoperations is high; therefore, the

switches to drive the contacts in each group of valve

I
1
i

! System.

158

bj
circuits. The contact arrangements and operating se-
quences are designed to establish the correct operating
modes automatically as the switches move from one

position to another. The operational status of each
control element for each position of the selector
switches is given in Tables 4.9.1,4.9.2, and 4.9.3.

CONTROL ELEMENT OPERATING CONOITIONS FOR EACH
SWITCH POSITION.

CONTROL ELEMENTS

SWITCH POSlTl(

*I ELOCK VALVE CLOSED I OPEN I OPEN 2 OPEN
HCV-593-61

*I EQUALIZER VALVE CLOSED
HCV-5 93 -6 5

REFERENCE BLOCK VALVE
HCV-593-62

*2 ' EPUALIZER VALVE
HCV-593-84

OPEN CLOSED

OPEN I OPEN I CLOSED CLOSED I CLDSED

OPEN

ON

ON

*2 BLOCK VALVE OPEN 1
I

OFF OFF ON

LT-596-6 LT-596-6 LT-596-8
LEVEL LEVEL LEVEL

C€lECTOR"I C€lECTORq a T E C T O R 1

SEE *I

s37
FUEL PUMP LEVEL S Y X M - T E S T SWITCH

I CONTROL ELEMENT OPERATING CONDITIONS FOR EACH
SWITCH POSITION.

CONTROLELEMENTS

*' VALVE
HCV-593-64

*2 BLOCK VALVE OPEN OPEN OPEN OPEN

CLOSEQ CLOSED CLOSED CLOSED

HCV-593-63
SEE** SEE SEE - NOTE-I- -NOTE-4- - NOTE -2

SEE
N O T E 4 -,- - - - -

*-SPRING RETURN TO 'OFF'POSITION. .
*+-SEE TABLE 4.9.3 FOR ALL NOTES.

3ECORD L T - 5 9 8 4

J-598-C LT-598-C
LT-595-C

~

I

RECORD LT-595-C
RECORD

LE-CP-A LT-598-C LT-595-C
LT-59 5-C

I

159

Table 49.2. 'Coolant pump level system switches. LJ

RP LEVEL SYSTEM - SELECTOR SWITCH
CONTROL ELEMENT OPERATING CONDITIONS FOR EACH
SWITCH POSITION.

SWITCH POSITIONS
I 1 2 1 3 1 4 i 5

COOLANT P

OFF CONTROL ELEMENTS I - ! I I I

-
CLOSED

OPEN

*I BLOCK VALVE
HCV-595-82 CLOSED } OPEN 1 OPEN I OPEN I OPEN I

81 EQUALIZER VALVE
HCV-595-65

REFERENCE BLOC4 VALVf
HCV-595-81 CLOSED

, OPEN

CLOSED

-~
*2 EQUALIZER VALVE

HCV-595-84

%2 BLOCK VALVE
' HCV-595-83

OFF

OFF

ON

ENEK6IDEDCEENERGlaED ENERGIZED E E E f C E D

LT-598-C LT-598-C LE-CP-A LT-595-C L T - 5 9 5 4
WBLER *I BUBBLER*I FLOAT BUBBLER%? B U W L E R ~ ~

ENERGIZEC

LE-CP-A
FLOAT

s40
'UMP. LEVEL SYSTEM -TEST SWITCH

CONTROL ELEMENT OPERATING CONDITIONS FOR EACH
SWITCH POSITION.

COOLANT.

CONTROL ELEMENTS

SWITCH POStTlONS

3 1 4 1 s i 6 I I 2

EPUALLERI BL&K
VALVE VALVE

~~

I BLOCK VALVE
HCV-595-E2

I tQUALlZER VALVE
HCV695-BS
+ CLOSED CLOSED c;Loll~ 1 CLOsf 1 w:: 1

CLOSED CLOSED CLOSED CLOSED

~

EFERENCE BLOCK VALVE
HCV-595-8 I

2 EQUALIZER VALVE
HCV-595-84

2 BLOCK VALVE
HCV-595-83

*-SPRIN6 I
**-SEE TAB

TURN TO \OFF'POSITION.
: 4.9.3 FOR ALL NOTES.

160

*I
EQUALIZER

VALVE
0

Table 4.9.3. Fuel pump overflow tank level system switch.

s38
FUEL PUMP OVERFLOW TANK LEVEL SYSTEM-TEST SWITCH

*I REFERENCE *2 ”2
BLOCK BLOCK EQUALIZER BLOCK OFF

VALVE VALVE VALVE VALVE.
b SR% 0

CONTROL ELEMENTS

OPEN OPEN

I

*I BLOCK VALVE

*I EQUALIZER VALVE
HCV-599-85

HCV-599 -BI
OPEN OPEN

!EFERENCE BLOCK VALVE
HCV-599-BZ

-
CLOSED CLOSED CLOSED CLOSED

OPEN CLOSED OPEN OPEN

CLOSED CLOSED CLOSE0 OPEN

OPEN OPEN CLOSED OPEN

*2 EQUALIZER VALVE
HCV -59 9 -B 4

*Z BLOCK VALVE
HCV-599-B3

ONTROL ELEMENT OPERATING CONDITIONS FOR EACH s WITCH POSITION.

SWITCH POSITIONS

OPEN

OPEN

OPEN

CLOSED

OPEN

CLOSED

CLOSED

OPEN

CLOSED

OPEN

SEE
I NOTE-4

+-SPRING RETURN TO’OFF~POSITION.

NOTES:
I. THESE SWITCH POSITIONS REPRESENT CONTROL ELEMENT CONDITIONS AS SHOWN

2. PLACING THE TEST SWITCH IN THESE POSITIONS HAS NO EFFECT ON THE VALVES

IN THE DIAGRAMS, FIG. 4.9.1 .
WHEN THE CORRESPONDING SELECTOR SWITCH IS IN POSITIONS OFF. 3,64
(BUBBLER *2 IN SERVICE).

3. PLACING THE TEST SWITCH IN THESE POSITIONS HAS NO EFFECT ON THE VALVES
WHEN THE CORRESPONDING SELECTOR SWITCH IS IN POSITIONS OFF. I ,&2
(BUBBLER *I IN SERVICE).

IS IN OPERATION. THE TWO LEVEL DETECTORS ON THE OVERFLOW TANK OPERATE
SEPARATE AND INDEPENDENT INTERLOCKS IN THE SAFETY CIRCUITS AND THE
REACTOR WILL SHUT DOWN IF EITHER LEVEL DETECTOR IS TURNED *OFF‘.

4. THIS SWITCH MUST NOT BE MOVED FROM THE\OFF’POSITION WHILE THE REACTOR

Two switches, one for selecting the mode of opera-
tion and one for conducting tests, are provided for each
of the pump bowl level systems. The operational model
selector switches, S36 and S39, are located in the main
control room on main boards MBS1 and MB61 along
with level recorders LR-593C and LR-595C. No selec-
tor switch is provided for the overflow tank level
detectors since both must operate continuously while
the reactor is in operation. The test switches S37, S40,
and S38 for all three level systems are located in the
transmitter room on transmitter boards TB9* and
TB6.’9 Six level indicators, one connected to read the .
output signal from each transmitter, are also mounted
on TB5 and TB6.

The operation of the fuel pump system switches
shown in Table 4.9.1 i s typical. Test switch S37 always
remains in the “off’ position except for brief periods
when tests are being conducted. When selector switch
S36 is in the “off” position, all three block valves are
closed, the two equalizer valves are open, and 60th level
detectors are off (zero output signal from LT-596B and
LT-593C). When the switch i s moved to position 1, the
No. 1 and reference l ine block valves open, and the No.
1 equalizer valve closes to turn on level detector 1
(output signal from LT-596B increases with salt level).
Level detector 2 remains off. When the switch i s moved
to position 2, level detector 1 remains on, the No. 2
block valve opens, and the No. 2 equalizer valve closes u

161

to turn on level detector 2 (output signals from both
LT-596B and LT-593C increase with salt level). Since
the three-way solenoid valve, HCV-593, is deenergized
when switch S36 is in positions “off,” “1 ,” and “2,”
the pilot devices and the level recorder LR-593C are all
connected to read the output signal from level detector
1 (LT-596B). When switch S36 is moved to position 3,
solenoid valve HCV-593C is energized, and the level
recorder connection is switched to read the output
signal from level detector 2 (LT-593C). Since the
output signals from the two detectors are equal, the
level recording, the pilot devices, and thus the control
circuit interlocks are not disturbed by the switching
operation. Switch position 4 reverses the control
element conditions described for position 1; that is,
level detector 2 remains on, and level detector 1 is
turned off. It is important to note that in every switch
position except ‘*off,” at least one level detector is
turned on and is connected to the level recorder and the
control interlock pilot devices. Also, both detectors are
always turned on when the level recorder and pilot
devices are switched from one to the other. These
features make the operation of the level systems nearly
foolproof as far as the operator is concerned.

The above description also applies to the operation of
the coolant pump selector switch S39 (Table 4.9.2).
S39 has one additional operating position, but other-
wise it is identical to switch S36. Position 3 on S39
energizes threeway solenoid valve HCV-598C2 and
connects the level recorder LR-595C and the control
interlock pilot devices to the output signal from
float-type level transmitter LECP-A. Positions “off,” 1,
2, 4, and 5 on S39 correspond to positions “off,” 1,2,
3, and 4 on switch S36.

Test switches S37 and S40 are identical, and both
remain in the “off position unless the operator is
conducting leak tests on the helium system block and
equalizer valves. The valves can be tested individually
by moving the switches to other switch positions while
observing system pressures as described in Sect. 3.1.2.
Both switches are spring-loaded and return automati-
cally to the “off‘ position when released. The switches
may be rotated at will from one position to another
without upsetting the level recording or the control
interlock pilot devices. The contacts are arranged so
that the test switches have no effect on the control
circuits of any valves associated with a level detector
that is connected to these devices. Tests can only be
performed on valves associated with the level detector
that is not connected to the pilot devices. Refer to
circuit 63, Fig. 4.1.5, for an illustration. All of the
solenoid valves in the dip tube helium lines open when

hd

4 d

b,

energized. When selector switch S36 is in position 1 or
2, level detector 1 is connected to the level recorder and
pilot devices. The No. 1 block valve HCV-593B1 is
energized through closed contacts S36A and S36B.
Contacts S36C and S36D are both open, and the No. 1
equalizer valve HCV-593B5 is deenergized. Now, if test
switch S37 is turned to the “No. I block” position,
contact S37A opens, but it obviously will have no
effect on the circuit. If the switch is turned further to
the “No. 1 equalizer” position, contact S37B closes but
does not affect the status of the circuit because
series-connected contact S36D remains open. When
selector switch S36 is in position 3 or 4, level detector 2
is connected to the level recorder and pilot devices. The
No. 1 block valve HCV-593C1 is energized through
closed contacts S37A and S36A. The No. 1 equalizer
valve remains deenergized, but contact S36D closes.
Now, when the test switch S37 is turned to the “No. 1
block” position, contact S37A opens and deenergizes
the No. 1 block valve. Turning the switch to the No. 1
equalizer position closes contact S37B and energizes the
No. 1 equalizing valve.

Contacts on selector switches S36 and S39 also
control the operation of annunciator circuits 835 and
827 (Fig. 4.1.52). Pressure switches20t2 I connected to
the helium supply lines operate the contacts in these
circuits to sound an alarm in the main control room if
the pressure in any line becomes too high or too low.
The selector switch prevents the alarm from sounding if
the flow of helium is stopped intentionally. If a selector
switch is turned to a position which closes one of the
dip tube line block valves (one level detector is
deliberately turned off), it also closes a contact in the
corresponding annunciator circuit. This contact by-
passes the two contacts operated by the pressure
switches connected to the same line. For example:
when switch S36 is in position 1, contact S36M is
closed, and contacts PS-593A1 and PS-593A2 cannot
affect the operation of annunciator circuit 835.

References

1. Oak Ridge National Laboratory drawings:
D-HH-Z-41782, Instrument Air Distribution Sin-

D-HH-Z-41783, Instrument Air Distribution Sin-

2. Oak Ridge National Laboratory drawing
D-KKC-41152, Process Equipment Electrical Distribu-
tion System.

gle Line Diagram, Sheet 1

gle Line Diagram, Sheet 2

162

3. Oak Ridge National Laboratory drawings:
D-KKC-41158, Interconnection Diagram for In-

D-KKC-41143, Plan, Compressors 1 and 2 Con-
strument Air Compressors 1 and 2

trol Center
4. Oak Ridge National Laboratory drawings:

E-"4340555, Composite Control Board Lay-
out
D-HH-B-40567, Main Control Board, Panel 12,

D-HH-B-41594, Main Control Board, Panel 12,

5 . Oak Ridge National Laboratory drawing
DKKC-41152, Process Equipment Electrical Distribu-
tion System.

Detail Layout

Wiring Diagram

6. Oak Ridge National Laboratory drawings:
D-HH-B-40565, Main Control Board, Panel 10

D-HH-B-41592, Main Control Board, Panel 10

D-HH-B-41629, Main Control Board, Panel 10

Layout

Wiring Diagram

Pneumatic Diagram
7. Oak Ridge National Laboratory drawings:

D-HH-B-41722, Cooling Oil Control Board,

D-HH-B-41727, Cooling Oil Control Board, Pan-
Composite Layout

els 1,2,3, and 4, Wiring Diagram
8. Oak Ridge National Laboratory drawings:

D-HH-B-40559, Main Control Board, Panel 4

D-HH-B-41586, Main Control Board, Panel 4

D-HH-B-41623, Main Control Board, Panel 4

Layout

Wiring Diagram

Pneumatic Diagram
9. Oak Ridge National Laboratory drawings:

Breakers A-2, A-3, F, D, and E

Breakers A-I, A-5, K, L, M, N, C, H, and J

D-KKC-41194, Wiring Diagrams, Bus No. 4,

D-KKC-41195, Wiring Diagrams, Bus No. 3,

10. Oak Ridge National Laboratory drawing D-AA-B-
405 10, Off-Cas and Component Air Coolant Systems,
lnstrument Application Diagram.

11. Oak Ridge National Laboratory drawings:

D-HH-B-41757, Cover Cas System, Control
Panel 1, Layout

bl D-HH-B-41758, Cover Cas System, Control

D-HH-B-41761, Cover Gas System, Control Pan-

D-HH-B-41762, Cover Cas System, Control

12. Oak Ridge National Laboratory drawing
D-KKC-41152, Process Equipment Electrical Distribu-
tion System.

Panel 1, Wiring Diagram

el 2, Layout

Panel 2, Wiring Diagram

13. Oak Ridge National Laboratory drawings:
E-HH-B-40555, Composite Control Board Lay-

D-HH-B-40567, Main Control Board, Panel 12,

D-HH-B-41594, Main Control Board, Panel 12,

out

Detail Layout

Wiring Diagram
14. Oak Ridge National Laboratory drawings:

D-KK-C-41170, Wiring Diagram, JB26, Sheet 1
D-KK-C-4117 1, Wiring Diagram, JB26, Sheet 2
D-KKC-41173, Wiring Diagram, JB28

15. Oak Ridge National Laboratory drawing
D-KKC-41172, Electrical Reference Drawing List.

16. Oak Ridge National Laboratory drawings: d j
E-HH-B-40555, Composite Control Board Lay-

E-HH-B-40563, Main Control Board Detail Lay-
out, Panel 8

E-HH-B-41590, Main Control Board, Panel 8,
Wiring Diagram

E-HH-B-41627, Main Control Board, Panel 8,
Pneumatic Diagram

out, Front Elevation

17. Oak Ridge National Laboratory drawings:
D-HH-B-40561, Main Control Board, Detail

D-HH-B-41588, Main Control Board, Panel 6,

D-HH-B-41625, Main Control Board, Panel 6,

Layout, Panel 6

Wiring Diagram

Pneumatic Diagram
18. Oak Ridge National Laboratory drawings:

Board, Layout, Front Elevation

Layout, Panels 5 and 6 f

Panel 5 , Wiring Diagram

D-HH-B-40642, Composite Transmitter Control

D-HH-B-41539, Transmitter Control Room,

D-HH-B-41611, Transmitter Room, Control W

163

D-HH-B-41641, Transmitter Room, Control
Panel 5, Pneumatic Diagram

19. Oak Ridge National Laboratory drawings:

br

D-HH-B-41612, Transmitter Room, Control

D-HH-B-41642, Transmitter Room, Control
Panel 6, Wiring Diagram

Panel 6, Pneumatic Diagram
20. Oak Ridge National Laboratory drawing D-AA-B-

40500, Fuel Salt System, Instrument Application Dia-
gram.

21. Oak Ridge National Laboratory drawing D-AA-B-
40501, Coolant Salt System, Instrument Application
Diagram.

I

4.10 CONTROL INTERLOCK CIRCUITS

The contacts on the relays shown in Figs. 4.1.8 and
4.1.9 are connected in circuits which control valves,
motors, and other equipment in the reactor system.
Each relay performs one or more of the following
functions:

I . contact multiplication,
2. contact action reversal (normally open to normally

tJ closed or vice versa),
3. isolation of circuits,
4. isolation of low-rated instrument contacts from high

currents and voltage spikes present in some circuits.

The relays are energized by the flow of current
through contacts on pilot devices which depend for
their operation on various physical effects in the
systems. The pilot devices are switches of special form
which are caused to function through pressure, tem-
perature, vacuum, position, or some other physical
condition. This condition is usually described on the
drawings by a short note adjacent to each contact
symbol.

The function of each pilot device and relay combina-
tion is to control the operation of other equipment so
as to maintain some physical condition in a particular
system within certain predetermined limits. Every
circuit shown is energized when the stated condition is
normal; when the condition is abnormal, or rather out
of limits, the switch opens and deenergizes the relay.

Several additional pilot devices, one for each relay
contact, could have been used in place of the relays, but
it is much simpler to use one device to operate a relay
which has many separate contacts available for use in 6, other circuits.

The circuits in Fig. 4.1.8 are all connected to one
control power bus, which is supplied by the 48-V dc
uninterruptable system. Those in Fig. 4.1.19 are ener-
gized by a single 1 10-V ac bus which is supplied by the
highly reliable 60-kW static inverter system.

4.1 1 JUMPER BOARD AND RELAY CABINETS

4.11.1 Jumper Board

System check-out and tests of various parts of the
reactor system, and the nonroutine operations required
to conduct experiments, inevitably create conflicts and
inconsistencies between operational requirements and
prohibitions imposed by the control and safety system.
Where such conflicts were foreseen and expected to
occur frequently, provisions were made in the design of
the control circuits for automatic bypassing with relay
contacts or for manual bypassing with contacts on
hand-operated switches. However, in an experimental
system such as the MSRE, the needs and requirements
for future bypassing of interlock contacts are not
always predictable, and, while it is conceivable that the
flexibility required to cover all possible contingencies
could be obtained with hand switches, the cost and
complexity of such a system would be prohibitive. I t is
also possible (and common practice) to provide the
desired flexibility by using “clip leads” or wired
jumpers to bypass contacts when the need arises. This
method is not desirable because the point of installation
of the jumper is usually in an out-of-the-way place
behind panels, inside relay cabinets, or in field junction
boxes, where installation is difficult and easily for-
gotten.
To provide the desired flexibility for conveniently

bypassing interlock contacts and to avoid the problem
of the forgotten clip lead, a jumper board has been
installed in the MSRE. This jumper board, shown in
Fig. 4.11.1, is installed in the main control room and
presents a graphic display of the condition of the more
important electrical control circuitry as well as a means
of jumpering selected interlocks. Figures 4.1 1.2,4.11.3,
4.1 1.4, and 4.1 1.5 show the layouts of individual board
sections. Jumper positions are indicated by contentric
circles. Lamps are indicated by circles. Lamps are on
when circuit continuity exists to the point at which the
lamp is attached. Jumpering is accomplished by in-
serting a plug into a jack (see below). Although not all
of the contacts shown on the jumper board are
provided with jumpers, the design of: the jumper board
is such as to permit the addition of jumpers on any
contact shown on the jumper board.

164

Both control and safety circuit jumpering capability is
provided on the jumper board. The use of the jumper
board is subject to formal administrative control.
Jumpering of safety system circuitry requires the
approval of the department head and the chief or
assistant chief of reactor operations. Jumpering of
control-grade interlocks requires the same approval.

Installation of safety circuit jumpers will prevent, or
result in the cessation of, power operation of the
reactor (see below).

The design of the jumper board and associated
circuitry fulfiis design criteria, as follows:

1. Safety circuit isolation and separation are main-
tained.

2. The jumpers (plugs) are readily visible to supervisory
and operations personnel in the main control area.

3. The circuit and its condition (whether or not
energized) in each string of contacts is displayed to
personnel in the main control area by means of
indicating lamps.

4. The presence of a safety system jumper is annunci-
ated.

5. If any safety system contact is bypassed by a
jumper, the control system cannot be put in the
“operate” made.

6. Failures of components in the jumper board cir-
cuitry will not jeopardize operation of the safety
circuits.

Figure 4.1 1.6 is a diagram showing typical circuitry
required to jumper a safety system contact. Actual
contact bypassing is accomplished by relays which are
energized when plugs are inserted in the board. This
diagram is much simplified in that it shows only one
relay contact in the safety relay circuit. In an actual
circuit there are several contacts, all of which may be
wired for jumpers.

Criteria I , 4, and 5 (above) are satisfied by contacts
on the bypassing relay (see Sect. 6.2.1.2).

In such a string of contacts with indicating lamps to
show contact condition, the remote possibility exists
that the lamps could bypass enough current around an
open contact to keep the safety relay operated. This
situation requires that the lamp neutral be open, so that
the current path through the lamps passes to neutralvia
the safety relay. All safetycontact indicating lamp
circuits contain a dropping resistor and a silicon diode
in series with the lamp, so that normal current through
one lamp is much less than required to maintain the
safety relay operated. In the event of an open lamp

LJ neutral, the diodes are back to back in the sneak circuit
through the safety relay. A typical silicon diode will
pass only a fraction of a milliampere of reverse current.
Since relay holding currents are over 100 mA, the relay
will not be prevented from dropping out.

Figure 4.1 1.7 is a diagram of a typical circuit required
to jumper a control system contact. In these circuits the
consequences of failures are much less severe than in
safety circuits, and there is no redundancy to protect.
The jumper is connected directly across the interlock,
and the silicon diodes and bypassing relay are elimi-
nated. The resistors in series with the lamps are,
however, retained to eliminate the possibility of short
circuits to ground through the lamps or lamp sockets.

To facilitate fabrication and to provide the capability
for future revisions, the MSRE jumper board uses
modular construction techniques. The board is com-
posed of a series of vertical strip assemblies mounted on
horizontal support strips and covered by plates which
are photoengraved to show the circuit schematic. Figure
4.11.8 shows the construction of a typical strip. The
front panel, rear panel jumper strip, and rear panel
terminal strip of all assemblies are drilled for the
maximum number of lamps and jumpers. Hardware and
wiring are, however, installed only where required
initially, and additions or revisions are made as the need
arises.

4.1 1.2 Relay Cabinets

With a few exceptions, all control and safety circuit
relays are located in cabinets in the auxiliary control
room. To maintain the required separation of control-
grade and safety-grade circuits, two cabinets are used.
One cabinet contains all the control circuit relays and is
designated as the control relay cabinet. The other
cabinet is designated as the safety relay cabinet and
contains only safety circuit relays. Physical separation is
also maintained between redundant safety channels
within the safety cabinets.

The relay cabinets also serve as central interconnec-
tion points for the main reactor control circuit wiring
(see Sect. 7.2).

The physical construction of the control relay cabinet
is shown in Fig. 4.11.9. Relays are mounted on both
sides of a Micarta board assembly as shown in Fig.
4.11.10. Relay contacts and operating coils are wired
directly to plug-in-type terminal blocks* mounted
alongside the relays. The terminal block assemblies also
serve as interconnection strips. Interconnection wiring

W
*American Pamcor Inc., Termi Blocks.

is run in troughs between and behind the relays. Figure
4.1 1.1 i is a photograph of one side of the control relay
board. This photograph was taken during construction
and does not show the full complement of relays or the
external interconnection wiring. Part of the internal
interconnections were installed when the photograph
was taken and can be seen in the photograph. The
physical construction of the safety relay cabinet, shown
in Fig. 4.1 1.13, is similar to that of the control relay
cabinet. Figure 4.1 1.12 is a photograph of one side of
the safety relay board. This photograph was also taken
during construction and does not show the full coma
plement of relays or the external interconnection
wiring. The safety relay cabinet differs from the control
relay cabinet as follows:

1. It is smaller in size.
2. Barrier-type screw terminal blocks are used instead

3. All interface interconnections are made through

4. The board is physically divided to provide separation

Barrier-type screw terminals were used in the safety
cabinet because, at the time the cabinet was designed,
there was insufficient experience at ORNL with the
more compact and flexible plug-in terminals to satisfy
the safety system reliability requirements.

The side terminal strips provided a convenient means
of connecting external interconnection wiring and
ensured that the required separation of wiring of
redundant safety channels (and of control- and safety-
grade wiring) would not be inadvertently compromised
during field installation by misrouting of external
interconnection wiring. The side strips also provided
additional terminals for internal interconnections.

The required separation of redundant channels 1 and
2 is obtained by mounting relays associated with these
channels on opposite sides of the board. Channel 3 is
separated from channels 1 and 2 by mounting the
channel 3 relay in a vertical row? at one side of the
board and providing a metaIlic separator between the
area assigned to channel 3 and the area assigned to
channels 1 and 2.

All external interconnection wiring in both cabinets
enters the cabinets from below. Control-grade wiring is
run in trays below the cabinets. Safety-grade wiring is
run in separate conduits (see Sect. 7.2).

aij

of plug-in terminal blocks.

terminals at the sides of the cabinet.

of redundant channeIs 1,2, and 3.

6,

,

165

tRight side in Fig. 4.11.12; left side on opposite side of the
board. id

Except for the inevitable cross-connections required
for matrices, all wiring associated with a given safety
channel is contained in the space allocated to that
channel. Cross-connections between safety channels
(required for matrices) are routed in the shortest path
possible (usually through the board), so that any
possibility of a short circuit to a third channel or to
control-grade wiring is eliminated. Due to a shortage of
space, much of the internal interconnection wiring in
the safety cabinet is routed through conduits across the
top of the cabinet.

With a few exceptions, all relays are General Electric
type CR-120. This relay is available with either ac or dc
coils, and both are used. The basic relay has four
double-break contacts, which may be either normally
open or normally closed. On dc relays, one of the
contacts is used to operate the relay, and only three are
-available. Contacts are easily removed in the field for
service or inspection and are field reversible. The
number of contacts may be increased at any time to six
or eight by installing contact adder blocks. These relay
features and the general design of the relay cabinets
provide a flexibility which permits expansion and
revision of circuitry with a minimum of effort.

4.12 ANNUNCIATORS

4.12.1 Introduction

Chapters 2 and 3 of this report describe the many nu-
dear and process measuring loops utilized in the MSRE.
Signals generated by these loops operate recorders and
indicators to provide a continuous display of the plant
operating conditions. These same signals also activate
the annunciator system to alert the operator when any
measurement exceeds a predetermined limit. Many
control and safety circuit relay operations, manual as
well as automatic, which are described in other sections
of Chap. 4, are also annunciated. When an off-limits
condition or circuit operation occurs, the annunciator
produces an audible and visual alarm which the oper-
ator must recognize by pressing a push button on the
main control board. This is the only way the audible
alarm can be silenced. In many instances the alarm is an
advance warning that, if the trend of the measured
variable is allowed to continue, control or safety system
interlocks will be actuated to change the operating
status of the plant. Usually the operator will have time
to reverse the trend or take same ,other positive action
before the interlocks actuaIly operate.

Most of the annunciator units are mounted on top of
the instrument paneIs in the main' and auxiliary*

166

control rooms (see Fig. 1.3.2), but a few are located on
field panels for auxiliary systems such as the fuel
processing system: the fuel samplerenricher system:
the temperature scanner system: and the reactor cell
vapor suppression system (see ORNL-TM-729;’ Fig.
1.3.1). Another group of annunciator units is mounted
in the face of auxiliary boards AB36 and AB4.’

4.1 2.2 Component Description

Four different types of annunciator chassis are used
in the MSRE system. They are the Tigerman Engineer-
ing Company model 440TL Tel-Alarm, the Panellit
Corporation series 51 Panalarm, the Rochester Instru-
ment Company model SM-110 (modified), and the
Electra Systems Corporation Operations Monitor Sys-
tem,

The Tel-Alarm chassis shown in Fig. 4.12.1~ are used
on all 12 of the main board panels and on all of the
field panels except those for the vapor suppression
system. The unit has six visual elements with individual
back-lighted turret-type lenses. The top half of each
lens is red, the bottom half is white. The variable being
monitored is identified by an engraved Lamacoid tag
under each lens. The lamps in each element as well as
the audible alarm are controlled by a model 416NCL
plug-in relay unit. A typical relay circuit for a single
annunciator point in a Tel-Alarm chassis is shown in
Fig. 4.12.2.

When operating conditions are normal, the field
contact in Fig. 4.12.2 is closed, and the lamps, both red
and white, are dimly lit. If the operating condition
becomes abnormal (off limits), the field contact opens
to operate the relays, the red and the white lamps bum
brightly, and the R bus is energized to sound an audible
alarm. The operator must acknowledge the abnormal
condition by momentarily opening the “acknowledge”
push-button switch. When this switch opens, the audi-
ble alarm is turned off, and the white light on the lower
half of the turret lens goes out. The annunciator will
hold this condition as long as the field contact remains
open. Once this contact closes, the annunciator may be
returned to the normal operating condition by momen-
tarily opening the “reset” push button. The complete
operating sequence is tabulated in Fig. 4.12.2. Refer to
specification MSRE-1768 for further details.

The Panalarm series 51 chassis shown in Fig. 4.12.lb
is used on the auxiliary boards and the nuclear boards
in the auxiliary control room. This chassis is very
similar to the one just described, but there are some
significant differences. Each chassis has only five visual

L J elements with individual flush-mounted rectangular-
shaped plastic lenses. Each lens is all white and is
engraved with black letters which identify the moni-
tored variable. The lamp in each element and the
audible alarm are controlled by a model 50 NC plug-in
relay unit. A typical relay circuit for a single annunci-
ator point is shown in Fig. 4.12.3. The field contact,
operated by a relay or a process variable, is closed for
normal operating conditions, the lamp is out, and the
audible alarm is silent. When operating conditions
become abnormal (off limits), the contact opens, the
audible alarm sounds, and the lamp for that unit only
comes on flashing. The flashing light is controlled by
the flasher motor, which is a plug-in unit the same as
the alarm relay. Each five-point chassis has one flasher
motor. To silence the audible alarm, the operator must
acknowledge the abnormal condition by momentarily
opening the “acknowledge” push button. This also
stops the flasher motor, but the lamp will continue to
burn bright and steady as long as the field contact
remains open. There is no reset feature on this type of
unit, and the lamp will go out automatically when
conditions return to normal and the field contact closes
again. All lamps connected to the C bus may be tested
by opening the “lamp test” push button. When the
push-button switch is open, the lamps should burn
brightly. If any do not, the lamp bulbs need to be
replaced. The complete operating sequence is tabulated
in Fig. 4.12.3. Refer to specification MSRE-174’ for
further details.

The Rochester model SM-110 (modified) chassis
(refer to specification MSRE-175)’ ’ are all mounted in
the face of auxiliary boards AB36 and AB4.’ This type
of chassis is entirely different from the two previously
described. Each chassis contains only two independent
alarm points, but the units are much smaller, and six
chassis containing 12 alarm elements will fit into a
single 6’/. X 24 in. panel as shown in Fig. 4.12.4.
Twenty-four chassis containing 48 alarm elements are
mounted in -3. Eighteen chassis containing 36 alarm
elements are mounted in auxiliary board AB4.

Two toggle switches and two lamps, one set for each
alarm element, are mounted in the face of each chassis.
The variable being monitored is identified by an
engraved Lamacoid tag mounted under each lamp-
switch combination. The lamps are controlled by
separate relay circuits which require a 28-V dc power
source as shown in Fig. 4.12.5. Power is furnished by
two supplies; one is manufactured by the Rochester
Company and the other is an ORNL model
4-880-59.’’ The 24 chassis mounted in AB3 are

(cli

u

tj
i

Ihi

!

b

connected in parallel to one power supply, and the 18
chassis mounted in AB4 are connected to the other.

The operation of the circuit controlling lamp LI
and relay K1 is typical since the two circuits shown
in Fig. 4.12.5 are identical. Switch S1 has three
positions - “operate,” “reset,” and “disable.” With
the circuit as shown, S1 is in the “operate” posi-
tion, the power supply is on, but lamp L1 and
relay K1 are both deenergized. The condition of
the process variable is normal (not out of limits);
therefore the field contact is closed. The circuit is
placed in its normal operating mode by moving the
switch to the “reset” position momentarily and then
returning it to the “operate” position. In the “reset”
position the S1 contact closes, and normally open
contact KIA is bypassed. This connects lamp L1 and
relay K1 to the 28-V dc power bus. Relay K1 energizes,
and contacts KIA and K1B close. When SI is returned
to the “operate” position, lamp Ll and relay K1 both
remain energized by the flow of current through the
field contact and the seal-in contact K1A. The lamp L1
burns brightly. Contact KIB is connected in series with
similar contacts in other Rochester units, and the series
circuit thus formed is used to control an annunciator
element on the main board. This feature will be
described in greater detail in the following section.

If the process variable becomes abnormal, the field
contact opens. This deenergizes lamp L1 and relay K1,
the lamp goes out, contacts KIA and KlB open, and
the alarm sounds. The operator now has two choices.
First, switch S 1 is placed in the “reset” position, and if
the field contact has returned to the closed position,
the circuit elements will return to their normal oper-
ating condition in the manner just described. On the
other hand, if the field contact does not return
immediately to the closed position, the circuit will not
reset, and the operator may choose to disable it, that is,
prevent further annunciations. The circuit is disabled by
placing switch $1 in the “disable” position. With the
switch in this position, both the relay K1 and the lamp
L1 are energized by the flow of current from terminal 5
through resistor R5, and the relay wil1 remain energized
regardless of the condition of the field contact. As long
as the field contact remains open, lamp Ll burns dimly,
but when it closes, lamp L1 will bum brightly, and
switch SI may be returned to the “operate” position
for normal operation. This feature is used to good
advantage with field contacts operated by process
variables which have no immediate effect on the
operating condition of the reactor and allow the
operator some time to investigate the cause of the
abnormal condition. The complete sequence of opera-

167

tions for all conditions is described by the tabulation in
Fig. 4.12.5.

The Electra Systems Corporation Operations Monitor
System16 is described in Sect. 6.15 of this report. A
system consists of ten temperature-operated switch
modules mounted in a single enclosure plus a power
supply unit which provides power and a reset function
to the switch modules. A typical system is shown in
Fig. 6.15.1. The reset function is either manual or
automatic. When the auto-manual reset switch on the
front panel of the power supply is in the “auto”
position, the system will be automatically subjected to
the reset function whenever any module goes into the
alarm condition. Reset occurs at approximately 5-sec
intervals until either the out-of-limit condition is
corrected or the auto-manual reset switch is turned to
the “manual” position. When the switch is in the
“manual” position, the system is subjected to the reset
function only when the “reset” push button is de-
pressed. Ten complete systems, TX-300 l through
TX-3010 (see ORNL specifications MSRE- 103,’ ’
MSRE-104,I8 and MSRE-108”), are used in the
MSRE. All ten systems are mounted in auxiliary
panelboards and AB6.’

Two types of switch modules are used in the MSRE
temperature monitoring system. One type is the model
FT-4200 alarm module shown in Fig. 6.15.3. The other
type is the model ET4300 control module shown in
Fig. 6.15.4. The major difference between the two
types is that the control module does not depend on
the reset function but operates in a manner similar to
an on-off controller; that is, the switch contacts
alternately open and close automatically as the input
sign4 crosses the control set point. On the other hand,
when the alarm module input signal is off limits, the
switch contacts open and remain open until the
off-limit condition is corrected and the module is reset
either manually or automatically. The two types are
used interchangeably in any of the ten enclosures.

The output from each module is used to operate a
relay which serves as an interface between the module
and external circuits. The relays are mounted in the
same enclosure as the switch modules, and their coils
are energized when the temperatures being monitored
are within preset limits and are deenergized when the
limits are exceeded. The mercury-wetted relay contacts
are connected to operate annunciator and control
circuits.

A lamp on the front panel of each switch module
glows dimly when the system is operating properly and
the input signal is yithin the preset limits. When the
signal is out of limits, the lamp glows at full brilliance.

A metal tag embossed with the switch identification
number is attached to the front panel of each module.

The power supplies for two of the operations monitor
systems, TX-3001 and TX-3003, are equipped with an
additional feature called the master alarm. The master
alarm is a common alarm for all alarm modules in a
single system. (The model ET-4300 control modules do
not activate the master alarm.) Red and amber-colored
lamps mounted on the front of each of the two power
supply panels indicate the existence of high and/or low
alarm conditions. The lamps glow dimly when all
channels are in the normal condition and bum at full
brilliance when any one or ‘more of the modules is out
of limits. The master alarm circuity also produces an
output voltage (18 V at 100 mA dc) which is used to
operate an external relay. Contacts on the two relays,
labeled TX-3001 and TX-3003 in Fig. 6.15.6, are used
to actuate main board annunciator elements. This
operation is described further in Sect. 4.12.3.

Monitor systems TX-3002 and TX-3004 through
TX-3010 are all operated in the automatic reset mode.
Most of the switch elements are model ET4300 control
modules’9 which are used as automatic control inter-
locks in the freeze valve control circuits (see Sect. 4.3).
A few, some of which are connected directly to main
board annunciator elements (see circuits 892 and 893,
Fig. 4.1.52), are model ET-4200 alarm modules,” but
they open and close automatically the same as any
other process instrument switch. None of the above
systems or groups of modules are connected to operate
a common alarm in the main and auxiliary control
rooms.

4.12.3 System Description and Operating
Characteristics

The MSRE annunciator system is designed so that
every open field contact ultimately produces an audible
and visual alarm in the main control room which the
operator is required to acknowledge. Since there are
approximately 265 individual annunciator points in the
system, the operator could be overwhelmed by sheer
numbers; therefore the annunciator arrangement used
minimizes the number of points actually located in the
main control room and presents information in a
manner that enables the operator to quickly identify
the process variable that is producing the alarm. The
annunciator system and its operating characteristics are
illustrated by the simplified wiring diagram shown in
Fig. 4.12.6.

The field contacts that initiate the alarms fall into
two general categories: one is comprised of those

168

contacts connected directly to annunciator elements
located in the main control room, and the other is
comprised of those connected to annunciator elements
located on auxiliary panels. The operation of contacts
in the first category generally alerts the operator when
abnormal conditions develop in those systems which
exert a direct and immediate influence on the operating
state of the reactor. Usually the operator must act
immediately to correct the condition if normal opera-
tion is to be maintained. There are about 84 annunci-
ator elements located on the main board. Sixty-six fall
into the first category. The remaining 18 elements
simply direct the operator to 18 groups of annunciator
elements in the second category. There are approxi-
mately 181 individual annunciator elements operated
by field contacts in this second category.

Temperature switch TS-OFT-6A and relay contact
K22A, both connected to main board annunciator
chassis XA-4013, as shown in Fig. 4.12.6, are typical
examples of alarm contacts in the first category. When
the pressure in the fuel pump bowl exceeds 25 psig,
relay K22 deenergizes, and contact K22A opens circuit
1092 (see Fig. 4.1.58). The red-and-white turret lensin
the Tigerman annunciator element lights up on the
main board, and the audible alarm connected to the R
bus at XA-4000 sounds. The operator must open the
“acknowledge” push button to silence the audible
alarm. The R buses of all annunciator chassis mounted
on the main board are connected together and act as a
single unit to operate one audible alarm. The same is
true for the “acknowledge” and “reset” push buttons
connected to the common C buses and K buses
respectively. Figures 4.1.52 and 4.1.58 are elementary
wiring diagrams of all field contacts connected directly
to main board annunciators.

Contacts K1060A, K1074A, and K1036A, all con-
nected as shown in Fig. 4.12.6 to separate elements in
main board annunciator chassis XA-4010, are typical
examples of alarm contacts in the second category.
When one of these contacts opens to activate a single
annunciator element on the main board, the operator is
directed to a particular group of annunciator elements
located in the auxiliary control room or on a field
panel. For example, assume that relay contact K1060A
opens circuit 855 and activates the main board annunci-
ator. This informs the operator that one of the process
radiation monitors is indicating hi& activity and also
directs him to the group of annunciator elements in
chassis XA-4042 and XA-4043, which are mounted on
nuclear boards NB3 and NB4 in the auxiliary control
room. At this point the operator presses the
“acknowledge” push button located on the console

cj

(MBl3)’’ to silence the main board audible element
and proceeds to the auxiliary control room to obtain
more specific information. The audible alarm energized
by the annunciators in the auxiliary control room (see
circuit 91 7, Fig. 4.12.6) continues to sound. A‘ glance
at NB3 and NB4 reveals a flashing light behind
one of the lenses in chassis XA-4042 and XA-4043.
In this case assume that it is element 1 in chassis
XA-4042 (see circuit 1055). This tells the operator
that high radioactivity exists in .the main cooling
water return line 827 at the point where three
identical radiation detectors RE-927A, B, and C are
located (see Fig. 3.8.0). Another glance at the lamps
and indicators on the three radiation monitors
RM-827A, B, and C, mounted in NB3 will enable’the
operator to identify the one or more elements trans-
mitting the out-of-limits radiation signal. Once the
source of the alarm is identified, the operator presses
the annunciator “acknowledge” push button mounted
in auxiliary board AB l I 3 to deenergize circuit 917 and
silence the audible element. The lamp in element 1 of
chassis XA-4042 will stop flashing but will continue to
burn brightly until all field contacts in circuit 1055
close again.

TWO types of process radiation monitors operate
annunciator field contacts. One is an ORNL Q-1916
logarithmic response gamma radiation monitof and
the other is an E-H Research Laboratories model 202
electrometer.’

meter on the front panel of the model Q-1916
indicates the level of radiation, and to the right of the
meter a neon lamp bums brightly when the alarm
set-point level is exceeded. Relay contacts in the
monitor are used in annunciator and control circuits.
The relay coil is energized during normal in-limit
operation, and the contacts are closed, but it deener-
gizes and opens the contacts when the radiation level
exceeds the preset limits. The relay automatically resets
and closes the contacts again when the radiation level
returns to normal. The annunciator points actuated by

-contacts in the model 4-1916 monitor cannot be
returned to the normal operating condition until the
relay resets.

A meter-relay unit on the front panel of the model
202 electrometer not only indicates the level of
radiation measured but also has an adjustable high-limit
set point that controls an auxiliary relay circuit.
Contacts on the relay are used in the annunciator and
controi circuits. The relay is energized during normal
in-limit operation but deenergizes when the radation
level exceeds the preset limit and opens the contacts
used in the annunciator and control circuits. The

LJ

V

ti&

169

contacts will remain open and maintain the alarm
condition on the annunciator until the radiation level
returns to normal and the operator presses the “reset”
push button on the front panel of the electrometer.
Radiation monitors RM-827A, B, and C are model 202
electrometers.

All annunciator elements in the chassis that have their
R buses connected together form a single group. For
instance, the R terminals on the two chassis mentioned
above, XA-4042 and XA-4043, are interconnected;
therefore all ten elements in these two chassis form a
single group. Relay K1060 is connected to this common
R bus and the neutral bus as shown in Fig. 4.12.6. If
any one .of the ten elements in the two chassis is
activated by an open field contact, the R bus and relay
K1060 are energized. Contact K1060A opens in circuit
855 to activate the main board annunciator, and at the
same time contact K1060B closes in circuit 917 to
energize the audible alarm element in the auxiliary
control room. Relay K1074 operates in the same
manner to produce an alarm on the main board when
any one of the group of 15 elements in chassis
XA-4020, XA-4021, and XA-4022 is activated by an
open field contact. The same applies to relay K1036,
which is energized by one of the group of six elements
in chassis XA-4053, mounted on the temperature
scanner panel. TSPl.5 Each group of annunciators
located on field-mounted panelboards is equipped with
an audible alarm, a “reset” push button, and an
“acknowledge” push button. These are also shown in
Fig. 4.12.6. Figures 4.1.53 and 4.1.47 are elementary
wiring diagrams of all field contacts connected to
annunciator elements mounted on top of the auxiliary
and nuclear panelboards. Figures 4.1.56, 4.1.59,
3.12.1K, and 3.13.5 are elementary wiring diagrams of
all field contacts connected to chassis located on
field-mounted panelboards.

The annunciator field contacts connected to the
Rochester Instrument Company chassis in auxiliary
boards AB3 and AB4 also fall into the second category;
that is, the information conveyed must be acknowl-
edged immediately, but the condition probably will not
require immediate corrective actions. There are 84
individual annunciator elements in the Rochester sys-
tem. These are divided into six groups as shown in Fig.
4.12.6. Each group is connected to a single alarm
element on the main board, and this element is
activated if one or more of the Rochester elements in
the group is in the alarm mode.. It was previously
explained in Sect. 4.12.2 that each Rochester annunci-
ator element operates an auxiliary relay contact that is
connected to a main board annunciator. The connec-

170

tion is illustrated by the wiring diagram for chassis
XA-4026 and XA-4027 in Fig. 4.12.6. The auxiliary
contacts in each of the elements in this group are
connected in series, and this series circuit is connected
to element 3 (circuit 862) in main board annunciator
chassis XA40oO. Both the field contacts and the
auxiliary relay contacts in the Rochester elements
remain closed if operating conditions are normal. If one
field contact in the group opens, the corresponding
auxiliary relay contact in the series string also opens,
and the main board annunciator is activated. As in
previous examples, the operator presses the main board
“acknowledge” push button to silence the audible
element. The operator then proceeds to auxiliary
boards AB3 and AB4 and glances at chassis XA-4026
and XA-4027. Any element with a dark lamp and
switch S1 in the “operate” position is in the “alarm”
condition. After the element causing the alarm is
identified, the operator moves switch S1 to the “reset”
position momentarily and then returns it to the
“operate” position. If the field contact has returned to
the normal operating position (closed), the lamp will
bum brightly to signify that the element is again in the
normal operating mode; if not, the lamp remains dark,
and the operator may choose to place switch S1 in the
“disable” position. When switch SI is in the “disable”
position, the auxiliary relay contact in the Rochester
element closes, and the lamp bums dimly as described
previously in Sect. 4.12.2. The Rochester element is
now inoperative, but the continuity of the series string
of contacts connected to the main board annunciator is
maintained, and the other Rochester elements in the
group remain in service. The ability to maintain the
continuity of the series circuit, even when one or more
annunciator elements are disabled, is the main ad-
vantage gained by using the Rochester-type elements.
The lampswitch combination, mounted on the auxil-
iary boards in plain view of the operator, also serves as a
constant reminder that one or more annunciator ele-
ments are out of service.

Figures 4.1.54 and 4.1.55 are elementary wiring
diagrams of all field contacts connected to the
Rochester-type annunciator chassis.

Thermocouples connected to alarm modules in the
Electra Systems Corporation temperature monitor
TX-3001’ ’ transmit signals proportional to tempera-
tures at the freeze flanges and the reactor access nozzle.
Thermocouples connected to the two alarm modules in
temperature monitor TX-3003’ ’ transmit signals that
are proportional to temperatures at the radiator annulus
ducts. If any temperature signal to either of the two
monitors exceeds the preset limits, the module will

V switch to the “alarm” state, the lamp in the front panel
of the module will glow at full brilliance, and the
master alarm in the system containing the module will
energize one of the external relays, TX-3001 or
TX-3003. The two relays are connected to the power
supply units as shown in the extreme right of Fig.
4.12.6. For example, assume that one of the tempera-
ture signals from the radiator annulus duct is out of
limits and alarm module TS-ADZSB switches to the
“alarm” state. The lamp in module TS-AD3-5B will
glow at full brilliance, and relay TX-3003 will be
energized. The contact operated by TX-3003 is con-
nected to main control board annunciator circuit 857 as
shown in the left-hand portion of Fig. 4.12.6. The
contact opens and activates the main board annunci-
ator. When this occurs, the operator silences the main
board audible alarm and proceeds to auxiliary board
AB5, where he observes two lamps - a bright red
and/or bright amber-colored lamp on the front panel of
power supply unit TX-3003. The lamp in module
TS-AD3-5B, which is beneath the power supply unit,
will also be burning brightly. If the automatic-manual
reset switch is in the “auto” position, the module will
automatically return to the normal state when the
input signal retums to normal. If the switch is in the
“manual” position, the operator must wait until the
lamp in the module goes dim and then press the “reset”
push button to return the module to the normal
operating state.

The modules and the relays connected to TX-3003
operate in an identical manner to actuate main board
annunciator circuit 857.

I

bd

References
1. ORNL drawing E-HH-B-40555 - Composite Con-

trol Board Layout, Main Board, Front Elevation.
2. ORNL drawing D-HH-B-40644 - Auxiliary Con-

trol Panelboard, Composite Layout.
3. ORNL drawing D-NN-F-55459 - Chemical Proc-

essing System, Control Panels, Front View.
4. ORNL drawing D-HH-Z-49553 - Fuel Processing

Sampler, Control Board, Composite Panel Layout.
5. ORNL drawing D-HH-B-41658 - Thermocouple

Scanner, Panel 1 - Layout; ORNL drawing
D-HH-B-41661 - Thermocouple Scanner, Panel 2 -
Layout.

6. ORNL drawing D-HH-B-40571 - Auxiliary Con-
trol Panelboard, Panel 3 - layout.

7. ORNL drawing D-HH-B-40572 - Auxiliary Con-
trol Panelboard, Panel 4 - Layout.

8. ORNL specification MSRE-176 - Annunciator,
Tigerman Engineering Co.

17 1

9. ORNL specification MSRE-174 - Annunciator,
Panellit Corp.

10. ORNL specification MSRE-175 - Annunciator,
Rochester lnstrument Co.

11. ORNL drawing Q-880-59 - Power Supply, 28-V
dc.

12. ORNL drawing D-HH-B-40568 - Main Control
Panelboard 13, Detail Layout.

13. ORNL drawing D-HH-B-40569 - Auxiliary Con-
trol Panelboard, Panel 1 Layout.

14. ORNL drawing D-HH-B-41789 - Auxiliary
Control Panelboard, Panel 5 Layout.

15. ORNL drawing D-HH-B-41790 - Auxiliary
Control Panelboard, Panel 6 Layout.

16. Electra Systems Corp., Fullerton, Calif. Opera-
tions Monitor System Instruction Manual No.
ETI-4000, rev. 1 (April 1963).

17. ORNL specification MSRE-103 - Temperature
Alarm Switch, Model ET-4200.

18. ORNL specification MSRE-104 - Temperature
Alarm Switch, Power Supply.

19. ORNL specification MSRE-108 - Temperature
Alarm Switch, Model ET-4300.

20. J. R. Tallackson, MSRE Design and Operations
Report, Part IIA, Nuclear and P).ocess Instrumentation,
ORNL-TM-729, Part IIA, pp. 35 1-66 (February 1968).

LJ

u
4.1 3 INSTRUMENT POWER DISTRIBUTION

4.13.1 General Description

Electrical power is distributed to the MSRE instru-
ments and control circuits through seven circuit-
breaker-type distribution panels as shown by the
simplified one-line diagram of Fig. 4.13.1. The panels
are divided into three groups, and each group receives
power from one of three practically independent
sources within the distribution system. These three
sources are identified as follows:

1. Reliable ac system.
2. TVA-diesel system.
3. 48-V dc system.

All three sources are designed to operate continuously
for long periods with a high degree of reliability and
little attention. For normal operating conditions the
three sources are supplied from the Tennessee Valley
Authority (TVA) system, but two of them, the reliable
ac source and the 48-V dc source, are not totally
dependent on this system, and their output to the u

instruments and control circuits will continue uninter-
rupted when the TVA system supply fails.

The need for a highly reliable, uninterrupted supply
of instrument system power is dictated by the philoso-
phy governing the operation of the reactor and the
design of the control and sa'fety circuits. A compre-
hensive discussion of this philosophy is given in
ORNL-TM-729, Part IIA.' In general, the philosophy
provides a strong incentive to maintain continuous
operation at the MSRE; therefore, the plant and the
instrumentation and control system are designed to
minimize unscheduled shutdowns caused by equipment
failures and electrical power (TVA) interruptions. Such
interruptions are a leading cause of plant shutdowns,
and the design of the MSRE assumes that TVA-supplied
electrical power will be interrupted several times a year
by thunderstorms alone.

If the reactor is operating at full power when a TVA
system outage occurs, the rods and the load are
scrammed, but total shutdown, which is defined to
mean a reactor drain, is not immediate. Freeze valve
FV103 in line 103 begins to thaw because the compo-
nent cooling air blowers are out of service, but about 10
min is required for the valve to thaw. The normal
procedure following a loss of TVA power is to obtain
emergency power by starting the diesel generators.
Once the generators are in operation, the supply of
cooling air for FV103 can be restored before it thaws
completely, criticality cah also be restored, and the
reactor can then operate at the heat loss power level
indefinitely until TVA power is again available.

The control circuits, safety circuits, and instrument
systems operate to produce shutdown conditions when
deenergized, even momentarily. Therefore, it should be
obvious that the above procedure would be impossible
unless the supply of power to essential plant controls
and instruments is maintained when TVA outages
occur. Other advantages are gained by having high-
quality independent power sources which serve instru-
ment and control circuit loads only. Most instruments
perform better when the applied ac voltage wave is
sinusoidal and has a constant amplitude. The output
from the dc supplies is very stable - another require-
ment for good performance. Independent power
sources are also free from transients with voltage spikes
and dips. When present, these effects can cause spurious
operations in the instruments and control circuits which
lead to undesirable interruptions in the normal oper-
ation of the reactor system.

The TVA distribution system and associated equip
ment are described in ORNLTM-728, Part I.' The rest
of this section describes the systems that supply

electrical power to the instruments and control circuits.

172

4.13.2 Reliable AC System

4.13.2.1 Power supply equipment. Instrument power
distribution panels IPP2, IPP3, IPPA3, and IPPA6 are
normally energized by the reliable ac power supply as
shown in Fig. 4.13.1. The panels can be supplied from
either one of two sources, the 62.5-kVA static inverter
or TVA motor control centers 3 and 4, depending on
the positions of automatic transfer switches 1 and 2.
Normally the panels are connected to the static
inverter, but if the output from that source fails, switch
1 automatically transfers the connection to the motor
control centers through transfer switch 2. Transfer
switch 2 normally connects the panels to motor center
4, but if motor control center 4 deenergizes, the switch
automatically transfers the connection to motor control
center 3. Such transfer operations are not expected to
occur very often, but when they do occur, the
switching operation will cause a momentary power
interruption. Some control circuits will undoubtedly
deenergize and perturb the operation of the reactor, but
the quick restoration of power (the switching operation
is completed in ‘4 to ‘/2 sec) to vital instruments and
controls will minimize the perturbation and perhaps
enable the operator to restore normal operating con-
ditions for a reasonable time at least.

The static inverter, manufactured by the Westing-
house Electric Corporation,’ has a full load capacity of
62.5 kVA. It is constructed entirely of solid state
components which have no moving parts and is con-
sidered to be a highly reliable device. It requires a
250-V dc supply and has a three-phase, four-wire
output circuit configuration. This configuration pro-
vides 120-V single-phase ac and 208-V three-phase ac
outputs at a frequency of 60 Hz k 0.1%. The output
voltage regulation is ?l% from no load to full load.

The input terminals of the static inverter are con-
nected to the 250-V dc distribution panel, which is
energized by the 125-kW motor-generator set No. 1 and
a battery. When the TVA main distribution bus is
energized, the 250-V dc panel is supplied by the motor
generator. The battery remains connected to the panel
at all times and is kept fully charged by the generator
output. If the output from the generator is lost because
of a TVA power failure or for any other reason, the
battery will continue to supply power to the 250-V dc
panel and the static inverter without interruption for at
least 2 hr. A complete description of motor-generator
set No. 1, the battery, and associated equipment is
given in ORNL-TM-728, Part I.’ The location of the

major components in both the 250-V and the 48-V dc
systems is shown on drawing D-KK-C-55106.2 The
48-V dc system is described later in this section.

Audible and visual alarms sound in the auxiliary and
main control rooms if any one of the following
conditions develops:

1. Malfunction of components in 62.5-kVA static

2. Generator No. 1 (250-V dc) load circuit breaker

3. Low output voltage from 62.5-kVA static inverter

inverter’ (see circuit 900, Fig. 4.1.53).

open (see circuit 899, Fig. 4.1.53).

(see circuit 896, Fig. 4.1 S3).

4.13.2.2 Distribution panels and circuits. Instrument
power distribution panels IPP2, IPP3, and IPPA3 are
mounted on the south wall of the auxiliary control
room, which is near the locations of most of the
instruments and control circuits and is within easy
reach of the operators and maintenance personnel. The
panels are constructed with two 100-A main buses and
a solid neutral bus which is grounded. They are
designed for use on 120/240-V single-phase distribution
systems. Each panel has space for 20 single-pole circuit
breaker elements. Wiring diagrams for all of the
instrument power distribution panels are listed in ref. 3.
The loads - such as instrument components, relay
circuits, and valve circuits - served by each circuit
breaker in each panel are identified in Figs. 4.13.2 and
4.13.3.4

IPP2. Except for the channel 1 safety-grade input
circuits, panel IPP2 supplies power to control-grade
circuits for equipment that is essential to normal
reactor operations. This equipment includes freeze
valves, rod drive controls, load controls, and others as
listed in Table 4.13.1. The distribution of power to
these circuits is straightforward and requires no further
explanation here. The term “channel 1 safety circuits”
refers to one of the three redundant input signal relay
circuits employed extensively in the design of the plant
safety system. The plant safety system and a typical
example of three-channel redundant design are dis-
cussed in ORNLTM-729, Part IIA.’ Other examples,
shown in Figs. 4.7.2.2 and 4.8.3, are described in this
report, Sects. 4.7.2.2 and 4.8.3. In these examples, each
of the three input relay circuits is energized from a
separate power source. Since any two of the three
relays must deenergize to activate the safety system, the
use of redundant power sources enhances the reliability
of the two-of-three configuration; that is, the loss of a
single power source will not activate the safety system.
Channel 2 safety circuits are energized from the

LiJ

b

Table 4.13.1. Reliable ac system power distribution h)
lPP2

1.0 Safety circuits, channel 1.
2. Rod drive control circuits.
3. Freeze valve control circuits.
4. Radiator load control circuits.
5. Instrument air compressor motor control circuits.
6. Lube oil pump motor control circuits.
7. Annunciators.
8. Fuel sampler-enricher and coolant sampler.
9. Fuel process system control circuits.
10. Communications system.

1PP3 and IPPA3

1. Safety system instruments, channel 1.
2. Freeze valve control instruments.
3. Fuel and coolant salt temperature, level, and flow in-

4. Fuel sampler-enricher instruments.
5. Lube oil system instruments.
6. Nuclear control instruments, channel 1.

struments.

IPP6

1. Computer-Data Logger.

=These item numbers are not related to distribution panel
circuit breakers or circuit numbers. Actual circuits are shown on
drawings E-HH-Z-41695 and -57412 (ref. 4).

TVA-diesel system through IPP4, while the channel 3
safety circuits are supplied from the 48-V dc system

It is important to note at this point that the channel 1
safety relay circuits and the channel 1 safety-grade
instrument components, whose contacts operate in the
channel 1 relay circuits, are both supplied from the
same instrument power source - the reliable ac system.
These components are supplied through circuit breaker
10 in IPP3. The same arrangement is used in the
channel 2 and channel 3 safety systems.

IPP3 and IPPAR A glance at Fig. 4.13.2 will show
that the majority of all instrument components, both
safety and control grkde, receive power from instru-
ment power panel IPP3. The notable exceptions are the
two groups of instruments associated with safety
system channels 2 and 3, which are connected to
instrument power panels IPP4 and IPPA 1.

The undervoltage relays W R 2 through UVR6 are a
special feature of circuit 10 in IPP3. Circuit 10 is the
input to a power supply with five 65-V dc output
circuits. The 65-V dc circuits are power supplies for the
Foxboro Instrument Company ECI components (see
Sect. 5.2.2) used in safety system channel 1. These
measuring components produce the signals that operate

&i

through IPP 1.

6.1

173

the ECI switch components which receive their power
from circuits 3 and 4 in IPPA3. Contacts operated by
these switch components are used as interlocks in the
channel 1 safety circuits. If the output of the power
supplies should fall below 60 V dc, the measurement of
conditions in the reactor system would be in error, and
the operating set points of the switches would shift to
unknown values. This condition may not be apparent to
the operator and could lead to serious consequences.
Such a condition is prevented by the undervoltage
relays (WR). If the power supply output falls below
60 V dc, the relays deenergize, their contacts open, and
the Foxboro switch components are deenergized. All
contacts operated by these components open and
deenergize the safety circuits in which they are con-
nected. All safety circuits produce safe conditions when
deenergized. The undervoltage relays will not energize
again until a minimum of 60 V dc is applied. An
identical relay, UVR1, is applied in the same way in
circuit 3 of IPP4, which supplies power to instrument
components in safety channel 2.

IPP6. IPP6 is a three-phase, four-wire circuit-breaker-
type distribution panel that serves both 120-V single-
phase and 208-V three-phase loads as required by the
computer data logger system. These loads are shown on
Fig. 4.13.3. The panel is normally supplied from the
62.5-kVA static inverter through a manual transfer
switch as shown in Fig. 4.13.1, but if necessary, the
connection can be transferred to the TVA-diesel instru-
ment power source. Panel IPP6 and the transfer switch
are both mounted on the north wall of the data room.

4.13.3 TVA-Diesel System

4.13.3.1 Power supply equipment. Instrument power
distribution panels IPP4, IPPA4, IPP5, and IPP7 are
connected directly to the TVA system through diesel
generator buses 3 and 4 as shown in Fig. 4.13.1. This
system is not served by a battery-powered auxiliary
source, and the supply of power to all of the panels will
be interrupted for a short time if a TVA outage occurs.
Diesel generators 3 and 4 are available for standby
service, but 5 to 10 min is required to get them in
operation. The loads supplied by this system are listed
in Table 4.13.2. All except two, which will be discussed
below, can tolerate short-term power outages without
serious consequences.

Panels IPP4, IPPA4, and IPPS are all mounted on the
south wall of the auxiliary control room. IPP7 is
located on the northeast wall of the high-bay area.

4.13.3.2 Distribution panels and circuits. IPP4 and
IPPA4. Distribution panel IPP4 receives power from

174

Table 4.13.2. TVAdiesel system power distribution

IPP4 and IPPA4

I.‘ Safety circuits, channel 2.
2. Safety instruments, channel 2.
3. Thermocouple scanners.
4. Remote maintenance television.
5. Nuclear control instruments, channel 2.
6. Recorders and recorder chart drives.
7. Instrument cabinet lighting.

IPP5

1. Health physics instruments.
2. Fuel samplerenricher maintenance and operational

valves.

IPP7

1. Fuel sampler-enricher vacuum pump motor.
2. Fuel sampler vacuum pump motor.
3. Coolant sampler vacuum pump motor.
4. Off-gas sampler.
5. Beryllium monitor.

“These item numbers are not related to distribution panel
circuit breakers or circuit numbers. Actual circuits are shown on
drawings E-HH-2-41695 and -57412 (ref. 4).

motor control center 3 through a IO-kVA single-phase
transformer. Most of the circuits served by IPP4 are
connected directly to circuit breakers in that panel as
shown in Fig. 4.13.3, but some require a regulated
voltage source, and these are connected to distribution
panel IPPA4. IPPA4, in turn, receives power from panel
IPP4 through a Sola harmonically neutralized sine-wave
constant-voltage transformer. Both distribution panels
are designed for use with 120/24O-V single-phase,
three-wire grounded-neutral-type distribution circuits.

Two of the circuits that are normally energized from
panel IPP4 are automatically transferred to an alternate
source of power when the supply from IPP4 fails. One
of these is the temperature scanner circuit, which is
connected to circuit breaker 6 through relay contact
KBIPP4A as shown in Fig. 4.13.2. The temperature
scanner circuit is also connected to circuit breaker 3 in
instrument panel IPP3 through relay contact KBIPP4B.
When power is available from IPP4, relay KBIPP4 is
energized, contact KBIPP4B is open, contact KBIPP4A
is closed, and the temperature scanner receives power
from 1PP4. If this power source fails, the relay
deenergizes, the contact positions reverse, and the
temperature scanner circuit connection is automatically
transferred to IPP3 with only a momentary interruption
of its supply of power. The other is the circuit which
supplies power to all of the recorders, recorder chart -

drives, and the computer data logger clock. Normally it
is connected to circuit breaker 5 in IPP4, but the
connection is automatically transferred to circuit 5 in
IPP3. This is accomplished by a relay contact interlock
arrangement identical to the one just described.

The loss of the safety channel 2 instruments and
circuits is tolerated here on the basis that a single safety
input channel will not initiate safety system operations.
The other two safety channels are supplied from
separate battery-powered sources and would presum-
ably remain energized when the power from IPP4 is
lost.

IPP5. IPP5 is a three-phase, four-wire circuit-breaker-
type distribution panel that is designed to serve both
120-V single-phase and 208-V three-phase loads. It
receives power from motor control center 3 through an
induction voltage regulator and 30-kVA stepdown
transformer. The health physics instrument systems (see
ORNL-TM-729, Part IIA, Sects. 2.9 and 2.11)14 are
supplied by the 120-V single-phase circuits. The motors
that drive the fuel sampler-enricher maintenance and
operational valves are supplied by the 208-V three-
phase circuits (see Sect. 3.17.1 of this report).

IPP7. Panel IPP7 receives power from motor control
center 4 through a 25-kVA single-phase stepdown
transformer. It provides power for instruments and
control elements located in the north end of the
high-bay area and in the vent house. These include the
off-gas sampler system, the beryllium monitor, and
control circuits for the vacuum pumps serving the fuel
sampler-enricher and coolant sampler systems.

4.13.4 48-V DC System

4.13.4.1 Power supply equipment. Instrument power
distribution panels IPPl and IPPAl are supplied from
the 48-V dc bus, which is also shown in Fig. 4.13.1. The
bus is energized by two 3-kW diverter-pole motor
generators,’ MG 2 and MG 3, and a 24-cell storage
battery.’ Both motor generators may be operated at
the same time, but each one is capable of supplying the
full connected load (53.5 A at 56 V). The reliabilify of
the system is increased by connecting(the generator
drive motors to separate TVA distribution buses. The
motor for MG 2 is connected to motor control center 3,
which is supplied from TVA-diesel-generator bus 3.
The motor driving MG 3 is supplied by an identical
arrangement from TVA-diesel-generator bus 4.

When operating conditions are normal, the TVA
system is energized and supplies power to the 48-V dc
bus through the motor generators. The battery remains
connected to the bus at all times and is kept fully

d,

charged by the output from the generators. The
potential is 48 V dc, and the discharge capacity is 600
A-hr when the battery is fully charged. If the output
from the generators is lost because of a TVA power
failure or for any other reason, the battery wiil
continue to supply the full load (53.5 A) on the 48-V
dc bus without interrupti on for at least 12 hr. During
this time the battery voltage will drop from 48 to 42 V,
but all of the dc-powered components in the system are
designed to operate normally with only 42 V applied.
Annunciators sound in the auxiliary and main control
rooms when the bus voltage falls below 44 V to warn
the operator that the battery is nearly discharged. A
complete description of the motor generators and the
battery is given in ORNLTM-728 , Part 1.6

The control panel for the 48-V dc system is located
outside the battery room at the 840-ft elevation.’ The
control elements necessary for starting and stopping the
motors, for connecting the generators to the bus
individually or in parallel, for detecting system grounds,
and for charging the battery are all located on the
control panel. An elementary diagram of the motor-
generator control circuit is shown in Fig. 4.13.4: Each
motor is energized through the contacts of a magnetic
motor starter. The starter operating coils, C1, are
energized by the flow of current through the “start”
and “stop” push buttons in the low-voltage-release-type
circuits. Auxiliary contacts on the operating coils
control the operational mode indicator lamps - red
lamp for run mode, green lamp for stop mode. The
generators are connected to the 48-V dc bus-when the
magnetic contactor coils, C2, are energized. Each coil is
energized by the flow of current through a reverse
current relay contact (RCR) and the “start” and “stop”
push buttons, which are also connected to form a
low-vdtage-release-type control circuit. If the current
flowing through either generator reverses (operating as
motors on battery power), the reverse current relay
(RCR) operates to open contact (RCR), which de-
energizes contactor coil C2 and disconnects the genera-
tor from the bus. Two auxiliary contacts operated by
coil C2 control two position-indicator lamps - the red
lamp is energized when the contactor is closed, and the
green lamp is energized when the contactor is open.
Two additional contacts operated by coil C2 are
connected in parallel in annunciator circuit 898 (see
Fig. ,4.1.53). When both of the C2 contactors are
deenergized at the same time, an audible and visual
alarm is produced in the auxiliary and main control
rooms (see circuit 864, Fig. 4.1.52). This informs the
operator that the 48-V dc bus is being energized from

b

&!

h, the battery.

175

The bus voltage is monitored continuously by the
undervoltage rtlay (UVR) as shown in Fig. 4.13.4.
When the bus voltage falls below 44 V dc, the relay
deenergizes. This produces audible and visual alarms on
the local panel, in the auxiliary control room (see
circuit 897, Fig. 4.1.53), and in the main control room
(see circuit 864, Fig. 4.1 S2).

Each generator is equipped with an equalizer lead,
which is used only when the two machines are operated
in parallel. Its purpose is to ensure an equal division of
the load current between the two machines. In this case
the two equalizer leads are connected together by
closing the equalizer contactor C3. The control circuit
for contactor C3 is identical to those just described for
contactors C 1 and C2.

A ground-detector lamp circuit is also shown in Fig.
4.13.4. The lamps are connected in series between the
positive and negative buses. The connection common to
both lamps is grounded. Normally both lamps are dark
or burn dimly with equal brilliance. When the positive
bus becomes grounded, the lamp connected to the
negative bus will be much brighter than the lamp
connected to the negative bus. The conditions are
reverkd when the negative bus becomes grounded.

Three voltmeters mounted on the control panel
indicate generator output voltages and the bus voltage.
Four ammeters indicate bus current, battery currents,
and generator load currents.

4.13.4.2 Distribution panels and circuits. IPPI. In-
strument power distribution panel IPPl is mounted on
the south wall of the auxiliary control room alongside
several other panels which have already been described.
The panel contains 14 double-pole circuit breaker
elements connected to two 100-A main buses and is
rated for use in 125/250-V dc distribution systems. One
pole of each breaker is Connected to the positive leg of
each distribution circuit, and the other pole is con-
nected to the negative leg.3

The 48-V dc system is considered to be the most
reliable of the three power supplies; therefore the most
important circuits in the MSRE control system are
supplied through panels IPPl and IPPAI. These circuits
are identified in Table 4.13.3. The list includes, in
addition to the safety channel 3 input relay circuits, the
safety relay circuits which, when deenergized, produce
load scrams (circuit 124, Fig. 4.1 .lo), emergency fuel
drains (circuits 18 and 19, Fig. 4.1.2), containment
block valve closures (see Figs. 4.1-3, 4.1.4, 4.1.5, and
4.1.6), and control rod scrams (circuit 28, Fig. 4.1.2).
The master control circuits (see Figs. 4.1 .9,4.1.11, and
4.1.12) are also energized through panel IPP1. All of
the above circuits energize control elements which exert

176

Table 4.13.3. 48-V dc system power distribution

UP1
l a Control rod clutch circuits.
2. Safety circuits, channel 3.
3. Load scram demand circuits
4. Emergency fuel drain demand circuits.
5. Containment block valve circuits.
6. Master control circuits.

IPPAl

1. Safety system instruments, channel 3.
2. Nuclear control instruments, channel 3.

'These item numbers are not related to distriiution panel
circuit breakers or circuit numbers. Actual circuits are shown on
&wings E-HH-241695 and -57412 (ref. 4).

a direct and immediate influence on the status of
operating conditions in the reactor primary system.
When deenergized, nearly all of the elements in the
above circuits act to shut down the reactor and in some
cases produce a system drain. Such drastic action is
neither desirable nor necessary when safety is not
involved. By connecting the elements to an uninterrupt-
ible supply of power, they remain available for use
during TVA power outages and other disturbances. This
enables the operator to limit the extent of the
shutdown or at least conduct a more orderly shutdown.

IPPAI. Instrument panel IPPAl distributes 12O-V,
60-Hz ac power to the instrument components used in
the channel 3 safety systems. The supply side of panel
IPPAl may be connected to either one of two power
sources, the reliable ac system or the 48-V dc system,
by the circuit arrangement shown in Fig. 4.13.2. The
panel is normally con ected to the 48-V dc system

automatically transferred to the reliable ac system
through circuit 20 in IPP3 when the output from the
static inverter fails. When power is available from the
static inverter, EvM-2000, relay KIPPl is energized,
contact KIPPlB is open, and contact KlPPlA is closed,
connecting IPPAl to E,,M-2000. If the output from
E,,M-2000 fails, the relay deenergizes, and the contact
positions reverse to connect IPPAl to circuit 20 in
IPP3.

through the 1-kW stat r c inverter,' E,,M-2000, but is

References

1. Westinghouse Electric Corporation, Instruction
Book, Installation, Operation, and Maintenance of
AccurCon Inverter, #19-600-24.

2. Oak Ridge National Laboratory drawing D-KK-

Id C-55106, Basement Floor Plan, 120/250 V Emergency
Power.

3. Oak Ridge National Laboratory drawings:
E-HH-D-57369 - Instrument Power Panel 1,

Maintenance Elementary
E-HH-D-57370 - Instrument Power Panel 2,

Maintenance Elementary
E-HH-Z-41788 - Instrument Power Intercon-

nection Wiring, Sheet 3 of 4
D-HH-Z-57366 - Instrument Power Panel 3,

Maintenance Elementary
D-HH-D-57364 - Instrument Power Panel A1

and A4, Maintenance Elementary
D-HH-D-57367 - Instrument Power Panel 4,

Maintenance Elementary
D-HH-D-57365 - Instrument Power Panel A3,

Maintenance Elementary
D-HH-D-57443 - Instrument Power Panel 5 ,
Maintenance Elementary

DHH-D-57371 - Instrument Power Panel 7,
Maintenance Elementary

D-HH-D-57368 - Nuclear Instrument Power
Distribution, Maintenance Elementary, Sheet 1
of 2

D-HH-D-57369 - Nuclear Instrument Power
Distribution, Maintenance Elementary, Sheet 2
of 2

d,

4. Oak Ridge National Laboratory drawings:
E-HH-Z-41695 - Instrument Power Distri-

bution, Single-Line Diagram, Sheet 1 of 2
E."-Z-57412 - Instrument Power Distri-

bution, Single-Line Diagram, Sheet 2 of 2
5 . The Electric Products Company, Instruction Man-

ual for Installation, Operation, and Maintenance of
Diverter-Pole Motor-Generators. SM-1050 (Feb. 1,
1950).

6. R. C. Robertson, MSRE Design and Operations
Report, Part I, Description of Reactor Design, ORNL

7. J. R. Tallackson, MSRE Design and Operations
Report, Part IIA, Nuclear and Process Instrumentation,
ORNL-TM-729, Part IIA, pp. 1-96.

8. Electrical Storage Battery Company, Exide In-
dustrial Division, Instruction Manual, Installing and
Operating Exide Batteries, Form 4676,6th ed. '

9. Oak Ridge National Laboratory drawings:

TM-728, p. 477.

D-KK-C-55106 - Basement Floor Plan, 120/240

hd Volts Emergency Power

177

D-KK-C-55108. - 48-Volt DC Battery Room
Plan
D-KKC-55108 - MG 2 & MG 3 Control Panel

~m4-551 12 - Motor Generator sets 2 & 3

12. R. C. Robertson, MSRE Design and Operations
Report, Part Z, Description of Reactor Design, ORNL
m-728, chap- 19, PP-453-75-

13. J; R. Tallackson, MSRE Design and Operations
Report, Part ZZA, Nuclear andProcess Instrumentation,
ORNLTM-729, Part IIA sects. 1.5 and 2.5, pp. 55 and
177.

Report, Part ZZA, Nucleur and Process Instrumentation,
ORNLTM-729, Part IIA, sects. 2.9 and 2.11, pp.
33 1-41, 367-72.

Layout and Wiring Diagram

Schematic Control Diagram

part ', Of Reactor
10. R. c. Robertson, MsRE and merations 14. J. R. Tallackson, M S M Design and Operations

ORNL

1 1. General Electric Company, Static Inverter In-
TM-728, sect. 19.6.1, pp. 476-77.

struction Manual, GEI-98283.

I

I
I

I

I

I

1
I

1 1

b

1

1 .

~ i "

l

e
l

- _ ~ _
--*_ --

178
~

i

.

, i.

! c

-.

18 1

Pig. 4.1.4. Enginwing dementary, cfmtainment circuits, sheet 2 of 4.

1

I

I 182 - I
I

.,
59 61 6 2 63 65 67 68 69

Fig. 4.15. Engineeaing elemen circuits, rheet 3 d 4.

r

I '
1

I

I

I

185

I I G

I

c

186

I I
188

I I

189

1 '

I40 /4/ 142 141 144 145 146 14 7 I 4 8

Pg 4.1.12. engin- dementmy, master amml &enits, sheet 3 of 3.

I

I
I I

., . ~

I

LC1-u USIW

c
I

...,I
T

-wT 1 ,

aaiau
,& ' V'EIZM,

55 I 9s I

c I I
I

067

. " . . . ~ ~"--..--.I -.__.I.._.Î .. ---.-I ._ ~- ~ , - , ~ - - . . I~ . . ~ ._ . . - - - F"

I !
i

191

Fig. 4.1.14. Fngineering elemenCary, radiator laad control system, sheet 2 of 2.

I
I

t

J

m

0- L

.J
"

.

3
+

i

s

194

\

1

1 1 1 1 1 % I 1+
+ S+Y.DL. E + P Z A

I

fov. DAW. i ov. D I T 1 D 4 G I A

L U C h T I O U

knr . us>

. ~~ . ,

I
__I_~~~

. .
. "............I .,..... ,. , , . . -" ~~

I '

195
1

c

Pi. 4.1.18. Englnaring elementafy, rod oantral &cub, sheet 3 of 3.

1%

b 7.SG 1 3 7 ass I 24l. ?
I 2- 24.1 242 z u 1

I

IS."'., AI

.a*7 ,

I

iaw <

I I N ?

,

Pig. 4.1.19. Eaoineephg &=A&

. - -., l"l"._ll. .- . -. , . .~

_
"

a- w

n
I

.
.

n

r?

\
 I I I i I I I I i

N

N

I
-

f P 3

I j I

P P
.

P

N

0,

9

C
-.

...

li
l

k- Y

4
 f

/---

I

-

h
)

0

h
)

I
1

‘I

Q.
I

B

0.3
0
-

I
O

m

I

&

L
.

0

i 1 -
_-..

e
T-- -

d
O

C

0
=

I I
.

1 i

0
0

O
*

0
=

0
9

0
-

O
*

0
-

I
I .I . I

I

.
.

u

.
.

W

I
-
-
-

’i

.
.

G
,

,

I j I
6
,

F: Y

m-

3

8

I

N
 . m

I

.
.

?

,f
.

2: ,
J

.
.

t

i

w

I

c

i ; i
.

.

Y

,p

,:
L

 1-

Fig. 4.1.37. Indicator lampa, aintennnce elernen-, sheet 4 of 4. I

3

c

215

I
I
I

1

Fig. 4.1.38. Indicator lamps, maintenance elementary, sheet 1 of 4.

I

,

217
I

Fig. 4.1.40. Indicator lamps (jumper board), maintenance elementary diagram, sheet 3 of 4.

, I
! I \

i

I

218 *

Fig. 4.1.41. Auxiliary PC coakd &cui e w e d n g elementazy diagri , sheet 1 of 5. 7

~- ~ ~ ~ ~

I
.." - , ~ ~.. 1-. .- - . . .- - I . . .

219
,

I

I I

Fig. 4.1.42. Awo'liary ac control circuits, engineering elementary diagram, sheet 2 of 5.

i
i .

.
.

M

g.
I

I
221

c
.

.
.

€ZZ
..

.

225 ,

a b 6 1 7 AC

T 7 0 3 70+

I
I -+ IS : FVIOI

r - - - '

_rCV-107 '1

K A - 5 1 8 i 8
I8698

!.to3 .

- - .-- ..I --
L *e , 111

e
SI

l - 7 -
A 7 0 7 a707 7 0 8 1

K I H 4

1
FV-IO8

?UZ

p...

Fig. 4.1.48. Engineering elementary, freeze valve control circuits, sheet 3 of 6.

I

A 7 2 2 $ 2 - .. .

C.7201 : 7 l 7 0 '

; I.---

\

1 ; ,y?:0.
.A K7.G 7.1 ' '

-

CONI*OL CI*CUl r

EUGIN6PI ING I?LCMCNTARY
FRCC 1C VAL V P CONfRol CIUCUI N

3 I 1 I
X M 7 ~ 4 R H

L

1.1,

Fig. 4.1.49. E W m h g elemen freeze valve control circuits, sheet 4 of 6.

\I

r
-
-
-
-
-
-
1

d
 O

h

h
n

b

c

-
:

:
t

1

d

c

0

v
)

L

.

.
.

.
.

.

.

4

C
I

r
l

0

c

u
g

-

.

.

TO

X
A

4
O

I9
 (

*b
o

V
b

)

t

.

,
x

P

b
 0 > -0

9
 t lr

.
r

h

!

1

9

c

k

?J
 E a

! ? . i !

? !

P

=1

I ii J . t D
 5 I

P :

P; 4 0

0

0

.a P

0

P
 -

P ?: c

%

e

h
) w

0

c
1

e

-
;

1

'

:

t

.
.

.

N

P

0,

1

T

C

F
)

.

3

I

c

I

c

e

c

c
Q

.
W

I

237

c
I

1 I , I I I I I 'I

I 1 - ,
(I .v!.o. I \ A 1

YO UllUII

"I W V .

WV. 511. I - 8 L O U D E "
B Y - I - I

I
I

1

I I

I FD'L FEr , .,
FILL 4 ORAIN V A l V t S

A-

I

I

M S R € M A S T t R C O N r R O L
6 L O C K S H t t T D I A G R A M A o f A

Oumarm-wcam Iy-:
-*.

1 b
I " I Z O m R H 507D I

Fig. 4.1.60. MSRE master control,,block diagram, sheet 1 of 2.

I '
I I

.
.

I

3

n

--
c
- e

.-
 .

.
.

I

I I
~

.~

I.

6 I I I I

I

-
.

I I

'.

ii I

\
'

x

,'
'\

!

244

Y W U M

I
I I I '

e Q OL* "I

< , L

L I Q U I O W A S T I 3 B L O C K VALVE-5 E
s

I I

T- U LIU; r-
I
I

I

Fig. 4.1.67. Containment

*
,tern, block dmgrams, sheet 1 of 3.

\

I

!

0

c

I
I

Fig. 4.1.70. Auxiliary process control systems, block diagram, sheet 1 of 3.
i
I

1
I r
I I I

, ' ,; i \

P

c

i
 i

m
,

@

E -9

n'.
-
 7

&
?

-7

-
.

I

z 4

I I I I I f I I I - I I I I ! I I ,

,

- Z
 0 P -4 0 P

r

1

3

P

Z 0
 P

r
 P R
 3

d E

I

0 I I

.
-

!

N

V
I

0

e

.

b

d
,

W

r-

251

c

W

Fig. 4.1.74. Nuclear safety system, block diagram.

I
1

c

..... , . . .- ~"_ - ~ ~ ~,..

I QZb9 HWbLO21 I

I

I I

I

I

I \ \
/

L7-1

E 1"I

c

'C
1 L

zsz

3

r;
n

\

ll.Il
I

I I ..I

~
-

I:

f"
I

I

I

I

I

9 __ - - - _- _. _-

I I
I

..
/

\ , QLON A

I
p+J-Jx-& "m

I ,I
1

1
I

I I

L --L 1.
...... - _ - .. - . 1 I I

1

255

ORNL DWG. 72-551 ORNL DWG.. 72'25Ml
URC. POWFR BU5

1

, . ~ . . .

. : 1 .-
A n M R OWE INSTRUMC1IT O f Two

EMS MUST 6E
ATIK ra CWt
PLRTQCIRCUIT
ECnOWS t.5 a2.4).

. . . .
. \ '

, . , ,.

1_1
I

tr:
8
p
Y e
Y
e
m
d
8
P

Well LOAD CONTROL .
Is 111 TWE MANUAL-
C MODE.

TRANSFER
SUPPLY

st12

F U E L SALT I DRAIN

I '

P A N E L - I (SEE DWG. *E-HH-B-40568)

Fig. 4.2.1.1. Operational mode and drain tank selector switches on the console in the main control room. I

&tctor circuit. Fig. 4.2.1.2. Simplified diagram of "run** mode

- - ____I__- -I_-

c

1 WHEN THE TRIP COIL IS ENERGIZED THE LATC4ING

PROVIDED THE"K"C0IL IS DEENERGIZED.
L . BREAKER IS &llCKLY OPENED BY THE FORCE

-c

Vi. 4.2.2.1. Typical control circuits for motor

I

256

MECHANISM IS RELEASED 8. THE
OF THE SPRING. THE*X"CO#TACTS RESET

c,tarting circuit breakers.

I

-

1

I

,

258

ORNL DWG. 72-5565

-1 I5 I I6
y /CLOSED IN PREFILL M O U ONLY.

LK134c 55-SUPPLY TANK SCLECTOR T

7

MATRIX EU

MATRIX Pm

SWITCH CONTACTS.

l-(FVl09 CLOSED)

WEIGHTSWITCH CLOSED

COUNT RATE IOOZAZ
INSTRUMENTS

CLOSED WHEN BF3
INSTRUMCNT IS WORKING.'

CLOSED WHEN FUEL
PUMP IS OFF.

K703C

SWlrCW POSITION

MATRIX IX ,

%-DRAIN TANK SELECTOR
SWITCH CONTACTS.

MATRIX X

I
z
4 E:
B a

KA68ZC

f / l l O S E D) KAb9ZC

(FVlOE OPEN) (FV107 OPEN) FV104 CLOSED) (FV104 CLOSED)

* Y
-KlOZC KA670C KA692D

,

I

I
1

I -. r t
I ' I

1 U I I I A - FDZ - FFT 'T CLOSED WHEN DRAIN TANK PRESSURES
ARE < MAX. ALLOWABLE,
CLOSED WHEN DRAIN TANK PRESSURES
ARE < MAX. ALLOWABLE,

MANUAL SWITCH LOCATED ON MAIN
CONTROL BOARD.

CLOSED WHEN No EMERCENCY OMIN
DEMAND RODS BELOW FILL POSITION
FUEL PUMP P8ESSURE < Z PSIG.

CLOSED WHEN HELIUM SUPPLY PRESSURE
> MIN.

2

I

OPERATES FD2 OPERATES FFT
He SUWLY VALVE

SAFETY
He SUPPLY VALVE

SAFETY
1 CHANNEL 2 CHANNEL 2

>I circuits for dtain tanks helium supply vplves.

ORNL DWG. 72-5562 i

MATRIX I . (AIR
SUPPLY

r CONTACT CLOSURE.1YPICAL. -
SELFCCTOR S W l T m 3 1 r J

54-RECCEIVER TANK

CONTACTS. (FDI)

(FDZ)

CONTACTS CLOSED WHEN THIS COR
\ EXISTS, TYPICAL.

TO CONTROL,
CIRCUIT

. VALVE,

1,
I/ PNEUMATICALLY

OP€RATED VALVE,

V h .
TO ATMI

3 SIGNIFIES VALVE IS SPRING
2

LOADED TO OPEN,

(a) FAIL-OPEN ACTION

+=Y- T .
Y

I

(C) TYPICAL CONTROL
T O CONTROL CIRCUIT
, CIRCUIT

I I

"\SIGNIFIES VALVE IS SPRING
LOADED TO CLOSE.

(b) FAIL-CLOSED ACTION

Pig. 4.2.4.1. Typical air supply for pneumatically operated control valves.

pig. 4.2.4.2. Con

258

1

CUNL DWG. 72-55665

(FVlO8 OPEN) (FYI07 OPEN) (FYI04 CLOSED) (FV104 CLOSED)

-1 I5 I I6
y /CLOSED IN PREFILL ONLY.

SS-SUPPLY TANK SELECTOR

I

T
I SWITCH CONTACTS.? MATRIX JLU

(FFT) I K704I
I T(FVtO8 OPCN) l F V l O 7 OPEN)

MATRIX XUI

MATRIX IX

I

MATRIX X

WEIGHTSWITCH CLOSED f WHENREACTORCORE
I (FV103 OPEN) 1 I S <h FULL.

A1

CLOSED WHEN
COUNT RATE

r INSTRUMENTS

CLOSED WHEN FUEL

K96A

SWITCH POSITION
FOR CONTACT

.%-DRAIN TANK SELECTOR

KAb8tC
TFV105 OPEN) $t:dtOPEN)

I (W 0 5 CLOSED) I (FVIO6 CLOSED) -r(WlOS CLOSED)

I t
I I
I I

t CLOSED WHEN DRAIN TFNK PRESSURES
ARE < MAX. ALLOWABLE.

HSS76A1

MANUAL SWITCH LOCATED ON MAlH
CONTROL BOARD.

KAZOE

CLOSED WHEN NO EMERGENCY DRAIN
DEMAND RODS BELOW FILL POSITION
FUEL PUMP PRESSURE < 2 PSIC. KAZIE if K A Z t D

KC410

TK4IE CLOSED WHEN HELIUM SUPPLY PR€SSURE
> MIN.

I2

OPERATES FD2 OPERATES FFT
He SUPPLY VALVE

SAFETY SAFETY
CHANNEL 2 CHANNEL 2

He SUPPLY VALVE I
d circuits far drain tanks helium supply valves. r

259

'i

260

ORNL DWG. 72-5567

ANNUNCIATOR XA-4001
ON MAIN BOARD N0.2

25 I 2 3 803 2 2
1

K t 5 1 C
OPEN WHEN
56 IS I N FD1
POSITION

I

S6K
CLOSED IN
FDI POSITION

I
56 L I .

LOSE0 IN
'02 POSITION

S6 M
IOSED IN
'FT POSITION

KBG70C FV104
CLOSED

FV105 +HBf8ZA OPEN

HCVS44AI KAIOSD
OPEN 4

C

MATRIX
C 0 N TACT' I

CLOSED
WHEN

K25ZC
OPEN WHEN
56 IS I N F D Z
POSlTlON

NOTE: CIRCUITS INDICATE CONDIT~ONS AS FOLLOWS:

1. S6 IN FDl POSJTION,

2. LAMP IN FDI GRAPHIC SYMWL"ON;&

3.ANNUNClATOR IS YOFF"INDICATINC THAT
F D I IS READY TO RCC€IVE A DRAIN.

K251 a
> -

HCV542AI K104F

OPEN OPEN F V 106 fK693E 3 . , 4 4 1 4
803 a 803

I '
I

FVtOS . 1
CLOSED TKBLBtC I

4 8
CLOSED

FV104
OPEN

r

. KZ53C
OPEN WHEN
56 IS IN F F T
POSITION

K253A
:LOSE0 WHEN
i6 IS IN FFT
WSITION

KZSZA
'LOSE0 WHEN
16 I S IN FDZ
'OSITION

KZSlA
C U S ED WHEN
56 IS IN FDt
POSITION

,
CLOSE0

WHEN
HCV546A I K105F
OPEN

I

! 1 1 I '

F t f I CIRCUIT DEENERGIZES TO
ANNUNCIATE THAT SELECTED
DRAIN TANK IS NOT READY

I

&ain tank annunciator contrd circuit

LAMP "ON" INDICATES POSITION
OF DRAIN TANK SELECTOR
SWITCH 361'

Fig. 4.2A.4. Sdeci

-
.

.

.

.
I

.

..

pi. 4.3.1. Freeze valve control.

1 '

262

ORNL DWG. 72-5569

-@-
/ I

(@TYPICAL FRFEZE VALVE ,
OPFRATING SWITCH ON THE U N E 106

TO FV-106
MAIN CONTROL BOARD

NOTES:
1. THIS VALVE PORT IS VENTED FOR ALL COOLING AIR SYSTEMS

EXCEPT THOSE SUPPLYING FV107 THROUGH FV112 WHERE
THIS PORT IS CONNECTED TO AN INSTRUMENT AIR SUPPLY
THROUGH SOLENOID VALVE ESV 9002 5 AS SHOWN.

(b) TtiERMbCOUPLE & TEMPERATURE SWITCH APPl CATION DIAGRAM

904 677 678 679 680 681 682 2 6 3 - - -
HS-909A-2

TS
FVlOS

IA I POSITION

1
OPEN

NO. 2HI

BELOW:
IOOOO F.

T S

Fv105 CLOSE,
BELOW t k c I k

i r T S
FV105
3 A I .

' K 6 7 3

K673C 4 750' E,

f K672C I rK6720 K 6 7 3 8 K673D K672E

4 K673A K682A

-
TA-FV I O L
LO TEMP.

I J ' K672 . , K 6 8 2
ENERGIZED
WHEN
THAWED

803
-

I
K681

INERGIZED 4

W E N
FROZEN

h803 90
'6

[FV105
2 0

HCV-909A-2 HCV-909A-3

1 1 - I 1 I .. - ,

E
EEZE REQUESTED, NOT FROZEN \

2'

LGT. STEADY-VALVE IS FROZEN P
;eo, COOLANT AR ENERGIZE FOR LGT. ST&Y-VALvE Is T w w 2 D '
;e I ON WHEN BLAST AIR
TEMB ENERGIZEO DEENSRGIZE .. >

CENTER TEMP. SHOULDER EQUESTED, NOT FROZEN OPERATIONAL INTERLOCKS
\ I . ., ' d ANNUNCIATORS FOR HOLD AIR,

CONTROL AUXILIARIES CONTROL SOLENOIDS FOR COOLANT I
AIR SUPPLY VALVE HCV-909AI

. -. -. .~ ~. .- " . .- . 1 I . ~..._- -

263

ORNL DWG. 72-5570

I

ORNL DWG. 72-5571

CIRCUIT NO.
677

CLOSE IN
, FREEZE : I. POSITION

: HS-919-AI -
: KA675C I PANEL XU’ , .. ”. CLOSED WHEN)

SYPHON BREAK
TEMPERATURE SYPHON BREAK

TEMPERATURE
> 90PF. __c. ’ KB675C

OPEN WHEN
PERMIT-TO THAW:
RELAY ENERGIZED

CLOSED WHEN

RELAY ENERGIZED
KA6760 BERMIT-TO THAW : : KA676C

I
OPEN WHEN n ! KC6740 OPEN WHEN KA674B
EITHER SHOULDER
TEMPERATURE IS
BELOW THE LOWER
CONTROL SETPOINT u KB674B

EITHER SHOULDER
TEMPERATURE IS
LESS THAN
LO LtMIT

W
KO6740

K673A

I - 1

SAFETY
INTERLOCK

OPENS ON
, EMERGENCY FUEL

DRAIN DEMAND

39A2 HCV-SOSAS

1 1 - -
ENERGIZE TO BLAST COOLANT AIR ON

WHEN ENERGIZED DEENERGIZE TO HOLD
*

CONTROL SOLENOIDS FOR
COOLANT AIR VALVE HCV-909AI

Fig. 4.3.2 Conrtol, circuit for freeze valve coding air supply system.

Pis. 4.7.2.1. Emergency and fission chamber drive sw $es in operator’s consote in main control room.

i

I ’

~ I I

. . .

-
I 2 '3

48VDC

I

ORNL DWG. 72-5572

18 19 20 21
4 8 V D C -

264

- , P - --*- - ---- -v-. 1 n_**.
_I- I^ - _I .- -i_ __I_ ____ * -.- ___---.-I_ --

I

OlNL DWG. 72-5573

GROUP Xm

! 265

GR U P X
WHEN PRESSURE IN HELIUM SUPPLY LINE 500 WHEN RADIOACTIVITY IN FUEL

OFF-GAS LlNC 557 IS HIGH. 4- SUPPLY LINES 588 589.592.593, 20 OR 21 OPENS. IS LESS AN 28 PY.0.
596.599 6.600 IS hGH.

GROUP= GROUP X Y GROUP XI GROUP XI . WHEN RADIOACTIVITY IN LINES WHEN PRESSURE IN FUEL SALT WHEN RADIOACTIVITY IN HELIUM WHEN EITHER CIRCUIT
51 6 54 IS HIGH. PUMP BOWL IS GREATER THAN

IO P9.G.

\ 1 * PURGE PURGE S r L Y
1 - -- HEADER

OFF-GAS SAMPLER FUEL PUMP BUBBLER FUEL DRAIN TANK HELIUM SUPPLY LINE 103 PURGE LUBE OIL TANK COOLANT (SEE PUMP FIG.1.5.6) BUBBLER OVERFLOW TANK BUBBLER
/ t- \

CSEE FIG. 1.5.10) (SEE FIG. 1.5.6) (SEE FIG. 1.5.6) @€E FIG. 1.5.4 a4.2.4.2) (SEE FIG. 1.56) HELIUM SUPPLY
(SEE FIG. 1.5.9)

\ - I \ I .. /
PRlMARr AN0 SECONDARY CONTAINMENT BLOCK VALVES SECONDARY CONTAINMENT BLOCK VALVES

I

I
Fig. 4.8.1. Containment system Mock*alve circuits - sheet 1.

r

1
I

266 !

GROUP GROUP
WHEN PRESSURE IN SECO 3DARY CONTAINMENT
ENCLOSURE IS LESS T,HAN 10.7 P.Y.A.

T

WHEN PRESSURE IN SECONDARY CONTAINMENT
GROUP IX

ENCLOSURE IS GREATER THAN +2 P.SJ.G. WHEN RADIOACTIVITY IN REACTOR CELL
COOLING WATER RETURN LINE 827 IS HIGH.

WHEN RADIOACTIVITY IN SECONDARY
CONTAINMENT ATMOSPHERE IS H16H.

GROUP XPII

- - - -

84 84 30 31 32 7- 20 - rT . 5! 92 ,l-r 2P 2,5 I I I I I

ORNL DWG. 72-5574

I A

IS \ t * i ,
FUEL DRAIN DEMAND
(SEE SECTION-4.7.2)

62 ' 80

/I I I AIR (%E FIG. 1.58)
'$23 FK2.7.12)

I 1
I .

7 & I I ' I
CONTACT MATRICES OPEN
SOLENOIDS DEENERGIZE

VALVES CLOSE
J INTACT MATRICES OPEN

VALVES CU)SE
ILENOIDS DEENERGIZE

I I 1 I I I &!$Jbb(i$i$@
DRAIN 'I '2 RETURN SUPPLY VENT PURGE
TANK SUPPLY
CELL RESCTOR CELL

\ -
SPACE cobms

SUPPLY

CONDENYNG
TANK

&E F16.1.5.8)

\ -3

REACTOR CELL OXYGEN ANALYZER
(SEE FIG. 1.512)

REACT& 6 DRAIN TANK CELL COOLING WATER SYSTE'U
(SEE FIG. 1.5.14)

Fig. 4.8.2. Containment sys rn block valve circuits - sheet 2. 1

I

267

INPUT SIGNAL GROUP Xm

I

ORNL OWG. 72-5575

30 36 37

TWO OUT OF THREE
CONTACT MATRICES

SAFETY CHANNEL N0.I
RELAY CONTACTS OPERATE \
FIRST OF 2 SERIES

39

37.37

011,
34: 36

S-343A3 =3S-333A4 X i S - 3 4 3 A 4

-K36A , - 36C

JI X37A

24H

I

FCV FCVI
343, 006-2

FCV FCV
333 34 3 333
A3 A3 A 4 A 4

OPERATES OPERATES OPERATES OPERATES , FCV333AI FCV343A1, , FCV333A2 FCV343A2 , - , ,
SAFETY SAFETY SAFETY SAFETY

CHANNEL CHANNEL CHANNEL CHANNEL
VALVES IN INSTRUMENT AIR LINES NO. I NO. 2 , N0.I N0.2 ,

.. "

\ PENETRATING THE SECONDARY
C 0 NTA I N M E NT BARR 1 E R . LIQUID W A S T E ~ L O C K VALVES. 1 ST A M OM

CONDi!NSAfE DkAIN
@IN€ BLOCK VALVES

.
SEE FIG. 1.5.13

c HS-343A
LIQUID WASTE BLOCK VALVES TEST SWITCH

LOCATION POSITION (FRONT VIEW)

FCV-343A2 FCV-343A3 NUMBER
'ONTACT' FCV-343AI Qmi. F C w A l IFC&%2lFC%%Al CIRCUIT

mg. 4.8.3. Containment block valve safety circuits.

1

I I

c

c

K

m

z

-I

O
C

I A

Y

ol
m

0

0

w
0

I I

c

A

vl
m

0
0

0
0

Y
 I I

&

0
0

-

1

2

. -. .
X I X

X

4

5

6

X X

. . , X

X '

270

1

303 ' 3

ORNL DWG. 72-5570
FROM

MOTOR CONTROL CENTER G 3 4 l
SEE DRAWING 0-KK-C-41152
I , I I '

3 -

H I

BY-PASS LINE

OIL
SUPPLY

TANK SS-OTIA3 I
I

I I * I
i +TOL

ELEMENT
FILTER

TO FP
SHIELD

r-trl LzL-A
F O P 2

B
' SV-70382

)7;501 u
ON OFF

INDICATORS

5U\ - SCHEMATIC FLOW DIAGRAM-FUEL SALT
PUMP LUBRICATING OIL SYSTEM. IOTOR ENERGIZE CONTACTOR POSITION

ITACTOR TO RUN

303,3086D) 303,506 -
DEENERGIZE TO WSE
FSV 70361 &STOP FP
LUBE OIL FLOW.

~ ~ Z Z Z E $ '
AUTO-START OF FOP-2.
\

ENERGii i To Ru".

-.
FOP-I CONTROL CIRCUITS '

f

FROM
RELIABLE POWER SYSTEM 308 . 625 KVA STATIC CONVENTER. -

r - ----.----,,-- -1
I ('Ll

I ('L2 I

I 'L3 I

I *
I

I

1 --
I
I
I
I

I

-JX- 1 AUTO-START
CIRCUIT

PB SEAL . CONTACT

(b

FOP-2

I

308,303 hD) 308.508

mg .K508A .KB308B

*K508

CC608E : r TO

CURRENT TRANSFORMERS
10/5 AMP. RATIO.

CC-SOBF

4
E LX-FOP

!TOL

i TOL

-
5 2

PUMP MOTOR CURRENT MEASURING CIRCUITS
FOP-I AND FOP-2

09D
CAL) LOCAL)

8 - d
OFF , ON - I

UOTOR ENERGIZE CONTACTOR POSITION
YTACTOR TO RUN INDICATORS

/

I

--
ENERGIZE TO SET UP ENERGIZE TO RUN.
AUTO-START OF FOP-I.

CONTACT NO.

\ .,
FOP-2 CONTROL CIRCUITS

\

Fig. 4.9.3. Lube oil pump Pcircuits. 1

. -. -- __ .~ .. - _. .. . ~~.

. . . .

c

271 1

I

ORNL QWG. 72-5579
I

I ’ I I i
1 1 - 1 I

BREAKER “H” BREAKER ‘ti“ 3 14 (INST.) \
SWITCHGEAR SWITCHGEAR 312 (TOO)

CLOSING COIL TRIP COIL
Y

I

PUMP .CCP-I I

I
ORNL DWG.

LEVEL RECORDER

72-5580

\LEVEL DETdCiORh

FUEL PUMP BOWL L ~ V E L SYSTEM

+
*-SEE REFERENCE NO. 5

+-SEE REFERENCE NO. 6

I

Fig. 4.9.4. Control circuit for component d a n t pumpa Y

i
I

e r

c

c

.

I
.

W

_.
L

.
.-

I

Fig. .11.3. Jumper boatd no. 2, layout: i

3

I

P
 c c” c
 b

c

I .

c

I

I

277

O R N L - D W G 64-6000
I

I

THE JUMPERS AND THE INDICATING LAMPS ARE ON THE MAIN
CONTROL PANEL AND VISIBLE FROM THE OPERATOR'S CONSOLE. I

1

Fig. 4.11.6. Magram of d e w wetem bypassing with jumper board.

I ORNL DWG. 72-5581
I

NOTE: THE JUMPERS AND THE INDICAT~NG LAMPS ARE ON THE MAIN
CONTROL PANEL AND VISIBLE F OM THE OPERATOR'S CONSOLE.

Fig 4.1 1.7. Diagram of control system bypassifis with jumper board,
4

R€AE PANEL JUMPER STRIP

now PANEL STRIP+'

A
t J

Q Q 1
I

/ TERh

U

278

PANEL

f4"FRaUT PANEL STRIP ASSEMBLY DIAGdAM
THIS ASSEMBLY SHOW WITH MAX. NUM6PR OF LIGffrS # UMPEPE
THE 24'ASCeMBLY SHALL 8s SIMILAR ,

PESS NUT INTO PANeL BANANA JACK- U,C.N*c.
STORES R0C*8SO-1004 8LA * 06-850-1044 RED FRONT PANEL STOlP

PER D WC. e-we- 5740e

R€AR PANEL JUMP€g S
PER DWG. E - H H - E - S ~ ~ O ~ u, SOLDER c. u. c. STOopCS* T€Rh4INAL 06-880- LUG 494 f

JUMP€# f TEPMIffAL STRIP
GUPPOIET PER DETAIL " 4
DWC *D-HH-E-fi?409

STRIP SUPCIOIOT
IL 3 DWb*V-HH.1.57409

REAP PANEL TPPMIUAL STRIP
PER DW E - H U - B - S ~ Q ~ ~

3.3~ HEX KRUEGCR nuwouL

8-32x !+'LONG 8.H.M.S.

SECTION A-A

NOTES -
I - A T ASSEMBLY, ASSEMBLE F W T PANEL STRIP REAR PANEL JUMPER STUlq AND P€AO PANEL

TERMINAL STRIP,(ALL 'WITH THE SAME PA& NUMBER WHICH 6CICOMCIS THC ASSEMBLY NUMgE,
USING PILOr LlGHTS, JUMPERS, A N D OTHER HARDWARE A 5 R W U I g E D PbP A S S C M B L Y
DIAGRAM. (T H I S DUAWING)

P-USE JUMPeR BOARD LAYOUTS

3 - U S E MODEL A5SEMBLY(FUOAIlSHED BY I#C) AS A 6 U t D E FQCQP ALL ASSEMBLY'S.

4-EEAR PANEL TERUIUAL

DRAWING NUMBER C.NH.d.57900, e+fh'-&S7qO!, PHhWS7fo2, A N D
P-HN-e57403 TO DBTERMINP COLOO OF PILOT LIGHT JEWELS, AND JACK COLLARS.

STRIP F M ASSEMELY M O X IS SPECIAL AND SHALL REPUIR% SOLDBR
TERlr(IML LUG U.C. NoC. STORES * OC-880-4923, *&32af'LOhfG 8.U.M.S. f h@. CUP WASHEE.

I I

Fig. 4.1 1.8. Jumper w d n 1,2,3, and 4, front panel strip assembly. 4
:3

\

I ..-

f
.

--
e-
.-

_-

.
.

.
.

.

.

.
.

.

,

f

T

i I-] .% f 1 f i f .- F c I 5 i I- t t f i -
 r r f I

if[L
--J$

i
 +

+
t

+
+

-+

+-

+
-
I

+

t +

m
 5

A
-

i F

o_
 a k Y

Y
I

.
-

W

.
-

.I

.. ~ l"."̂ " . " I.. , , _. , I . .

I

,I
i

283

I r--&Gb---
1
i: . .

I
I

MM DWG. 72-5583

FIELD CONTACT (OR SWITCH)
ANNUNCIATOR

PUSHBUTTON I

OPERATIONAL SEOUENCE
SIGNAL RED WHITE AUDIBLE AUXILIARY

CONTACT LIGHT LIGHT ALARM CONTACT
OPERATING
CONDITION

,

I I N O W A L CONDITION I CLOSED I DIM I DIM ~ I OFF I CLOSED

CONDITION PLATE LIGHT SIGNA1
I NAME LmuumL 2dQUlaL

(a) TKKRYU(E n e t m Courm, MODEL 440fL

AmLumL AQemL
0-

Pig. 4.12.1. Annunciator chassis

~

3 AFTER ACKNWLEOGEO BRIGHT OFF OFF OPEN OPEN +-ABNORMAL CONDITION,

OFF BRIGHT OFF CLOSED NORMAL CONDITION
RETURNS, BEFORE RESET NORMAL 0 FF OFF

ON ALERT

OFF OFF-NORMAL STEADY-ON

NORMAL.AGAlN OFF OFF

LAMP-TEST STEADY-ON OFF

FLASHING,
I CLOSED I DIM I DIM I OFF I CLOSED 1* NURMAL CONOITION,

!5 I AFTER RESET

IF AFTER STEP 2, THE NORMAL CONDITION RETURNS BEFORE THE ACKNOWLEDGE BUTTON IS OPERATED,
THE ANNUNCIATOR SHALL REMAIN IN THE STEP 2 CONDITION UNTIL ACKNWLEDE BUTTON IS OPERATED,
AFTER WHICH THE ANNUNCIATOR SHALL GO TO STEP 4 CONDITION.

ANNUNCIATOR SHALL RETURN TO STEP 2 CONDITION.
wt IF AFTER STEP 4, THE ABNORMAL CONDITION RETURNS BEFORE THE PESET BUTTON IS OPERATED, THE

I

!
Fig. 4.12.2. Tigerman Engineering Company annunciator control circuit. Fig. 4.12

ORNL DWG. 72-5584

ANNUNCIATOR

OPEN

I 3. Panellit, Inc., annunciator control circuit.

284

-28

. -

E

I
1
I
I
I
I
I

ORNL DWG. 72-5586

ANNUNCIATOR NNUNCIATOR
OR

CONTROL -----

SI I-' s2 1-1
OPERATE

I, OPERATIONAL SFQUENCE

CLOSED OPEN ' OPEN OPEN CLOSED CLOSED CLOSED
AUXl LlARY

CONTACT

Fie. 4.12.5. Rochester Instrument Company annunciator control circuit.

. _I_.. - ". . .
' I

LAMP"LI"AND -
(TYPICAL)

SWITCH "SI:

LAMP"L2IAND
SWITCH "S2:
(TYPICAL)

,

- .

. .

8 I 0 0 I e I 0 1 I 0 8 0 , 8 0 8
I

XA4027 I Hp0 FLOW AND PRESSURES I
I

8 B B 0 8 0
0 I e I 0 I e I 0 1 8 I

ORNL DWG. 72-5585

- 6gX 24" PANEL.

F I EL0
CONTACT

SYSTEM
CONDITION

CLOSED OPEN

NORMAL ABNORMAL

LAMP

AUXILIARY
CONTACT

OFF BRIGHT BRIGHT DIM OFF OFF DIM

CLOSED CLOSE0 CLOSED OPEN ‘ OPEN CLOSED OPEN

284

INL DWG. 72-5584

ORNL DWG. 72-5586

ANNUNCIATOR NNUNCIATOR
OR

CONTROL

:E
I
I

. I
I
I
I
I
I
I
I
I

Loa
DISABLE t RESET

K

I I
t-0

W E

o a O 3
t-

I
I
I
I
I
I

K 2

R2

KI

‘I -----
SM- I IO (MODIFIED)

I UXILIARY
:ONTACT

(A 6)

CLOSED I

P

P

P

c

286

TEMPERATURE SCANNER SWITCHES
ALARM CONTACTS

VAPOR SUPPRESSION TANK
LEVEL ALARM CONTACTS

\ - - - PROCESS RADIATION MONITOR ALARM CONTACTS

RS-827-CZ
RS-827-B2

J -
s

s

€
CIRCUIT I
NQ 106%

A -
I W I I W
I I 1

I I I
* I I

I I I

I I

I lo
I 10

I lo

;G

18

i
I I
I I 1

I XA-4054 I I I I
I . I

I XA-4053 I VENT I I XA-4043 I
I TSPl I I HOUSE I

N I I I
i

, I CIRCUIT-” I [CIRCUIT-’ I
I NO.1036 I I N0.1114 I

L, I
I

I
I XA-404 I

I

I I I
I I I

L -- ,o_ - 4
NB4

L---O-- -2w I-,,,,,

A A & - * - - - i
ANNUN. CHASSIS

ON VENT
ANNUNCIATOR CHASSIS

ON NUCLEAR BOARD ON TEMP.
SCANNER BOARD HOUSE BOARD

\

FUEL PROCESSING SYSTEM’ ALARM CONTACTS
SEE DWG E-NN-E-55477

r 3

I

i. REFER TO DWG.E-HH-!!~~~ND FIG-4J.54 AND

- -
FIG-4.135 FOR COMPLETE WIRING DIAG OF ROCHEST

I I“ I 2. REFER TO DWG‘S. D-HH-241723 AND 0-HH-2-41738

I I
I
I I C I 3. THE”R“BUS IN CHASSIS XA-4040 IS SEPARATED INT(

TWO BUSES, R AND R< SO THAT ELEMENTS L2,AND 3 I I

ENERGIZE RELAY KA1048 AND ELEMENTS 4 AND 5

(2H15A I I f i INSTRUMENT CQ ANNUNCIATORS.

t 10\ AND FIG-4J.52 AND FIG-4.1.58 FOR COMPLETE - I W I I I WIRING DIAG OF ANNUNCIATORS ON THC MAIN CONTRC
I I@

v
RESET I

ACKNOWLEDGE I
I

I BOARD. I

ENERGIZE RELAY KB1048. THIS IS A SPECIAL
MODIFICATION MADE TO CHF$SIS XA-4040 ONLY,

ANNUNCIATOR CHASSIS ON
FUEL PROCESSING BOARD

I .

ORNL DWG. 72-5593

COOLING WATER SYSTEM ALARM CONTACTS-SEE FIG-4 I 54

6 EA. DUAL RELAY UNITS,
12 EA. ANNUNCIATOR POlN
SEE NOTE 1.

TO MAIN BOARD-MBI,
ANNUNCIATOR CHASSIS
XA-4000-3, CIRCUIT (
NO. 862 (SEE NOTE 2). ---- -__ ** - - - - - - -

I2 EA. ANNUNCIATOR POINTS,

-------_

I
I
I
I
I
I

‘ I
I I

I
I
I
I
I
I
I

-6 EA. W A L RELAY UNITS, r------- -L

I I ’ SEE NOTE I.

I 1 2 CO& SYSTEM ALARMS
I I -4028

TO MBII, XA-4009-6,
CIRCUIT NO. 853.

-a

-I. I r --------
XA-4029

TO MB I, XA-4000-1,
CIRCUIT NO. 860.

CONTAINMENT CELL SUMP LEVEL ALARMS AND
COMPONENT COOLANT PUMPS ALARMS TO MB3, XA-4002-1,

CIRCUIT NO. 806. (:
4

-------- +.

XA-4030 a
XA-4031

I * INSTRUMENT AIR DISTRIBUTION SYSTEM ALARMS TO MB I, XA-4000-2,
CIRCUIT N0.861. (:

-z - - -----
X A-4 032

1 MISCELLANEOUSALARMS
3

NO.1098. I LL-------t
A 4 AU ILIARY AR A L I - - - - -x- - 6 2 E 83AND-B- - - - -

NO* 813.

L-------- AUXILIARY BOARD ABS

ANNUNCIATOR CHASSIS ON AUXILIARY BOARD

I
Fig. 4.12.6. MSRE annu * tor system, control circuits, sheet 2 of 2.

iy

‘3

I _. i I -

' _

COOLANT PUMP
LUBE OIL UNIT

FUEL PUMC
WEE OIL UNIT

287

RELIABLE AC. SYSTEM TVA-DIESEL SYSTEM 48 11. ace SYSTEM \

INSTRUMENT POWER DlST IBUTION PANELS ** *INSTRUMENT POWER DISTRIBUTION PANELS *I

i

13.8 KV TVA FEEDER 4 13.8 KV TVA FEEDER
CIRCUIT NO. 234 CIRCUIT NO. 294

ORNL DWG. 726592

,

i . .

Fig. 4.13.1. MSREinstrument power distribution. , ,

-

I
!

I

, !.

I

,

@
-

.(
a%

@

- ab-

\

I

c

W
 p

c
 i

I$ 5

I

b

LJ

c)

5. STANDARD PROCESS INSTRUMENTATION
R. L. Moore

5.1 GENERAL

The MSRE process instrumentation system consists of
a large number of individual components. Wherever
possible, the system design was based on existing
technology, and components were procured from com-
mercial sources of supply. In most applications the
requirements were such that “standard” components
were suitable; however, in some applications, develop-
ment of special components was necessary (see Chap.

Both pneumatic and electrical components are used in
the MSRE. Where transmission is electrical, the signal is
10 to 50 mA dc. Where transmission is pneumatic, the
signal is 3 to 15 psig air pressure. Both types of
transmission signals are industry standards. The use of
electrical transmission of signals from primary elements
was given preference in the design because of the
relative ease of containment penetrations and because
the inputs to the computer data logger are electrical
voltages. However, in applications, such as the weigh
system described in Chap. 6, and in some applications
where the transmitter is located outside containment
and the signal from the I primary element is not
inherently electrical, primary signals are transmitted
pneumatically. In these applications, the pneumatic
systems offer advantages of cost, performance, or
compatibility with environmental conditions which
outweigh those of the electrical systems. In most MSRE
applications, electrically transmitted primary signals
operate electronic receivers. Similarly, pneumatic pri-
mary signals usually operate pneumatic receivers. In
some cases,, however, electrical signals were converted
to pneumatic, or vice versa. These conversions were
made where dictated by considerations of cost or
compatibility with overall system requirements. For
example, strain gage pressure transducers are used to
interface the pneumatic systems with the computer
data logger, and electric-to-pneumatic (I/P) converters
are used to operate pneumatic controllers from electric
signals.

6).

u

Bd

T. M. Cate

Most of the fmal control elements in the MSRE are
pneumatically actuated valves. These valves are con-
trolled in two ways - manually and automatically.
Manual control is accomplished by means of a loading
station which consists of a manually operated pressure
regulator and an indicator. Automatic control is accom-
plished by means of a pneumatic controller.

Operation of electrical control circuit interlocks and
annunciators requires the opening or closure of electri-
cal contacts in response to variation of control signals
above or below a preset value. These contact actions are
generated in several types of devices. In many cases the
contact action is obtained indirectly by the use of
pressure switches connected to pneumatic transmission
lines or from electronic switches connected to electron-
ic transmission lines. In other cases the contact action is
obtained more directly by use of pressure switches
connected directly to process lines or vessels.

Some of the standard components commonly used in
the MSRE are discussed below. This discussion is
intended to indicate the types of components used in
the MSRE and does not cover all MSRE components.
For additional information on standard components
used in the MSRE, refer to the MSRE instrument
application tabulations and specification sheets and to
the manufacturers’ 1 i t e r a t~ re . l~ Considerable informa-
tion on the principles and practices of process instru-
mentation and control is also available in open technical
literature. A particularly useful source of general
information and further reference is the Bocess Instru-
ments and Controls Handbook.

5.2 ELECTRONIC

5.2.1 Self-Balancing-Bdge Indicators and Recorders

5.2.1.1 Strip-chart potentiometer recorder. The strip-
chart recorders in the MSRE are self-balancing poten-
tiometric recorders. Figure 5.1 is a simplified diagram
of the recorder circuit. In the self-balancing poten-
tiometer, the balancing system provides both the

291

292

detecting and the balancing means. An electronic
amplifier detects any unbalanced emf in the measuring
circuit, amplifies it, and applies it as power to drive a
balancing motor, which positions the slide-wire contac-
tor, the recording pen or printing mechanism, and an
indicating pointer. In the single-point recorders, the
slide-wire contactor has an indicating pointer and ink
pen attached which travels across a calibrated scale and
chart, providing both continuous indication and perma-
nent record. The chart is driven at a constant speed by
an electric motor. In the multipoint recorders, the pen
is replaced by a printing mechanism which is synchro-
nized with an automatic input selector switch. As a
point is selected, the recorder automatically balances.
When balance is achieved, the number of the point is
printed on the chart, and the selector switch and print
wheel advance to the next point. Single-pen, two-pen,
12-point, 16-point, and 24-point recorders are used in
the MSRE instrument system. Most of the recorders
monitor temperatures measured by thermocouples, and
are equipped with cold junction compensation circuit-
ry-

5.2.1.2 Precision potentiometric indicators. One pre-
cision potentiometric indicator is used in the MSRE.
The operating principle of the precision indicator is
very similar to the stripchart potentiometric recorders
discussed in Sect. 5.2.1.1, and the circuit diagram, Fig.
5.1, in that section is equally applicable to the precision
indicator. The precision indicator is equipped with a
rotary scale which revolves about a f i e d pointer. The
active scale length of the precision indicator is 285/, in.,
thus giving much better resolution than is possible with
the stri-chart recorder.

The indicator in the MSRE system has a 0 to 2000°F
range with Chromel-Alumel type K thermocouples.
Fortyeight points can be manually selected and read by
means of a 48-point selector board. All inputs to the
selector board are terminated at the thermocouple
patch panel. This allows any 48 out of the more than
1000 thermocouples to be plugged into the precision
indicator at any time.

5.2.1.3 Foxboro Dynalog (ac bridge self-balancing
recorder). Figure 5.2 is a simplified diagram of a
Dynalog recorder used with differential-transformer-
type transmitters. The differential transformer primary
is connected to a 1000.Hz voltage source in the
recorder. The secondary voltage of the differential
transformer is directly proportional to the position of
its iron core and is applied to the recorder internal
bridge at point 1. The internal bridge is connected to
the 1000-Hz voltage source and is isolated from the
source supplying voltage to the differential transformer.

The connections to the differential transformer primary
and secondary are arranged so that the output signal
voltage from the differential transformer is in phase
opposition to the unbalance voltage developed between
point 1 and point 3 by the internal bridge. The output
of the internal bridge, point 3, is connected to the
unbalance voltage amplifier. As long as the voltage from
point 3 to point 1 is equal in amplitude and is 180" out
of phase with the voltage from point 1 to ground, the
voltage from point 3 to ground will be Zero. If the
voltage from point 3 to ground is not zero, it can be
made so by changing the position of the rotor of the
variable balancing capacitor. When this condition exists,
the position of the capacitor rotor indicates the
position of the differential transformer core. The
recording pen is linked directly to the capacitor rotor
and reads the differential transformer core position.
Point 3 is connected to the unbalance amplifier. Any
voltage between this point and ground is first amplified
and then compared in phase to a reference voltage to
determine the direction of unbalance. The output of
the unbalance detector is a pair of dc voltages of
opposite polarity. These voltages differ in magnitude by
an amount proportional to the bridge unbalance and
provide the signals to the grids of the push-pull power
amplifier. The output current of the push-pull power
amplifier flows through the windings of the drive
motor, producing a magnetic force which causes the
drive rotor to move and drive the rotor of the balancing
capacitor in the internal bridge. The capacitor rotor is
moved to a position which unbalances the internal
bridge sufficiently to develop an output which cancels
the signal from the differential transformer. With both
signal sources unbalanced by the same amount, an
equilibrium condition is reached. The balancing action
is practically instantaneous, so the equilibrium condi-
tion is established continuously, and any change in core
position is recorded or indicated continuously. This
type of recorder is used in the MSRE to read out the
signal transmitted from the ball float level transmitter
described in Sect. 6.9. It can also be used with other
signal sources such as strain gages, thermocouples, and
resistance thermometers. Variations of the recorder
input circuitry are required for these applications;
however, the basic principles of operation are the same.

5.2.2 Foxboro ECI System

The Foxboro ECI system refers to a family of fully
electronic instruments, transmitters, recorders, indica-
tors, controllers, and final operators - all operating
with compatible current signal, and linked in a dc

293

i

J

‘ b r
i

I

br

transmission system. Process measurements are con-
verted at the transmitter to a proportional dc current
signal and are transmitted over unshielded lines to
remotely located receivers.

A major characteristic of the system design is replace-
ment of vacuum tubes with sturdy, yet sensitive,
magnetic amplifiers and other solid state devices. This
type of equipment is used extensively in the MSRE.

5.2.2.1 ECI recorder. The model 64 electronic re-
corder is a panel-mounted 4-in. strip-chart recorder. It is
available as a one-pen or two-pen recorder with horizon-
tal pen motion.

The recorder input is 10 to 50 mA dc, which is the
standard transmission signal range for the Foxboro ECI
current-operated system. A magnetic torque motor,
which is basically a DArsonval meter movement, drives
the pen directly from the input signal without further
amplification.

The recorder is completely independent of controllers
and other receiver units, all of which are connected in
series with the transmitter.

5.2.2.2 Emf-tecurrent converters. The type 693 emf-
to-current converter changes a dc millivolt input signal
to a proportional 10- to 50-mA dc output signal. Spans
from 5 to 100 dc millivolts can be handled directly;
larger spans require voltage dividers. With this device,
thermocouples, strain gages, or other elements produc-
ing dc millivolts can be used to operate ECI receivers
such as recorders, controllers, alarm units, and various
computing instruments.

The converter is an all-solid-state device making use of
magnetic amplifiers, silicon diodes, tantalum and alu-
minum capacitors, and printed circuits. A block dia-
gram of the converter is shown in Fig. 5.3.

Referring to the block diagram, the input millivolt
signal, the feedback signal, and the bridge output are
summed algebraically. The resulting signal is the input
to the amplifier. The bridge provides temperature
compensation where thermocouples are the measuring
element and establishes the amount of zero elevation
required.

The feedback ensures skble operation of the first two
amplifier stages and determines the instrument span by
fixing the gain of the amplifier. The output signal of the
second stage is further amplified by the third and
fourth stages to provide the necessary 10- to 50-mA dc
output current. A separate feedback loop around the
third and fourth stages provides stability of operation.
A potentiometer in the feedback circuit provides a fine
span adjustment of ?3% of span. A separately adjust-
able bias for the third stage provides a fine’ zero
adjustment of +3% of span. Coarse span and zero are

fixed by resistors in an externally located range and
zero unit. The range is easily changed by loosening six
screws and replacing the unit with another.

Since there are separate feedback loops around the
first two stages and the last two stages, there is
electrical isolation between the input and the output.
Hence, it is possible to ground either side of the input
signal when desired.

A closely regulated dc voltage is obtained from a
circuit using Zener diodes. This voltage provides the
bias for the third amplifier stage and also provides an
excitation for the bridge.

5.2.2.3 Vertical scale indicators. The model 65 PV
indicator is a standard 10- to 50-mA dc meter designed
for either vertical or horizontal mounting on either
magnetic or nonmagnetic materials. It is available with
the scale calibrated in a variety of units to fit nearly all
process variables. The indicator has a basic accuracy of
+2% of full scale and a damping factor of 5 or more.
The internal resistance of the meter is 5 a.

5.2.2.4 Differential pressure transmitters. The type
613 differential pressure transmitter measures differ-
ential pressures in the range of 0-20 to 0-250 in. HzO
or from 0-200 to 0-850 in. H20. The pressure
differential is detected by the transmitter and converted
to a proportional 10- to 50-mA dc signal transmitted to
remote ECI receivers.

Figure 5.4 shows schematically the operation of the
type 613 differential pressure cell. In operation, a
change in the differential pressure across the diaphragm
capsule causes the force bar to pivot on the Eligiloy
diaphragm, resulting in lateral movement of A and B.
For instance, if the pressure on the high side of the
diaphragm increases, the force bar will pivot, moving
point A to the left. This causes the range rod to pivot at
C and thus moves the laminated core of the detector.
The movement of the detector core varies the air gap of
the detector, resulting in an increase in the inductive
coupling in the core which increases the secondary
voltage and the oscillator output, which is the amplifier
input (see Fig. 5.5).

The signal from the detector is fed to the base of
transmitter el, and the amplified signal from the
collector of QI is fed back through the primary of the
detector. This positive feedback results in oscillations
which are regulated at approximately 1000 Hz by a
tuned circuit. This variable-amplitude 1000-Hz signal is
rectified and applied to the base of Q2, which controls
the current flow through Q3. The 10- to 50-mA output
signal is fed to the feedback motor in series with the
load. As current in the winding of the feedback motor
increases, an increase in force is developed which

294

repositions the laminated core of the detector. This
force is simultaneous with any movement of the
laminated core and is in opposition to the force exerted
by the diaphragm on the lower end of the force bar.
Therefore, a balance of forces always exists.

The amplifier can be located up to 500 ft away from
the differential pressure transmitter when necessary but
must be interconnected by a six-wire shielded cable
instead of the usual two-wire unshielded signal leads.

5.2.2.5 Pressure transmitters. All ECI pressure trans-
mitters used in the MSRE are the specially designed
type 6llTM-ASX described in Sect. 6.1. A standard
type 611 is available but was not used in the MSRE.
The main difference between the types 611 and
61 1GM-ASX is the construction of the bellows sensing
element. The principle of operation of both types is the
same as that of the differential pressure transmitter
described in Sect. 5.2.2.4 except that force applied to
the force bar is developed by the pressure difference
across a bellows.

5.2.2.6 Muare root converter. The type 66A square
root converter extracts the square root of a 10- to
50-mA dc input signal and delivers it as a linear 10- to
50-mA dc output. This converter is used in several
MSRE flow systems to linearize the output of the flow
transmitter.
As shown by the block diagram in Fig. 5.6, the square

root converter is basically a two-stage magnetic ampli-
fier with negative feedback. A variable-resistancediode
function generator circuit in the feedback circuit of the
amplifier varies the gain of the amplifier, changing the
resistance in the feedback circuit in such a way that the
output is a square root function of the input.

5.2.2.7 Electronic multiplierdivider. The type 66D
* electronic multiplier-divider is a solid state instrument

which is designed to perform certain computing opera-
tions. The following equations can be solved by the
standard instrument.

-- - D
A B
K

-- - D
A K

B

-- - D
A B
C

A2
K
- = D

K ~ = D

A2 - = D
B

fd

The instrument receives either two or three 10- to
50-mA dc signals, depending on the application, and
produces an output of 10- to 50-mA dc proportional to
the solution of the equation being solved. In the above
equations, A, B, and C represent the input signals.
These signals are 10- to 5GmA dc signals which
represent such process variables as flow, temperature,
and pressure as transmitted by the ECI transmitters and
converters. D represents the output signal and K is a
constant. In the MSRE the type 66D multiplier-divider
is used to compute heat power from the product of
coolant salt flow and radiator AT. Two inputs are used
in this application.

A simplified block diagram of the basic multiplier-
divider is shown in Fig. 5.7. The diode bridge is made
up of 12 diodes and 12 resistors and produces an
output signal proportional to a function involving
ele2/e3 when the bridge is excited by the sawtooth
generator. The amplifier is a transistorized high-gain dc
operational amplifier, which amplifies its input signal to
a usable level.

5.2.2.8 Resistance-tocurrent converter. The type
694 resistance-to-current converter converts the temper-
ature measured by a resistance temperature detector to
a 10. to 50-mA dc signal which can be transmitted to
other ECI receivers. The resistance-tocurrent converter
is very similar in operation and design to the type 693
emf-to-current converter discussed in Sect. 5.2.2.2. The
main difference is that, in the resistance-to-current
converter, the detector element becomes a part of the
bridge circuit. A Zener supply excites the bridge
through a voltage divider and establishes the required
instrument span. Varying the detector resistance results
in a 2 to 7 dc millivolt output signal from the bridge
which is algebraically summed with the feedback signal.
The resultant is the input to the first amplifier stage.
Operation beyond this point is identical to the emf-to-
current converter.

5.2.2.9 Alarm switch. The model 63 ECI alarm units
open or close relay contacts when a measurement signal
exceeds some preset limit or limits. The alarms can be
set to operate at a preset high or a preset low signal
from a transmitter. The set point is adjustable over
100% of the 10- to 50-mA dc input signal span. Fail-safe
operation is possible where required. The alarms use
all-solid-state amplifiers and Zener regulated supplies.
This type of switch is used extensively in the MSRE. W

295

Figure 5.8 is a simplified schematic of the alarm unit.
The input signal current develops a voltage VI across
R 1 , which is opposed by V, from the Zener supply. The
difference is modulated by the chopper so that it will
be passed by the transformer, Tx, to the input to the
amplifier. The amplifier raises the difference signal to a
level that is high enough to operate the relay. Action
can be reversed easily in the field by reversing diode D1
and the polarity of the chopper circuit output. This is
accomplished by switching two jumper wires on an
alarm circuit card.

5.2.2.1 0 Current-to-pneumatic converter. The type
69TQ current-to-pneumatic converter is used in the
MSRE to convert 10- to 50-mA dc electrical signals to
proportional 3- to 15bpsi pneumatic signals.

Figure 5.9 is a schematic representation of the type
69TA converter. In operation, the 10- to SO-mA current
signal is applied to a coil which is wrapped around the
armature. The strength of the magnetic flux produced
by the coil is proportional to the current.

With an increase in current through the coil, the
armature north and south poles become stronger and
react with greater force against the poles of the
permanent magnet. The south pole tends to move up
and the north pole down. The south pole has a greater
moment about the pivot, so the net moment is
clockwise.

This clockwise movement causes the nozzle to be
covered. This increases the pneumatic output and
increases the pressure in the feedback bellows. The
force exerted by the feedback bellows increases until it
balances the force caused by the increase in signal
current. Reduction of input current results in the
opposite sequence of events. Therefore, during static
conditions, a balance of forces always exists, and the
pneumatic output is proportional to the current input.

5.2.2.11 General features of ECI system. All trans-
mitters, receivers, and operators in the ECI system are
calibrated to a common signal of 10 to 50 mA direct
current. Load value for one or a combination of several
receivers is fixed at 600 SZ *lo%. All receivers must be
connected in series.

All panel-mounted ECI instruments are mounted by
means of a separately mounted housing. Connection of
the instrument to the housing is accomplished by
plugging into a receptacle at the end of a stretch-out
cord;which in turn is connected to a terminal strip a t
the rear of the housing. This allows partial or complete
withdrawal of the instrument from the front of the
panel.

An automatic interlock removes power from the
instrument before it can be unplugged. Most ECI

td

6.,

s,

instruments are designed so that removal of the
instrument from its housing will not disrupt operation
by breaking continuity of the 60042 series loop.

5.3 PNEUMATIC

5.3. I Pneuma tic Receivers and Modifiers

5.3.1.1 Receiver gages. Receiver gages are special-
purpose Bourdon- or bellows-type pressure gages which
are manufactured and calibrated to read zero with 3
psig applied and to read full scale with 15 psig applied.
The scales on receiver gages can be chosen to read
linearly from 0 to 100% of full scale or can be
calibrated to read directly in engineering units. Receiver
gages are commonly used with nonindicatingtype
pneumatic transmitters for indication at the point of
measurement or as a repeater to indicate the measure-
ment at some remote location.

5.3.1.2 Model 50 pneumatic ribbon indicator. The
model 50 ribbon-type indicator is basically a pneumatic
bellows-type receiver that is operated by a 3- to 15-psi
pneumatic signal. The visible indication is a red-and-
white nylon ribbon appearing in back of a glass scale.
This type of indicator was particularly useful in the
MSRE main board graphic display.

5.3.1.3 Foxboro model 54 pneumatic recorder. The
model 54 pneumatic recorder, shown in Fig. 5.10,
receives standard 3- to 15-psig pneumatic signals from
any pneumatic transmitter and makes a permanent
record of this signal in ink on a 4-in.-wide paper chart.
Two types of recorders are used in the MSRE instru-
ment system. One type is for recording and/or indica-
tion only. The other type is for recording and/or
indication also, but in addition serves as the control
station for a process controller (see Sect. 5.3.2.3).

The difference between the two types is the addition
of a set-point transmitter, a valve position or output
pressure indicator, and a connection manifold assembly
for a controller to the units required to control a
process variable. The diagram in Fig. 5.10 shows a
typical recorder control station with set-point trans-
mitter. In operation the signal is applied to the receiver
bellows, which works against a flexure-pivoted arm.
Changes in the measurement air pressure move the
bellows against this arm. This motion is transmitted
through the linkage to the recording pen or indicating
pointer. Zero and span adjustments are determined by
springs. A tapered shank resistance is located in the
input signal line of the input bellows and can be used to
dampen pulsating pressures due to extraneous influ-
ences on the measuring device. The set-point transmit-

ter is basically a pressure regulator which produces a 3-
to 15-psig reference pressure determined by the posi-
tion of the set-point lever (knurled wheel). The M54
design is such that it can be easily removed from a panel
for recalibration, replacement, or repair without dis-
turbing the piping or process. The recorder housing is
permanently connected to the instrument panel.

53.1 A Multifunction pneumatic relays. The Moore
Products Company multifunction relay is a pneumatic
computing device which allows functions such as
addition, subtraction, integration, and differentiation to
be performed on one or more pneumatic signals. Figure
5.11 shows details of one configuration of the multi-
function relay along with connection diagrams and
equations for three typical applications. In the equa-
tions, K is the suppression, and A, B, C, and D are the
pressure chambers. The multifunction relay is not
limited to the configurations shown in the illustration.
Moore Products Company Bulletin No. AD48 shows
diagrams of 50 of the most frequently used configura-
tions and states that more than lo00 different combina-
tions of the assembly are possible.

5.3.1.5 Straingage-type pressure transducer. In sever-
al instances in the MSRE system it was desired to log
process variables whose primary measuring device trans-
mitted a pneumatic signal. In these cases a Statham
model 1PG60-15-350 unbonded strain gage pressure
transducer was utilized to generate a precise electrical
analog of the pneumatic signal. Construction details of
the transducer are shown in Fig. 5.12. Figure 5.13 is a
schematic diagram of the transducer electrical circuit.
The force produced be applying pressure to the bellows
stresses four strain gages arranged in a balanced Wheat-
stone bridge which provides a stepless output and an
ultimate resolution limited only by the characteristics
of the receiver. As seen in the schematic, Fig. 5.13, an
integral zero and span adjustment is provided which
allows field calibration and precise matching of several
transducers. Maximum excitation for the transducer is
14 V dc or ac (rms). The transducer output is
approximately 2.5 mV dc per volt of excitation with
full range pressure applied.

5.3.1.6 Pressure switches. In many cases in the MSRE
system an electrical contact opening or closure is
required for operation of alarms and interlocks when a
pneumatic signal pressure varies above or below a preset
value. Pressure switches are used for this purpose. The
switch most frequently used in the MSRE is the
Minneapolis-Honeywell type LR404H 1027. This switch
has a set point adjustable from 0 to 15 psi and a fmed
differential of 0.2 psi. Contacts in the switch are r$ed
for 2.6 A at 120 V or 1.3 A at 240 V.

V 5.3.2 Transmitters and Controllers

53.2.1 Foxboro type 13A and type 15A differential
pressure transmitters. The Foxboro type 13A and type
15A differential pressure transmitters are differential
pressure measuring devices operating on the force
balance principle. The two types can be discussed
simultaneously because in principle of operation they
are identical. The only differences between the two
types are the sensing elements and body design and the
range of differential pressures which they can measure.
Schematic diagrams of a type 13A transmitter are
shown in Fig. 5.14. Referring to Fig. 5.14, the
operation of the 13A is as follows. Process pressures are
applied to opposite sides of a twindiaphragm capsule
(F) through the high- and low-pressure connections (M).
Any resulting differential pressure exerts a force on the
twindiaphragm capsule, which is rigidly connected to
the force bar (C) by the flexure E. The Elgiloy
diaphragm D acts as a seal and as a fulcrum for the
force bar. The force bar transmits a force, which is
exactly proportional to the differential pressure on the
sensing capsule, by means of the flexure B to the range
bar (H), causing the range bar to pivot about the range
wheel (4.

Any motion of the range bar is detected by the
flapper (A), thereby producing a flapper-nozzle rela-
tionship which establishes, from relay K, an output
pressure which is the transmitted pneumatic signal. The
output pressure is simultaneously transmitted to the
feedback bellows (G). The force exerted by the
feedback bellows is exactly proportional to the force
applied to the range bar (k/) by the force bar (C). Since
the force exerted by the force bar is exactly propor-
tional to the differential pressure, the pressure in the
feedback bellows and to the output is exactly propor-
tional to the differential pressure. In operation the
motion of the range bar is continuously adjusting the
flapper-nozzle relationship to maintain a balance of
forces between the forces exerted by the feedback
bellows and by the force bar.

Type 13A and type 15A differential pressure trans-
mitters are used in several flow and level measuring
applications in the MSRE system.

53.2.2 Foxboro Company model 52 controller. The
model 52A Consotrol controller is an indicating
receivercontroller designed to occupy a minimum of
panel space. The air circuits for the Consotrol controller
are divided between an upper and lower unit, intercon-
nected by flexible air connections. The upper unit
contains the measurement receiver bellows with its
indicating scale and the control unit with its setting

W

IC$

adjustments. The lower unit contaid the relay, nozzle
bleeds, manual control parts, and transfer switch.

Figure 5.1 SA is a schematic of a controller employing
a proportional action control circuit. Control units
having proportional plus reset action or proportional
plus reset and derivative action may als6 be employed
(see Figs. 5.193 and 5.lSC).

Referring to Fig. 5.15A, the receiver line is connected
to the upper unit, and the measurement is read on the
main scale. The flapper of the flapper nozzle assembly
is automatically positioned by the resultant of the
motions of the receiver bellows, index setting knob, and
the proportional bellows of the control unit. The
resulting nozzle pressure is conveyed by flexible tubing
to the lower unit.

Air supply enters the controller through the lower
unit, and the flow to the nozzle is restricted by a
reducing tube in this unit.

In automatic operation, the transfer switch is in the
position shown in Fig. 5.15A, thus placing nozzle
pressure on the diaphragm of the control relay. The
control relay acts as a high-gain power amplifier and
also eliminates loading effects on the nozzle, thus
incceasing overall system gain and response. The output
of the relay is connected to the final control element.
The output is also indicated on the output pressure
indicator, and is conveyed to the proportioning bellows
of the control unit by tubing between the lower and
upper units. The pressure in the proportioning bellows
produces a force which causes the flapper nozzle
assembly to move to a position which maintains the
output pressure at a value proportional to the deviation
between the measurement and the set point. When reset
action is added, as shown in Fig. 5.15B, the output
pressure is also conveyed to a reset bellows via a
restrictor and capacity tank. When pressure is applied to
the reset bellows, a force is produced which opposes the
force produced In the proportioning bellows. Buildup
of pressure in the reset bellows (and of the resultant
force) is delayed by the action of the restrictor and
capacity tank. The net effect of the reset circuit is to
increase the low-frequency gain of the controller, with
the result that the controller produces a greater
corrective action for slow (low-frequency) changes in
the measurement signal than for fast (high-frequency)
changes. In most cases the practical result of reset
action is to eliminate the offset effect present in
proportional controllers and cause the controller to
control on the set point instead of at some point above
or below the set point. In some cases, reset action can
be used to increase system stability; however, in most
systems the presence of the reset action wiil reduce the

b,

6,

U

297

low-frequency stability of the system, and improper use
of the reset function can result in uncontrolled oscilla-
tions.

When derivative action is added, as shown in Fig.
S.15C, the high-frequency gain of the controller is
increased. This action is accomplished by delaying the
buildup of pressure in a portion of the proportioning
bellows with a restrictor and capacity tank assembly.
The net effect of the addition of the derivative circuit is
that the controller produces a greater corrective action
for fast changes in the measurement signal than for slow
changes. Derivative action is used mainly to speed up
the response of slow systems but is sometimes useful in
improving system stability. The use of derivative action
is not recommended in systems where a high-frequency
noise is present on the measurement signal.

For manual operation, the transfer switch is swung to
the “manual” position. This removes the “automatic”
nozzle pressure from the relay diaphragm and substi-
tutes the pressure at the “manual” nozzle. The pressure
at this nozzle can be manually varied by the manual
control knob, thus changing the pressure on the relay
diaphragm and, in turn, the output pressure.

The transfer indicator is used to facilitate smooth
transfer between manual and automatic control or vice
versa. The “automatic” nozzle is always connected to
the upper bellows of the transfer indicator, and the
“manual” nozzle is connected to the lower bellows.
When the nozzle pressures are equai, as indicated by the
balanced position of the transfer indicator, control may
be transferred with no upset or change of output
pressure.

The lower unit may be used to maintain the process
on manual control in event the upper unit is removed
for any reason. A ball check automatically closes the
output port to prevent the escape of air when the
flexible tubing is removed.

Model 52 controllers are used in several applications
in the MSRE to automatically control process variables
such as level and pressure. For a complete explanation
of the control functions, proportional, ’reset, and
derivative, the reader is referred to Chap. 9 of the
bocess Instruments and Controls handbook.
53.23 Foxboro Company model 58 controller. The

Foxboro Company model 58 controller is a small,
compact automatic pneumatic process controller
designed to mount on the rear of a model 53 or 54
recorder or field mount by means of a field mounting
adapter plate. Model 58 controllers are used in both
ways in the MSRE system to control such variables as
pressure, flow, and temperature. The model 58 is
available in proportional ody , proportional with reset,

298

and proportional with reset and derivative versions. A
schematic of a three-term version of the model 58 is
shown in Fig. 5.16 for duscussion purposes.

The model 58 Consotrol controller operates on the
force-balance principle. The “floating disk” acts as the
flapper of a conventional flapper-nozzle system. The
resultant of the forces due to the upward pressure of
the bellows units determines the position of the floating
disk in relation to the nozzle. Hence, the relay output
pressure varies with changes in pressure in any of these

A change in pressure in the measurement or set
bellows moves that side of the floating disk up or down
and causes a change in nozzle pressure which results in
an increased or decreased output pressure from the
control relay. This variance in output pressure acts to
reposition the control valve, thus bringing about a
change in the measurement bellows. It is also fed back
to the proportioning bellows. This continues until a
balance of forces is restored against the floating disk.
Thus, changes in output pressure are proportional to
changes in measurement or set pressure.

Changes in the output pressure are fed to the reset
bellows, as well as to the proportioning bellows, but at
a rate depending upon the setting of the reset restric-
tion or resistance. This resetting action continues until
the pressures in the proportioning and reset bellows are
equal. However, this action occurs at an everdecreasing
rate as the final balance point is reached, at which time
the measurement and set pressures are equal. Thus,
reset action is dependent on the deviation of the
measurement from the control set point and the setting
of the reset restriction.

A derivative effect is obtained by interposing a
derivative resistance in the feedback line between the
output and the proportioning bellows. Thus, air flowing
to or from the proportioning bellows due to changes in
the measurement or set pressure causes a pressure drop
to occur across the derivative restriction. Pressure in the
output line is greater or less than that in the propor-
tioning bellows by the amount of this drop. Hence, the

bellows. S I

hi) position of the final control element is determined by
the combined proportional and reset effect plus or
minus the derivative effect, and its position will thus be
reached more quickly when derivative action exists.

A small bellows extending into the derivative capacity
tank is provided on controllers with derivative action. It
is connected directly to the controller output and
ensures stability when sudden process upsets occur.

* .

5.3.3 Final Control Elements

With a few exceptions, all pneumatically operated
final control elements in the MSRE are bellows- or
diaphragm-actuated control valves. The special weld-
sealed valves used in the MSRE are described in Sect.
6.5. Other MSRE valves are similar in operation to
those desckibed in Sect. 6.5, but differ in body
construction, material of construction, and flow charac-
teristics.

Pneumatic signals are also used to position devices
such as Variacs (variable transformers). In these applica-
tions, positioning is accomplished by pneumatic actua-
tors similar to those used to position control valves.

REFERENCES

1. MSRE Instrument Application Tabulation, ORNL-
CF-65-1249 (not available for external distribution).

2. MSRE Instrument Specifications, ORNLCF-12-14
(not available for external distribution).

3. MSRE Fuel Processing Facility Instrument Appli-
cation Tabulation, ORNLCF-65-9-69 (not available for
external distribution).

4. MSRE Sampler-Enricher System Instrument Appli-
cation Tabulation, ORNLCF-65-10-53 (not available
for external distribution).

5. Considine et al., Process Instnrment and Controls
Handbook published by McCraw-Hill Book Co., Inc.

U

299

bi

i

Fig. 5.1. Schematic diagram of Brown continuous balance system.

. L I U

Fig. 5.2. Simplified diagram of Foxboro Dynalog recorder.

300

AM PLI Fl ER A MPLlFl ER

IST. 2ND.
STAGE STAGE

FEEDBACK
RESISTOR
CIRCUIT

STAGE STAGE i
RESISTOR

I I FEEDBACK I

TO AMPLIFIER
STAGES

81AS

I I ZENER
RVIULATOR

DC
VDLTAGE
SOURCE 115v 2 2 % .

60 CYCLES

Fig. 5.3. Block diagram - emf-tocurrent converter.

A B SPAN - ADJUSTMENT

DIAPHRAGM
CAPSULE

v

Fig. 5.4. System schematic and body assembly, type 613 differential pressure transmitter.

301

eo -
e3 - DIODE

L _____ i _ _ _ _ _ _ - _ _ _ _ _ _ _ - -___ ____-- - - _____ j
Fig. 5.5. Amplifier schematic, type 613 differential pressure transmitter.

432-
el -

LOW SIGNAL 2 - STAGE
CUT-OFF MAGNETIC AMPLIFIER

INPUT SIGNAL

A . - e0
BRIDGE

RESISTANCE
DlOOE - FUNCTION

G E N E R AT0 R

,

Fig. 5.6. Block diagram, square mot converter.

b

SAWTOOTH

WAVE
GENERATOR

4

> -

OUTPUT SIGNAL

POWER

SUPPLY

302

AMPLIFIER

U A R M
RELAY

CHOPPER

ALhRY
SET POINT
POTENTIOMETER

Fig. 5.8. Simplified schematic, alarm unit.

TORQUE MOTOR --
/PERMANENT MAGNET

t
AIR SUPPLY

20 PSI

Fig. 5.9. Schematic diagram, current-to-pneumatic converter.

TRANSMITTER
0, *rEy!E-

REDUCING TUIE

SUP?LY
OUTPUT

MEASUREMENT

RECEIVER

cd

dd
Fig. 5.10. System schematic of model M54 pneumatic recorder.

303

Totalizing
T m A + B + K

Differential
T m B - C + K

S.

Fig. 5.11. Schematic of type M/F multifunction computing
relay.

Averaging

1.

T M4P W"C /-BELLOWS

-LINKAGE

---TRAN SDUCl NG ELE M EN

Fig. 5.12. Construction details of type lPG60-15-350 p r k w e transducer.

304

ORNL-DWG 72-2056
DECREASING
RESISTANCE

-
3

4
I

I I

i
1 I

M4P-LS WINCHESTER
CONNECTOR

Fig. 5.13. Schematic diagram of IPC60-15-350 pressure transducer.

Fig. 5.14. Schematic diagram and body assembly of type
differential pressure transmitter.

ci

3A

305

UPPER
UNIT

i

i

LOWER
UNIT

RESET
CAPACITY
TANK

fADJUSTABLE)

A

OUTPUT
LINE

B

C

Fig. 5.15. Schematic diagram of type M52A pneumatic controller.

306

PRO

RELAY

IPORTIONAL

SET (a) OR
MEASUREMENT (A)
6ELLOWS

RESET aEuows
PROPORTIONIN

MEASUREMENT (E l
OR SET f A I BELLOWS

-1 1=11=1 I d REVERSING PLATE

Y f ASUkEMENl

A INCREASING MEASUREMENT
DECREASES OUTPUT

B INCREASING MEASUREMENT
INCREASES OUTPUT

Fig. 5.16. Schematic diagram of type M58 pneumatic controller.

6. SPECIAL PROCESS INSTRUMENTATION SYSTEMS

R. L. Moore
G. H. Burger
D. G. Davis

6.1 PRESSURE TRANSMITTERS (WELD-SEALED)

6.1.1 Introduction

Two types of special weld-sealed pressure transmitters
are used on the MSRE. One is the Foxboro Instrument
Company type 611GM-ASX,' and the other is the
Dynisco model APT45SP-1C.Z Both types of trans-
mitters measure pressures in the helium cover gas spaces
of the MSRE fuel- and . coolant-salt systems where
absolute containment of the process fluid is essential.
The Foxboro type 61 1GM-ASX transmitters (Fig.
6.1 .l) are directly connected to the cover gas spaces of
the fuel- and coolant-salt systems pump bowls, drain
tanks, and helium supply lines. They are also used in
the fuel- and coolant-salt pump lube oil systems, which
connect directly to the cover gas systems. These
transmitters are identical to the Foxboro Company's
standard commercially available units except for the
pressure sensing elements, which have been modified to
meet the containment requirements of the MSRE.3 The
Dynisco model APT45-SP-IC transmitters (Fig. 6.1.4)
are used to measure helium purge gas pressures in the
fuel-salt sampler-enricher, the coolant-salt sampler, and
the fuel-salt processing system sampler. These are
identical to Dynisco's standard model except for the
process connections, which are specially designed weld
nipples?

6,

6.1.2 Force-Balance Type

.6.1.2.1 Principles of operation. The special type
61 IGM-ASX pressure transmitter is a force-balance
instrument that measures pressure and transmits it as a
proportional 10- to 50-mA dc signal. Except for the
pressure sensing element, which is described i n ~ t h e
following paragraph, the signal detecting and trans-
mitting components are identical to those on the
standard differential pressure transmitter described in
Sect. 5.2.2 and will not be discussed here.

.

u

J. W. Krewson
P. G. Herndon

6.1.2.2 Construction. The pressure sensing assembly,
shown in Fig. 6.1.2, is made of type 316 stainless steel
and consists of a special bellows-capsule subassembly
mounted inside of a standard Foxboro type 61 1 forged
body. The construction of the stainless steel bellows
capsule is shown in Fig. 6.1.3. All joints are seal welded
to form a leak-tight chamber which contains the process
fluid. Connection to the process is made by means of
the Autoclave Engineers, Inc., 3/,-in. male adapter. The
process fluid, which is helium gas, enters the chamber,
where pressure is applied to the bellows capsule through
the capillary tube. The force on the bellows capsule is
transmitted through a flexure member to the lower end
of the force bar. The arrangement of the bellows
capsule and body is a feature that is used to good
advantage on the MSRE. The body, when properly
connected to the MSRE containment air system,
provides a secondary containment barrier which will
prevent the release of process fluid if the bellows-
capsule assembly develops a leak (see Sect. 6.2). The
high quality of each unit is assured by the strict
procedures observed to control material composition,
cleanliness, and fabrication methods during construc-
tion operations.

6.1.2.3 Performance characteristics. The perform-
ance characteristics and operating conditions are as
follows:

Measurement range
Measurement accuracy
Power supply 65 Vdc
Design pressure

(bellows capsule)
Design temperature 3OO0F

(bellows capsule)
Working pressure
Working temperature

40 to 250 psig
0.5% of range span

29 in. Hg vacuum to 350 psig

29 in. Hg vacuum to 250 psig

-20'F to +180°F
-20°F to +250°F

With integral amplifier
With remote amplifier

(bellows capsule)
Leak rate <1 X cc helium per second

determined by mass spectrometer

307

308

Two transmitters selected at random from the lot
were subjected to rigid performance tests before any
were accepted for use in the reactor system.

6.1.3 Strain Gage Type

6.1.3.1 Operating principle and construction. The
construction of the Dynisco unbonded strain gage
pressure transmitter is shown in Fig. 6.1.4. All
process-fluidcontaining joints are seal welded, and all
material in contact with the process fluid is 347
stainless steel except the weld nipple, which is made of
400 series stainless steel. The basic pressure sensing
element is a diaphragm which is welded at its rim to the
transmitter body. An actuating rod joins the diaphragm
to the two armature beams of the strain gage mounting
assembly. This is shown schematically in Fig. 6.1.5 by
the diagram in the inset. The armature is held in place
by two flexure members which are fastened rigidly at
one end to the futed support member. Application of
pressure to the diaphragm produces a force which is
converted to motion by the spring characteristics of the
flexure member. This motion is measured by strain
gages. Span is determined by the spring rate of the
flexure members. Four separate strain gage resistance
elements, each formed by several turns of fine wire, are
held under tension between the armature and the futed
support frame. These four resistance elements (A, B. C.
and D) are connected into a Wheatstone bridge circuit,
also shown in Fig. 6.1.5.

Thus an increasing pressure on the diaphragm raises
the actuating rod and moves the armature in such a
manner as to increase the strain in resistance elements A
and B and decrease the strain in elements C and D. The
result is an unbalance in the bridge circuit which yields
an output signal proportional to the pressure on the
diaphragm. The case is sealed and evacuated, resulting
in vacuum reference and absolute pressure range.

6.1.3.2 Performance characteristics. The perform-
ance characteristics and operating conditions are as
follows:

Measurement range
Excitation voltage
Full scale output
Maximum pressure
Bridge resistance
Ambient temperature

Thermal sensitivity
Leak rate (diaphragm)

limits

0- 100 psia
7 V d c
3 5 i 2 m V d c
200 psia
350 n f 10
- 100°F to +250°F

<O.Ol%/’F from -65’F to +250°F
<1 x 10” cc helium per second

determined by mass spectrometer

References

1. Foxboro Instrument Company, Foxboro, Mass.
2. Dynisco Division of American Brake Shoe Co.

Bulletin No. 145B.
3. Oak Ridge National Laboratory Specification

Numbers JS-81-161 and JS-81-161B, WeldSealed, Elec-
tric Force Balance Pressure Transmitter for the Molten
Salt Reactor Experiment.

4. Oak Ridge National Laboratory Specification No.
MSRE-78.

6.2 PRESSURE TRANSMITTER
REFERENCE CHAMBERS

Although the Foxboro ECI pressure transmitters,
described in Sect. 6.1 above, satisfy the requirements for
primary containments, they present only one barrier to
the escape of radioactive materials when the bellows
assembly is referenced directly to the atmosphere. Two
barriers are required when the transmitters are
connected directly to the reactor primary system. Since
the transmitter sensing bellows assembly is completely
enclosed by the transmitter body, the containment
requirements could have been satisfied by plugging the
reference port. This approach was undesirable because
variation in ambient temperature would produce
variations in the pressure of entrapped air on the
reference side of the bellows, which, in turn, would
produce corresponding variations in the transmitted
signal. Complete evacuation of air from the reference
side of the bellows would have eliminated the ambient
temperature effects; however, any inleakage of air
would have produced downscale zero shifts. This latter
approach was seriously considered but was abandoned
when it was determined that obtaining the degree of
leak-tightness necessary to prevent long-term zero
drifts would require considerable effort and expense.
The containment requirements could also have been
satisfied by means of instrumented closures consisting
of solenoid valves installed in reference port vent lines
and actuated by radiation monitors. This approach was
considered to be undesirable because the use of
individual block valves and monitors on each
transmitter would have been too complex and costly.
Also, the use of a common system would have resulted
in downscale shifts in the signal from all other
transmitters connected to the common vent line if one
transmitter bellows failed.

To circumvent this problem, a device was developed
which would provide a second barrier to the escape of
activity without interfering with the performance of the

g,

309

transmitter. This device consists of a floating diaphragm
assembly in a housing (see Fig. 6.2.1). The volume above
the diaphragm is connected to the reference port of the
pressure transmitter. The volume below the diaphragm
is at atmospheric pressure. During normal operation,
the device acts as a free-floating slack diaphragm and
introduces less than 0.1% error in the transmitter signal.
In the event of a rupture of the bellows assembly in the
transmitter, the device will contain the released radio-
active gases. A limit switch is provided which will detect
bottoming of the diaphragm resulting from bellows
failure in the transmitter. All switches are connected to
a common annunciator in the main control room.

A fringe benefit resulting from the use of the
reference chamber and from the inherent design of the
transmitter is the ability to remotely test the
operability of the transmitter during reactor shutdown.
Such tests are accomplished by removing the protective
cap at the bottom of the chamber, pushing or pulling
on the guide shaft, and observing response of the
receiving instrument. Failure to respond is an indication
of a degradation of the sensitivity of the transmitter or
receiver which, in turn, is an indication of incipient
failure. To permit such testing, the MSRE reference
chambers were installed outside of biological shielding
in areas that were accessible during shutdown or during
low-power operation of the reactor.

When operating conditions permit, additional checks
on the accuracy of the transmitter range calibration
may be made by pressuring the area between the
reference chamber and the transmitter and comparing
the pressure applied with the change in indicated
pressure. Provisions were made in the design of the
reference chamber and of the reference port piping to
permit such tests to be performed safely without
disassembly of piping systems.

W

cd

AL PRESSURE TRANSMITTERS
(WELD SEALED)

6.3.1 Introduction

The special weld-sealed differential pressure transmit-
ters (Figs. 6.3.1 and 6.3.2) are used to measure flow
rates,’liquid levels, and pressure drops in the helium
cover gas spaces of the MSRE fuel- and coolant-salt
systems where absolute containment of the process
fluid is essential. They are directly Connected to the
cover gas spaces of the fuel- and coolant-salt systems
pump bowls, off-gas lines, and helium supply lines.
They are used on the fuel- and coolant-salt pumps lube
oil systems, which connect directly to the cover gas u-

systems, and on the liquid waste tank. Two types of
Foxboro Instrument Company transmitters are used on
the MSRE. Both types are identical except for the
signal transmitting mechanisms. The type 13XA trans-
mits a pneumatic signal, and the type 613HM transmits
an electronic signal. Both types are also identical to the
Foxboro Company’s standard commercially available
units described in Sect. 5.2.2 and 5.3.2 except for the
body, which has been modified to meet the contain-
ment requirements of the MSRE. The special feature of
these instruments is the leak-tight construction of the
body assembly. All process-containing joints on the
body assembly are seal welded. The design, fabrication,
and testing of these transmitters are described by the
company specifications’ a and the vendors’ construc-
tion drawings and test report^.^

6.3.2 Principles of Operation

The pressure sensing element in both types of
transmitters is mechanically coupled to a force-balance
system. This system detects and converts differential
pressure to a proportional signal which is transmitted to
remote receivers. The type 13XA transmits a 3- to
15-psig pneumatic signal, and the type 61 3HX transmits
a 10- to 50-mA electronic signal. The instruments
operate in the same manner as described in Sect. 5.2.2
and 5.3.2 for the standard Foxboro type 13 and type
613 differential pressure transmitters.

6.3.3 Construction

The signal detecting and transmitting components are
identical to those on the standard differential pressure
transmitter described in Sect. 5.2.2 and 5.3.2 and will
not be discussed here. The differential pressure sensing
assembly, shown in Fig. 6.3.2, consists of a silicone-
fluid-filled diaphragm-capsule subassembly mounted
inside of a modified standard high-pressure Foxboro
type 613HM forged body. The modifications are the
specially machined lips, which are seal welded to form
the process-containing joints. All body material is 316
stainless steel except the silicone fluid in the diaphragm
capsule and the Elgiloy diaphragm which serves as a
fulcrum for the force bar. Elgiloy is a steel alloy with
good spring characteristics. Connections to the process
are made by means of Autoclave Engineers, Inc., 34 -in.
female ‘fittings machined in the body. The high quality
of each unit is assured by the strict procedures observed
to control material composition, cleanliness, and fabri-
cation methods during construction operations.

310

6.3.4 Performance Characteristics

The performance characteristics and operating condi-
tions are as follows:

Measurement range

and 13XA
Types 6 13HM-MSX

Type 6 13HMHSX
Measurement accuracy
Design pressure
Design temperature
Working pressure
Working temperature

With pneumatic output
With integral amplifier
With remote amplifier

Leak rate

20 to 200 H 2 0 differential

200 to 850 in. H2O differential
0.5% of range span
29 in. Hg vacuum to 350 psig
300%
29 in. Hg vacuum to 250 psig

-20'F to +250'F

-20% to +250°F
1 X 10" cc helium per second

-20°F to +180°F

determined by mass spectrometer

Three transmitters, two electronic and one pneu-
matic, selected at random from the lot, were subjected
to rigid performance tests before any were accepted for
use in the reactor system.

References

1. Oak Ridge National Laboratory specifications num-
bers JS-81-157, Rev. 2, and JS-81-157A, WeldSealed,
Electric Differential Pressure Transmitter for the Mol-
ten Salt Reactor Experiment.

2. Oak Ridge National Laboratory specifications
numbers JS-81-162, Rev. 1, and JS-81-162A, Weld-
Sealed, Pneumatic Differential Pressure Transmitters for
the Molten Salt Reactor Experiment.

3. Foxboro Instrument Company, Foxboro, Mass.

6.4 CELL AIR OXYGEN ANALYZER

6.4.1 Introduction

Before the MSRE is placed in operation, most of the
air is evacuated from the secondary containment
enclosure, which is then filled with nitrogen to a normal
operating pressure of 2 psig negative. During operations
a cell atmosphere of nitrogen containing less than 5%
(by volume) of oxygen is maintained at all times. The
low oxygen content serves to eliminate the hazards of
combustion in case oil leaks from the fuel pump
lubricating system onto hot pipes in the reactor cell.
Nitrogen is added to the enclosure as needed to make
up for air inleakage. The leak rate into the enclosure is
determined by: (I) observing changes in absolute
pressure, (2) observing the change in differential pres-
sure between the enclosure and a temperature- compen-

LJ sating reference volume located inside the enclosure,
and (3) observing the changes in oxygen content of the
atmosphere in the enclosure. This section describes the
instrument system used to measure the oxygen content
of that atmosphere.

6.4.2 Oxygen Analyzer
The oxygen content of the containment atmosphere

is monitored continuously by an on-line analyzer
system, which is shown in Fig. 6.4.1. The heart of the
system, which was assembled and checked out at
OWL, is a Beckman Instruments, Inc., model F3
oxygen analyzer. The operation of the instrument is
based on a measurement of the magnetic susceptibility
of the gas that is being analyzed. A complete descrip-
tion is given in the Beckman Instruction Manual.' The
basic requirement was to detect a change in oxygen
content of 0.02% (by volume) over the range from 4.9
to 5.1%. The Beckman instrument, which has two
measuring ranges (0-10% and 0-25%) is capable of
measuring oxygen content with an accuracy of 1% of
full scale value. The desired sensitivity (0.0%) is
obtainable over the full measuring range of the instru-
ment when a potentiometer-type device is used to read
the output signal. When the 0 to 25% range is selected,
the oxygen content can be monitored over the range
from normal air (approximately 22% oxygen) to, and
below, the normal 5% operating level.

The inlet gas to the analyzer is taken from the reactor
cell evacuation line 565 in the vent house and is
discharged to line 566 as shown in Fig. 6.4.1. A
pressure differential exists between these two lines,
which form a low-flow bypass loop across the compo-
nent cooling pumps (see Fig. 3.6.0). These pumps
continuously circulate the atmosphere within the
containment enclosure. Since the pressure rating of the
analyzer (30 psig) is less than the 50 psig minimum
required for secondary containment enclosures and
since a possibility existed that the sampled air could be
contaminated, safety-grade block valves were installed
in both the inlet and discharge lines to maintain the
integrity of the containment enclosure and to protect
the operators. The valves are also used for routine
operations and for maintenance purposes. The arrange-
ment of the valves in the inlet and discharge lines is
shown in Fig. 6.4.2. The control- and safety-grade
circuits for the valves are described in Sect. 4.8.3.6.

The gas sample also passes through a cold trap, where
moisture is removed, and then through a heated section
of inlet pipe before it enters the analyzer. To obtain
accurate measurements, the sample entering the analysis

46

u

.

B,

cell must be dry, and the sample temperature must be
between 50 and 110°F. The cell must also be
operated at the same pressure used when it was
calibrated. A back-pressure regulator installed in the
discharge line holds the pressure in the cell constant at
14.7 psia.

The analysis cell may also be connected to two
reference gas supply lines for calibration and purging
operations. The connection to either the sample gas line
or the two reference gas supply lines is made by
manipulating the three-way selector valve shown in Fig.
6.4.1. The pure nitrogen supply is used to set the zero
point of the measuring cell. The 95% nitrogen-oxygen
mixture is used to adjust the range of measurement.
Both reference gas lines are equipped with check valves
to prevent the containment air sample from back-
flowing and with pressure relief valves that open when
pressures over 20 psig are applied.

Components of the oxygen analyzer system are
mounted in a cabinet as shown in Fig, 6.4.3. The
cabinet is located in the vent house.2

References

1. Beckman Instruments, Inc., Model F3 Oxygen
Analyzer, Instruction No. 1040-D.

2. Oak Ridge National Laboratory drawing
D-HH-2-55523 - Reactor Cell Oxygen Analyzer In-
stallation Details.

6.5 CONTROL VALVES (WELD-SEALED)
6.5.1 Introduction

The special control valves discussed in this section are
used primarily in the fuel- and coolant-salt cover gas
systems where a high degree of cleanness, absolute
containment of the radioactive process fluid, and tight
shutoff characteristics are essential. They control flows
in helium supply lines, off-gas lines, and Iubricating oil
lines, all of which connect directly to the cover gas
spaces of the fuel- and coolant-salt systems. They are
also used in the liquid waste storage system. Absolute
containment of the helium gas supply is also required
for reasons of economy. Since helium gas is relatively
expensive, leakage must be held to a minimum.

Since most of the valves are located in remote areas,
remotely operated actuators were required. Pneumati-
cally powered actuators were selected for these appli-
cations because they are highly reliable devices,-readily
available from commercial sources. Two types of
operators were used. One is a conventional elastic-
diaphragm type for use in areas where ambient tempera-

311

6.5.2 Construction

tures and nuclear radiations are low. The other is a
special all-metal bellows type for use on valves located
in areas where nuclear radiations or ambient tempera-
tures or both are high.

The valve shown in Fig. 6.5.1 is typical. It was
designed, constructed, and tested by the Mason-Neilan
Division of the Worthington Corporation in accordance
with ORNL Job Specification Number JS-8 1-160.' In
addition to the pneumatic operator, the valve shown is
composed essentially of three main parts, the lower
body with its replaceable seat, the upper body or
bonnet that contains the secondary stem packing, and
the movable stem which includes the plug at its lower
end and the bellows seal which is attached to the stem
near the plug with a seal-type weld. The upper part of
the bellows is attached to a thin flange which acts as a
gasket between the upper and lower parts of the body.
This flange extends to the outer edge of the lower
body, and the outer edge of the flange is turned up to
form a lip that mates with a similar lip machined on
the upper surface of the lower body. These lips are
designed to be welded together, but this is the final step
in the assembly procedure. To assemble the valve, the
stem with bellows attached is first inserted, and then
the upper and lower body parts are properly aligned
and bolted together. Next, several operational tests are
performed to check the stem movement for signs of
binding and to measure the leak rate through the port.
If the performance is not satisfactory the valve is
disassembled and reworked until satisfactory perform-
ance is achieved.

Just before the valve is installed in the system, the
seal weld is made, and the body, incfuding the weld, is
subjected to hydrostatic pressure tests and leak tests.

All parts of the valve except the Stellite 6 seat and
17-4 PH plug are fabricated of either 304 or 316
stainless steel. One member of all stainless steel bearing
surfaces, sliding parts, and screwed joints is fabricated
from 416 stainless steel to reduce the possibility of
galling.

The stem sealing bellows is a three-ply 304 stainless
steel unit fabricated by the Fulton Sylphon Division of
Robertshaw Controls Company. It has a life expectancy
rating of over 20,000 mechanical cycles of full "-in.
valve stroke when operating at 500°F with a 350-psi
differential pressure applied to the bellows wall.

Conventional packing of oil-free graphited asbestos in
the valve bonnet forms a secondary stem seal. A fitting,
machined in the side wall of the bonnet, may be used to

312

,

pressurize or to detect a leak in the stem seal bellows.
Additional protection against leakage which could
result from a ruptured bellows is provided by the
back-seating portion of the valve stem. This portion of
the stem and the seat are located inside the bonnet.

The unique features of the '/? in. valve body, aside
from the welded stem-seal bellows, are the integral
ring-joint-flange end connections. Compared with a
conventional flanged valve, this design eliminates the
need for two welds and two mating flanges. The integral
joints also simplify the problems of leak detection. By
utilizing the leak detector hole connecting the roots of
the two ring grooves and by drilling a similar hole
through the two mating ring gaskets (thus connecting
all four volumes between the gaskets and the flange
grooves), only one leak detector connection is required
for each valve.

Additional construction details are shown in refs. 2
and 3.

6.5.3 Performance Characteristics

The performance characteristics of the valve are as
follows:

Design pressure
Design temperature
Stroke length
Flow characteristics

For throttling service
For shutoff service

Rangeability
Hydrostatic test pressure
Leak rate

From the body

From inlet to
outlet connection

300 psig
500OF

in.

Linear or equal percentage
Tapered plug
25 to 1
1.5 times design pressure.

Less than 1 X std cm3 per
24-hr day as determined by mass
spectrometer

When 350 psig is applied to either
connection, less than 1 std cm3 of
dry, oil-free air per minute

6.5.4 Operators

The operator shown on the valve in Fig. 6.5.1 is the
conventional spring-loaded elastic diaphragm type. It is
manufactured by the Foxboro Instrument Company
and is used on valves located in areas where the nuclear
radiation intensity is low and the ambient temperature
variations are not extreme.

The operator shown in Fig. 6.5.2 is a special all-metal
spring-loaded, bellows-actuated type that is used on
valves located in high radiation or high ambient
temperature areas or in areas where both conditions
prevail. The operating piston and bellows are enclosed
in an airtight housing. The opening between the

operating stem and the bellows housing is sealed by a
stem seal bellows so that air pressure can be applied to
either one or both sides of, the piston. This feature is
used to good advantage on valves located in the reactor
and drain tank cells, which operate at a slightly negative
pressure. Signal air pressure is applied to one side of the
bellows, and the other side is connected to the
atmosphere outside of the cells. Atmospheric pressure,
which remains relatively constant, becomes the reference
pressure. If the cell pressure is used as a reference, the
valve position would vary with cell pressure changes,
making precise control difficult. This operator is manu-
factured by The Annin Company! *6 9'

The action of both types of operators is reversible, so
that each can be used for both fail-close, air-to-open
mode and fail-open, air-to-close mode applications.

Some of the operators are also equipped with position
switches as shown in Fig. 6.5.3: These switches are
actuated by the movement of the valve stem to operate
lamps on the control boards which indicate whether a
valve is open or closed.

kd

References

1. Oak Ridge National Laboratory Job Specification
Number JS-8 1-1 60, BellowsSealed Valves for Helium
Gas Service for the Molten Salt Reactor Experiment.

2. Mason-Neilan Division of Worthington Corpora-
tion, Drawing Number EX-l 161-2-E, '/?-inch Special
Bellows Seal Valve - Type 111, IIIA, and IIIB.

3. Oak Ridge National Laboratory drawing D-HH-B-
4897 1, MSRE Helium Valve.

4. Oak Ridge National Laboratory drawing D-HH-B-
48971, MSRE Helium Valve Actuator.

5 . Oak Ridge National Laboratory drawing D-HH-B-
41765, MSRE Helium Valve Position Indicator
Assembly.

6. The Annin Company drawing AD145 1, Assembly,
50 square-inch X '4 -inch Stroke, Bellows Seal Operator.

7. The Annin Company drawing PB1406, Parts List,
50 square-inch X I/? -inch Stroke, Bellows Seal Operator.

6.6 WEIGH SYSTEM

6.6.1 Introduction

An accurate measurement of the amount of salt in
each of the MSRE drain tanks is required for inventory
purposes and for safe operation of the reactor. Know-
ledge of the inventory of salt in each drain tank enables I
the operator to determine the location as well as the
total inventory of salt. Such information is necessary

L d

bi

b-

.
313

for keeping a running inventory of the amount of
uranium in the system and is a valuable aid in
performance of fill, drain, and transfer operation. Also,
knowledge of individual tank inventories can be useful
in detecting system failures such as ruptures or leaks in
lines or vessels.

Individual tank inventories can be obtained by meas-
uring the level and correcting for density and vessel
geometry or by weighing the vessel and contents and
subtracting its tare weight. The choice of system is
strongly influenced by the geometry and weight of the
vessel; by environmental conditions of temperature,
pressure, radiation, etc.; and by other considerations
such as remote maintenance requirements and the
effect of pipe loading on the apparent weight of the
vessel.

After considering the various factors involved, it was
decided that the highest accuracy could be obtained by
weighing the tanks.

6.6.2 System Description

6.6.2.1 General. Figure 6.6.1 shows a typical MSRE
tank support and weigh cell installation. Not shown in
Fig. 6.6.1 are the tank heaters and insulation. The
coolant tank and fuel storage tank heaters and insula-
tion are attached to the tank and constitute a part of
the tare weight of the tank. The fuel drain tanks and
the fuel flush tank are heated by an oven which rests on
the floor and does not contribute to the tare weight.
Steam domes are provided on the two fuel drain tanks
but not on the coolant salt fuel flush and fuel storage
tanks. As shown in Table 6.6.1, the physical sizes and
weights of the two fuel drain tanks are equal, but the
sizes and weights of the other tanks differ from those of
the fuel drain tanks and from each other. Otherwise,
the weigh systems used on the five tanks are identical.

As, shown in Fig. 6.6.1, the tanks are hung in
suspension, and their weights are supported by two

Table 6.6.1. MSRE drain tank weights

Live weight (lb) Tare weight
Normal lqad , Full tank Recorder range (Ib)

Fuel drain tank I - 11,000 -12,000 13,000 -7,500

Fuel drain tank 2 -1lPOO -12,000 13,000 -7,500

Fuel flush tank -9.000 -10,000 13,000 -4,500

Coolant drain tank -6,000 -7,000 10,000 -3,800

Fuel storage tank - 11,000 >13,000 13,000 -5,800

compressivatype pneumatic weigh cells,* which, in
turn, are supported by vertical columns resting on the
cell floor.

Each drain tank is provided with a support skirt
welded to the tank just above the upper head circumfer-
ential weld. Twelve stainless steel hanger rods are
fastened by clevis-type couplings to this skirt and
suspend the tank from a support ring Iocated at about
the elevation of the bottom of the steam drum. This has
two arms extending from it on opposite sides. Each of
these arms is suspended by three hanger bolts from a
pneumatic weigh cell resting on top of a support
column. Each of these two weigh cells has a point
support consisting of a bearing ball 3/4 in. in diameter.
The columns pass through holes in the arms on the
support ring with 1/4 in. clearance on a diameter, an
amount sufficient to allow proper operation of the
weigh cells, while at the same time the tank assembly is
prevented from falling off the two support points. The
long hanger bolts and the point support arrangement
reduce the horizontal loading on the weigh cells to a
negligible amount.

The steam drum and bayonet assembly used on the
fuel drain tank assemblies also rests on the support ring
mentioned above and is thus a part of the total loading
indicated by, the weigh cells.

To effect maintenance on a weigh cell or to remove a
drain tank or its cooling system, the weight of the drain
tank assembly must be removed from the weigh cells.
To accomplish this, the end of each support ring arm is
equipped with a jack bolt which operates against a
bracket on the supporting columns just below the arm.
A slight lifting of the arm by this bolt will permit
unthreading of the three hanger bolts on each weigh
cell. A collar is installed on each column just below the

*Supplied by the A. H. Emery Co.. New Canaan, Conn.

314

arm onto which the weight of the assembly can be
lowered by backing off the jack bolts.

The hanger bolt adjustments are also used to level the
support ring and extension arm assembly and the weigh
cell base so that the tank will hang freely and so that
the applied force will be parallel to the center line of
the weigh cell.

As stated previously, pneumatic weigh cells are used
to measure the tank weights. This type of load cell was
selected for the following reasons:
1. It is of all-metallic construction and, therefore, is

immune to radiation effects or damage.
2. Tare load suppression may be accomplished re-

motely by adjustment of a pneumatic regulator.
3. The span accuracy may be checked externally by

varying the tare loading pressure and observing the
change in the live load signal.

4. The operation utilizes null balance principles and is,
therefore, free from zero or range shifts.

5. Operation of the cell may be checked remotely.
6. Compensation for ambient pressure variations is

provided by the addition of a reference pressure
connection on the tare regulator.

Although the calibration of the weigh cell is inher-
ently stable and can be checked remotely, the effects of
thermal expansion and pressure on pipe loading intro-
duce uncertainties in the zero (or tare) calibration of
the system.

The effects of pipe loading were minimized by the use
of long circular pipe runs in horizontal planes and by
careful attention to support and anchor points. Since
the effects of pipe loading could not be completely
eliminated, single-point level probes of the type de-
scribed in Sect. 6.10 were installed. These probes
provide a means of determining the level of one point in
the tank. When the level is maintained at this point, the
weigh cell readings can be compared with readings
taken under similar conditions, and corrections can be
made for the effects of pipe loading.
6.6.2.2 Weigh cell construction. Figure 6.6.2 shows a

basic weigh cell having one live load and one tare load
area. The cell is cylindrical in shape and is composed of
stacked plates and rings bolted together to form an
outer case and a central load-sensitive support column.
The support column is positioned and supported by
diaphragms which also serve as flexure members and
divide the cell into three chambers. The lower chamber
is called the tare area, and the upper chamber is called
the live load or weighing area. The center chamber is
normally vented to the ambient pressure surrounding

hd the cell and is called the ambient area. The central
support column is free to move within limits in a
direction parallel to the center line of the cell.
Application of weight (force) to the cell tank tends to
move the column toward the base plate, while an
increase of air pressure in the tare and weighing areas
tends to move the column away from the base plate.
This motion is restricted to k0.006 in. by internal limit
stops. A baffle-nozzle assembly is provided in the
weigh chamber. As explained below, t h i s assembly
detects motion of the support column and maintains
the column position within *0.001 in. of a balanced
position.

The weigh cells are of all-metallic construction.
Except for the bolts, the central column and the
portion of the outer case below the upper diaphragm
are aluminum. All other parts of the cell, including the
diaphragm, are steel. The diaphragm thickness is 0.003
in.

The cell shown in Fig. 6.6.2 has a nominal effective
tare area of 45.5 in? and a nominal effective weigh area
of 39.8 in. (The effective area is the difference in areas
of diaphragms above and below the chamber). Since the
internal pressure is limited by design to approximately
45 psi above ambient, the nominal tare capacity of this
cell is approximately 2000 lb, and the nominal live load
capacity is approximately 1500 lb. To obtain the
capacities required in the MSRE, additional diaphragm
stacks were added to the cells as shown in Fig. 6.6.3. By
proper interconnection of various areas the weigh and
tare areas can be effectively increased. The numbers of
stacks added vary with the cell capacity requirements.
The cell shown in Fig. 6.6.3 is used on all fuel drain,
flush, and storage tanks. It has a nominal capacity of
4000 lb tare and 6500 lb live load. Effective tare and
live load areas are approximately 77 in? and 158 in.2
respectively. This is the largest cell used in the MSRE
and was the largest that the manufacturer had built. A
smaller cell with a nominal capacity of 1500 lb tare and
4500 lb live load is used on the coolant drain tank. The
effective tare and live load areas of this cell are
approximately 40 and 118.5 in? respectively.
6.6.2.3 Theory of operation. The basic weigh cell

system is shown schematically in Fig. 6.6.4. Air
pressure in the weighing chamber is automatically
adjusted to counterbalance the applied force minus the
force supplied by the tare chamber. This adjustment is
accomplished by means of an internal baffle-nozzle and
a remote pilot relay.

In the balanced condition, the normal flow of air is
through the jet, to the weighing area, and thence to
atmosphere through a bleed port provided in the
booster pilot valve. If the active load increases, the load

cd

u1
,
I
I

315

column moves toward the jet, causing an increase in the
jet line pressure. This actuates the booster pilot valve,
which then seals the bleed port and opens a poppet
valve, thus admitting high-pressure air into the weighing
area. Sufficient air pressure is admitted until the
column moves away from the jet to reestablish the
balanced load condition. The weighing pressure is
proportional to the load applied.

Pressure in the tare area is precisely controlled by
means of a manually adjustable regulator which is
referenced to the ambient pressure surrounding the
weigh cell. This ambient-pressure reference, together
with special piping connections and precision machining
of weigh cell components, provides a means of compen-
sating the weigh cell system for the effects of variations
in the pressure surrounding the weigh cell. Since the top
of the weigh cell must of necessity be referenced to
ambient pressure, the output of the weigh cell would be
a function of ambient pressure if all other pressures
were referenced to atmosphere. By connecting the
various areas as shown in Fig. 6.6.3, by maintaining
equal effective areas in the various chambers, by
referencing the tare regulator to ambient pressure, and
by referencing the pilot relay to atmospheric pressure,
the effect of ambient pressure is compensated. This
compensation is produced by the ambient-pressure-
dependent component of the tare pressure, which
produces a force that exactly counterbalances the
force on the top of the weigh cell produced by ambient
pressure.

An alternate method of compensating for ambient
pressure would have been to reference all parts of the
system, including the pilot relay, to ambient pressure
and to correct the output for ambient pressure varia-
tion. This method could not be used in the MSRE
because air bleed from the pilot relay into the drain
tank cell could not be tolerated.

6.6.2.4 Signal modification and readout. Figure 6.6.5
is a block diagram of the weigh system for fuel drain
tank 1, fuel drain tank 2, and the fuel flush tank. The
diagrams for the’coolant drain tank and the fuel storage
tank systems are similar; however, in these installations,
the lines do not penetrate secondary containment, and
block vavles are not required.

Four lines leave the weigh cells and penetrate contain-
ment. Cone-type remote disconnects are provided in
these iiines to permit removal of the weigh cells. Three
of the lines from each cell connect to an associated
weigh panel in the transmitter room. The weigh panels
contain the tare regulator, the pilot relay, a tare
pressure indicator, and miscellaneous valves, Mters, and

6,

LJ

b

lines (see Fig. 6.6.4). The fourth line from the weigh
cell is vented in the transmitter room and provides
the atmospheric-pressure reference. A single line, vented
inside containment, provides the ambient reference
pressure to the tare pressure regulators in both weigh
panels as well as to the corresponding regulators in
weigh panels for drain tank 2 and the fuel flush tank.
The line also provides an ambient-pressure reference
pressure to one side of the tare pressure manometer
when the manually operated tare pressure selector
switch is in the FDI, FD2, or FFT position. This switch
is ganged with another switch, which connects the other
side of the tare manometer to tare pressure outputs of
the weigh panels. The pressure read on the tare
manometers is therefore the difference between the
ambient pressure and the tare pressure. This differential
pressure does not vary with ambient pressure and is set
to produce a 3-psig live load signal output from the
weigh panels when the tanks are empty.

All lines penetrating containment are provided with
block valves which are instrumented to close if the
pressure inside secondary containment exceeds +2 psig
(see Sect. 1 S).

When the tare pressures are correctly set, the live and
tare pressures are as shown in Table 6.6.2.

The signal pressures from either weigh cells on fuel
drain tank 1 or on any of the other tanks can be selected
by means of a manually operated selector switch and
measured accurately on a manometer which is per-
manently provided for this purpose. These signal
pressures are also converted to industry standard
pressures (3 to 15 psig) and averaged to form a single 3-
to 15psig pneumatic signal which is fed to a recorder on
the main board and to a strain-gage-type pressure
transducer (pneumatic-to-electric converter). The 0- to
25-mV dc output of the pressure transducer is connected
to one input of the computer data logger. To provide an
adjustable high-level alarm the averaged signal pressure
is a h fed to an adjustable-set-point pneumatic switch,
which is basically a conventional proportional con-
troller set for zero proportional band so as to give
on-off (binary) action. This controller is integrally
mounted with the recorder. When the averaged signal is
above set point the output of the controller is zero, and
when it is below set point the output is 20 psig. A
conventional pressure switch detects the state of the
controller and actuates an annunciator on the main
control board when the level is high.

The signals from weigh cells on other tanks are also
modified, recorded, and alarmed in ‘a manner identical
to that described above for fuel draiti tank 1.

,

316

Table 6.6.2. MSRE weigh cell signal and tare pressures

Pressure (mi&
Live

Empty tank Normal loadb Full tank Recorder at full scale
Tare

Fuel drain tank 1

cell 1
cell 2

3
3

34.5
34.5

41
41

Fuel drain tank 2

cell 1
cell 2

3
3

34.5
34.5

41
41

44
44

44
44

Fuel flush tank

cell 1
cell 2

Coolant drain tank
cell 1
cell 2

3
3

3
3

31.5
31.5

25
25

34.5
34.5

29.5
29.5

44
44

42
42

40
40

40
40

22
22

35
35

Fuel storage tank
cell 1 3 28.5 >44 44 29
cell 2 3 28.5 >44 44 29

‘Approximate - do not use for MSRE weight calculations. Assumes load equally distributed on weigh cells.
bMaximum weight expected under normal shutdown conditions. Does not include weight of water in steam dome.

6.6.25 Performance characteristics. The more impor-
tant operating characteristics of the weigh cells are as
follows:

1. Nominal accuracy - better than *OS% of reading or

2. Supply pressure - 60 psig.
3. Air consumption - 0.1 scfm.
4. Response - 99% recovery to step change in load in

less than 10 sec.

5. Ambient pressure compensation - less than 0.1%
change in output pressure over ambient pressure
range from 10 to 15 psia.

20.2% of cell rating.

6. Operating temperature (weigh cell) - 0 to 175°F.

A factory calibration curve for one of the fuel drain
tank weigh cells is shown in Fig. 6.6.6. The results
obtained in this calibration are typical of those ob-
tained in other calibrations.

References

1. MSRE Design and Operations Report, Part I,
Description of Reactor Design, ORNL-TM:728, pp.
238-41.

-

2. ORNL Job Specification JS-34-156, Pneumatic
Weigh System for Molten Salt Reactor Experiment.

3. ORNL drawing E-FF-D-41500, Fuel Drain Tank
Supporting Structure and Weigh Assembly.

4. Instruction manuals for A. H. Emery Company for
weigh cells serial numbered SS-1069-A, SS-1069-B,

SS-1072-B, SS-1072-A7 SS-1073-A, and SS-10738. A.
H. Emery Company, New Canaan, Connecticut.

SS-1070-A, SS-l07O-B, SS-1071-A7 SS-1071-B,

6.7 THERMOCOUPLE SYSTEMS

6.7.1 General

The most extensive and possibly the most important
process measurement made in the MSRE is tempera-
ture. With a few exceptions, all high-temperature
measurements are made with Inconel-sheathed, mineral-
insulated Chromel-Alumel thermocouples. There are
over 1100 thermocouples in the MSRE system. Approx-
imately one-third of these are associated with the
fuel-salt system, and about one-third are associated with
the coolant-salt system. The remainder are associated

as fuel processing, cooling water, and lube oil. About
with the off-gas system and with auxiliary systems such -

W

317

h,

i

i

j I

bi

half of the couples are located inside secondary
containment. Most of the couples measure temperatures
in the range of 900 to 1300'F. The majority of the
couples were installed for the purpose of monitoring
sections of pipe and vessels heated by external electrical
heaters.

Design of the MSRE thermocouple system presented
problems of selection, procurement, fabrication, and
inspection of thermocouple materials, hot junctions,
attachments, cold end seals, disconnects, lead wire, and
containment penetration. Although the state of the art
of temperature measurement with thermocouples was
highly developed at the start of the MSRE design and
most of the information required was available from
ORNL experience or from the literature, considerations
of environment, reliability, and compatibility with
remote maintenance concepts and containment criteria
generated requirements not found in more conventional
installations.

An effort was made to use known techniques and
materials wherever possible; however, in areas where the
existing technology was inadequate, development of
new devices and techniques was required. In many cases
this development consisted of modification of existing
techniques. In other cases, such as fabrication of
attachment, hot junctions, cold end seals, disconnects,
and containment penetration seals, considerable devel-
opment effort was required. In all cases, new develop
ment items were thoroughly tested under laboratory
and field conditions before installation in the MSRE.

6.7.2 System Description

6.7.2.1 Overall system. The block diagram of the
MSRE temperature measurement system, Fig. 6.7.1,
shows the distribution of thermocouple measurements
in the various MSRE systems, the methods of readout,
and the routing of the interconnecting thermocouple
lead wire.

Most of the thermocouples are routed to a central
patch panel. Inputs of the readout instrumentation are
also routed to the patch panel, and interconnection of
the thermocouples and readout instrumentation is made
with removable patch cords. This arrangement per-
mitted the design and installation to proceed before
final assignment of the readout was determined and
presently permits revisions of readout assignment to be
made without the necessity of changes in permanent
wiring.

With a few exceptions, all thermocouples connected
to the computer data logger and to all readout

instrumentation located in the main and auxiliary
control room are routed through the patch panel.

Thermocouples associated with the safety system
were not routed through the patch panel, because to do
so would violate the criteria of separation of control
and safety systems and because of the possibility that
the safety system might be inadvertently disabled
during routine operations.

In those cases where the thermocouples were needed
only for localized control or monitoring of auxiliary
equipment, the thermocouple was connected directly to
field-mounted instrumentation and was not routed
through the patch panel.

Most of the thermocouple signals are read out on the
computer data logger, the thermocouple scanner, and
the magnetic-amplifier-type single-point temperature
switches. These instruments are discussed in Sects. 2.12,
6.14, and 6.15. Other signals are read out on standard
commercially available recorders, indicators, and indi-
cator-controllers. Signals from safety system thermo-
couples are amplified and converted to a 10- to 50-mA
signal which is used to operate other components of the
safety system. Foxboro ECI-type emf-to-current con-
verters are used for this conversion.

6.7.2.2 Fuel-salt system. Approximately 4 14 thermo-
couples are installed on components of the fuel-salt
system.* Of these, 354 are installed on pipe and vessel
surfaces, 20 are installed in the fuel drain tank
bayonets, and 40 are installed on the reactor vessel
access plug and nozzle. The distribution of these
thermocouples is about equally divided between the
reactor cell and the drain tank cell, with 204 being
located in the reactor cell and 210 located in the drain
tank cell. All thermocouple assemblies, disconnects,
lead wire, and containment penetrations in these areas
are designed to withstand high-level nuclear radiation
and high ambient temperature, and with a few excep
tions the couples are all weld-attached. Figure 6.7.2
shows a typical installation for a pipe-mounted thermo-
couple. The thermocouple is a mineral-insulated,
Inconel-sheathed assembly attached to the pipe by
means of an INOR-8 lug. The thermocouple is routed
along the pipe for a short distance to minimize errors
resulting from heat conduction and is then routed to
the removable half of a remotely operable discorinect
located outside the high-temperature zone. With a few
exceptions all disconnects in the reactor and drain tank
cells are multipin devices that will disconnect six

*Excluding the 71 couples installed on the fuel storage tank
and on the fuel transfer l i e (see Sect. 6.7.2.7).

thermocouples at a time. An effort was made to assign
all thermocouples connected to a given disconnect to
the same system component so that the component
could be removed and reinstalled with all thermo-
couples attached. In the few cases where this was not
possible, single-circuit remotely operated disconnects
were installed between the thermocouple element and
the multicircuit disconnect. Multiconductor thermo-
couple extension lead cable is used to connect those
disconnects associated with control-grade thermo-
couples to junction box terminals located outside of
containment and biological shielding. The multiconduc-
tor cable consists of six fiber-glass-insulated thermo-
couple pairs in a 'l,-in.-OD copper tube. Since this cable
penetrates the containment vessel and since the glass
insulation can become hygroscopic after irradiation,
seals are provided at both ends of the cable and at the
point of containment vessel penetration. To further
ensure containment and to provide a means of leak
detection, provisions were made for continuous pres-
surization of the cables with nitrogen at 50 psig. To
provide additional reliability and the required physical
and electrical separation, standard stainlesssteel-
sheathed, mineral-insulated Chromel-Alumel thermo-
couple material was used to connect disconnects associ-
ated with safety-grade thermocouples to the external
junction box terminals. In these installations the inter-
nal magnesium oxide pack is sufficient to ensure
containment, and gas pressurization was neither neces-
sary nor practical. Although end seals were not required
on these cables for containment purposes, both ends
were sealed to prevent absorption of moisture.

Thermocouples attached to exterior surfaces of the
reactor vessel, drain tanks, heat-exchanger and pump
bowl freeze flanges, and freeze valves are fabricated and
installed in a manner similar to that described above for
piping installations. Thermocouple installations in the
fuel drain tank bayonet tube assemblies and on the
reactor vessel access nozzle are similar to the piping
installations insofar as thermocouple fabrication and
routing of thermocouple and lead wire exterior to the
vessels are concerned; however, due to space limita-
tions, the installation of the couples in the vessel was
more difficult, and special techniques were required.

Figure 6.7.3 shows a bayonet tube thermocouple
assembly. One assembly of this type is installed in each
of the two fuel drain tanks for the purpose of
measuring the vertical profile of temperature inside the
tanks. This assembly consists of a type 304 stainless
steel tube into which ten thermocouples are inserted
an8 attached to the tube wall at five elevations. The
attachment is made by inserting and fbrnace brazing the

318

LJ tip of the thermocouple into a sleeve and button
assembly that is subsequently welded to the tube wall
at a right angle to the tube. This arrangement holds the
thermocouple at the proper elevation, permits the
thermocouple tip to be flush with the outer wall of the
tube, and accommodates differences in the thermal
expansion of the thermocouple sheath and the tube
wall. To minimize heat losses the tube was packed with
Fiberfrax insulation. The bayonet assembly is inserted
into a thimble in the drain tank and does not contact
the salt directly. A cover plate and handle assembly,
welded to the top of the bayonet tube, supports the
tube and provides a means of insertion and removal.

Figure 6.7.4 shows the locations of thermocouples in
the reactor access nozzle, and Fig. 6.7.5 shows the
routing of a typical couple. To determine the tempera-
ture distribution in the frozen salt seal between the
nozzle and plug, 14 thermocouples are installed at four
elevations on the outside of the nozzle walls and on the
inside of the plug wall. Twelve additional thermo-
couples are installed at two elevations on the outer
walls of the control rod thimbles, and three thermo-
couples are installed at two elevations on the outer
walls of the graphite sampler thimble. One thermo-
couple is installed in a well in the graphite sampler plug
assembly for the purpose of measuring temperature in
the salt stream at the reactor outlet. The access nozzle
and graphite sampler plug assemblies were designed to
permit all thermocouples to be installed outside of
containment walls. Thus no thermocouple penetration
of containment was required. The major problem with
these installations was the attachment of thermocouples
in locations where space was limited and routing of
thermocouples through a congested area. All thermo-
couples in the plug assemblies are brought to remotely
operable disconnects located above and attached to the
assembly (see Fig. 6.7.6). The disconnects are con-
nected to other permanent-mounted disconnects by
means of a removable jumper cable.

6.7.2.3 Coolant salt system. Approximately 417 ther-
mocouples are installed on components of the coolant
salt system. Of these, 259 are installed on pipe and
vessel surfaces, 122 are installed on the radiator tubes,
28 are installed on other surfaces within the radiator,
and 8 are installed on surfaces of the radiator cooling
air ducts.

In addition to the thermocouples, resistance tempera-
ture detectors are provided for measurement of the rise
in temperature in the air passing through the radiator.
These detectors are located in the main air duct
upstream of the radiator and near the stack outlet.

LJ

u

319

To obtain an accurate measureme
in temperature of the coolant salt entering and leaving
the radiator, six thermocouples are installed in wells
located in the main loop piping upstream and down-
stream of the radiator.

With the exception of those thermocouples installed
in wells and on the radiator tubing, all thermocouples in
the coolant salt system are fabricated and installed in a
manner similar to that of the fuel-salt system thermo-
couples described previously. However, since the radia-
tion level in the coolant-salt cells is low during
shutdown and relatively low during operation and since
the major portion of the system is not enclosed by a
containment vessel, remote maintenance capabilities
and radiation-resistant materials were not required.*
Thermocouples attached to pipes and vessels in this area
were, therefore, terminated in standard (manually
operated) single-circuit disconnects at a short distance
outside of the pipe or vessel insulation, and standard
polyvinyl-insulated lead wire was used beyond the
disconnect (see Fig. 6.7.7).

The 120 thermocouple located on the outlet ends of
the radiator tubes were attached with specially devel-
oped band-type clamps and routed to junction box
terminals located in the coolant cell outside the radiator
enclosure and cooling air duct (see Fig. 6.7.8). Other
thermocouples inside the radiator enclosure, such as
those on hangers and supports, were attached by
welding and routed to either the coolant cell junction
box previously mentioned or to junction boxes located
in the area above the radiator enclosure. Because of the
prevailing high ambient temperature, high-temperature
(fiber-glass) insulation was required on all lead wire and
terminal strips in this area. Standard polyvinyl-insulated
lead wire was used beyond the junction boxes outside
the radiator enclosure and high ambient zones; how-
ever, the polyvinyl was stripped from the section of
lead wire inside the junction box and replaced with
ceramic beads.

insulated, Inconel-sheathed assemblies. Since the radia-
tor enclosure is essentially an oven and since the
temperatures within this oven can be as high as €300"F
when the doors are closed, the use of disconnects
within the enclosure was not desirable. Instead, the
thermocouples in this area were run continuously from
the point of attachment to the junction boxes or
disconnects outside of the enclosure. As a result, some

6,

bj

All thermocouples within the radiator ar

*Thermocouples associated with the part of the coolant-salt
system inside the reactor cell are fabricated and installed in the
same manner as the'fuel-salt system thermocouples. hi

radiator thermocouples are as long as 18'/2 ft. Since
most of this length is heated and since the resistance of
magnesium oxide decreases exponentially with tempera-
ture, high-quality insulation and adequate insulation
thickness were required to avoid significant errors
resulting from electrical leakage between wires and
between wires and, the sheath. This consideration also
applied to other long installations, such as on the
reactor vessel and fuel drain tanks, and was one of the
main reasons why sheath diameters smaller than '4 in.
were not generally used in the MSRE.

Thermocouples installed in the radiator cooling air
ducts were weld-attached and routed through the duct
walls and fitted with single disconnects. Extension lead
wire from these disconnects was routed to a junction
box in the coolant cell. These thermocouples are similar
in construction to the thermocouples attached to
hangers and supports in the radiator but are not
generally exposed to such high temperatures. Standard
polyvinyl-insulated lead wire was used in these installa-
tions beyond the disconnects.

6.7.2.4 Off-gas system. Fourteen of the thirty-two
off-gas system thermocouples are located in the char-
coal beds, one is in the volume tank inside the charcoal
bed containment vessel, three measure water tempera-
ture inside the charcoal bed containment vessel, nine
are located on the particle trap and charcoal filter, two
are located on the gas holdup cooler, and three are
located on gas letdown lines. One of the three letdown
couples is located on line 522 near the letdown valve,
one is located on the upper gas letdown line from the
fuel-salt circulating pump, and one is located on a
similar line from the coolant-salt circulating pump. With
the exception of those couples installed on the particle
trap, the gas holdup cooler, and in the charcoal bed
cooling water, all off-gas system thermocouples were
installed in wells. Since the off-gas system temperatures
are relatively low, all thermocouples in this area were
fabricated from 310 stainless-steel-sheathed material
obtained from ORNL stores.

Figures 6.7.9 and 6.7.10 show the location and
routing of thermocouples installed -inside the charcoal
bed containment vessel installation. All thermocouples
located inside containment are routed into a thermo-
couple containment junction box located at top center
of the charcoal bed containment vessel with no breaks
in the sheath between the hot junction and the junction
boxes. Compression-type .tube fittings were used to seal
the thermocouple penetration of the junction box. This
arrangement provides the required containment as well
as protection from the effects of the humid environ-
ment existing in the water-fiiled containment vessel.

320

Charcoal bed thermocouples are inserted in wells as
shown in Fig. 6.7.1 1. The couples in the volume tank
were installed in the same manner except that the
stainless steel wool trap was omitted. Cooling water
couples are immersed directly in water and strapped to
lines for support. Individual disconnects, provided on
each couple inside the junction box, connect the
couples to fiber-glass-insulated lead wire which extends
to a junction box located outside the high radiation
area, in the vent house. Standard polyvinyl-insulated
lead wire was used beyond the vent house junction box.

Thermocouples installed on the particle trap are weld
attached in a manner similar to the installations
previously described for heated pipes and vessels.
Charcoal ftlter thermocouples are installed in wells. To
permit remote maintenance or removal of the particle
trap or charcoal bed, all thermocouples on these
components are routed to remotely operable discon-
nects.

Except for six couples located on letdown lines and
on the volume tank and gas holdup cooler, all off-gas
system thermocouples terminate in a patch panel in the
vent house. These couples may be read out on
instruments located in the vent house and are not
presently connected to the main patch panel.

6.7.25 Cover gas system. Except for five line-
mounted couples, all thermocouples in the cover gas
system are installed in or on components of the oxygen
removal helium dryer and helium preheater systems.

Figure 6.7.12 shows the oxygen removal unit installa-
tions. Temperatures of the internal titanium getter are
measured and controlled with 'I1 6 -in.-OD mineral-
insulated, stainless-steel-sheathed couples inserted
through Conax glands into grooves in the heaters. The
Conax gland provides a seal at the point of vessel
penetration. Gas temperatures above the getter are
measured by a shorter 6-in.-OD couple installed in
the same manner. Temperatures at the inlet of the
getter are measured with a '/,-in.-OD mineral-insulated,
stainless-steel-sheathed couple inserted in a well at the
bottom of the unit. To provide signals for protection
against overheating, two couples are attached to the
outer wall of the unit beneath the external heaters.
These couples are weld attached in a manner similar to
that described for the heated salt systems. All couples
on the helium dryer and helium preheater systems are
similarly attached to outside walls and used for heater
control and overheat protection.

The five line-mounted couples are attached with
mechanical band-type clamps. Temperature information
obtained from these installations is used for flow
correction and other operational purposes.

With the exception of the three '/16-in.-OD couples
installed in each of the oxygen removal units, all
thermocouples in the cover gas system are 1/8-in.-OD
mineral-insulated, stainless-steel-sheathed assemblies
obtained from ORNL stores. Individual (manually
operated) disconnects were provided on all couples, and
polyvinyl-insulated lead wire was run from the discon-
nect directly to the readout instrument. All cover gas
system readout instrumentation is installed in field
panels located in the diesel house.

6.7.2.6 Cooling water system. Fourteen thermo-
couples are used to measure temperatures in the cooling
water system. With the exception of the charcoal bed
cooling water installations described previously, all
cooling water system thermocouples are standard com-
mercially available bayonet-type assemblies, installed in
wells. Since temperatures in this system are low and
environmental conditions are not severe, conventional
materials and practices were used throughout, and no
special techniques were required. In addition to the
thermocouple measurements, nine temperature meas-
urements are made locally with seven dial-type tempera-
ture indicators, one bulb-type temperature indicator-
controller, and one temperature switch. These sensors
are also installed in wells.

6.7.2.7 Fuel processing system. Approximately 71
thermocouples are installed on salt-containing heated
pipes and vessels in the fuel processing cell. These
thermocouples are installed in same manner as de-
scribed for the coolant-salt system. An additional 69
thermocouples are installed in other parts of the fuel
processing system. These installations are conventional
in most cases and are described in Sect. 3.13.

6.7.2.8 Miscellaneous. Thirty-six thermocouples are
used to measure ambient temperatures at various
locations in the containment cells and operational areas.
Except for those installed in the reactor and drain tank
cells, conventional practices and materials were used in
these installations. In the reactor and drain cells,
stainless-'steel-sheathed, mineral-insulated couples were
connected to extra terminals on multicircuit remotely
operable disconnects and installed so that no supports
were near the tip of the couple.

Two thermocouples measure water and vapor tem-
peratures in the vapor condensing system. These ther-
mocouples are installed in wells. Standard materials and
practices were used in the fabrication and installation of
these couples.

Winding temperatures in the lube oil pump motors are
measured by four thermocouples (one on each motor)
embedded in the winding.

W

Temperatures of lubricating and cboling oil entering
and Ieaving the fuel- and coolant-salt'circulating pump
motors and thermal shields are measured with 12
thermocouples installed at six locations on oil inlet and
outlet lines. Inlet temperatures are measured on each
system at a point just downstream of the oil pumps by
couples installed in wells. Outlet temperatures are
measured by thermocouples mechanically clamped to
the pipe in a manner similar to that described for the
radiator tube installations. The four couples on the
fuel-salt circulating pump oil outlet lines are located in
the reactor cell and are routed to a remotely operable
disconnect.

Two mechanically clamped thermocouples attached
to external lines measure the component-coolant-pump
lubricating oil.

Three thermocouples, installed in wells, measure the
temperature of air entering and leaving the component
coolant pumps.

Four thermocouples, inserted into drilled holes, meas-
ure the temperature of the main blower bearings.

Except where specific mention has been made above,
standard materials and practices were used for all
applications discussed in this section.

The MSRE thermocouple tabulation' lists all thermo-
couples numerically, identifies the readout instrument,
and, where applicable, identifies the patch panel termi-
nal assignment. Other pertinent information is also
given in a remark column, in notes, and on figures.

c,

u
6.7.3 Basic Thermocouple Assemblies

The basic thermocouple assembly used in almost all
MSRE installations consists of sheathed, magnesium
oxide-insulated Chromel-Alumel wire material, cut to
the required length and provided with seals at both ends
and a junction of the Chromel and Alumel wire at the
hot (or measurement) end. The purpose of the seals is
to prevent absorption of moisture.

Figure 6.7.13 shows six basic types of thermocouple
assemblies. Welded closures are provided at the hot ends
of all thermocouples. Inside the fuel and drain tank
cells, where the radiation level is high, the cold ends are
sealed with an inorganic sealant. In areas where radia-

. tion levels are low, the cold ends are sealed with organic
materials. With the exception of those thermocouples
used to measure the differential temperature across the
coolant-salt radiator and a few couples on a resistance-
heated section of the fuel drain line, all hot junctions in
the MSRE are grounded.

All thermocouple assemblies attached to heated pipes
and vessels containing molten salt are Inconel-sheathed.

b, Other assemblies are stainless-steel-sheathed.

All MSRE thermocouple assemblies except those
associated with safety systems are fabricated from
duplex wire material; that is, the Chromel and Alumel
wires are contained in one sheath. To provide a means
of detecting detached thermocouples, the safety system
assemblies were fabricated from individually sheathed
Chromel and Alumel wires. In these installations the
thermocouple junction is formed through the pipe or
vessel wall, and the sheath is insulated from ground.

Common sources of failure in sheathed assemblies are
wire breakage at the hot junction and leakage of
moisture through pinholes or cracks in the hot and cold
end seals. The probability of failure at the hot junction
is increased significantly when the thermocouples are
operated at high temperature and/or are subjected to
fast temperature transients. Because of the large num-
ber of thermocouples in the MSRE system, a high
degree of reliability for individual thermocouples was
required to ensure continuity of operations. In par-
ticular, high reliability was needed for those couples
that are operated at high temperatures or are located in
inaccessible areas (such as the fuel and drain cells)
where replacement is difficult. To ensure that a high
degree of reliability was obtained, close attention was
paid to detail in the procurement of materials and in
the fabrication of thermocouple assemblies.

Where requirements were not severe and lengths were
less than 3 ft, standard thermocouple assemblies (de-
scribed in paragraph 6.7.11.2) were used. Where re-
quirements were severe and where lengths exceeded 3
ft, thermocouple assemblies were fabricated in ORNL
shops using material described in paragraph 6.7.11.3
and the procedures discussed below. ORNL shop
fabrication was necessary in these cases because, at the
time, the fabrication procedures were developmental in
nature and in many cases the required lengths could not
be determined sufficiently in advance to permit fabrica-
tion outside ORNL. A by-product of this in-house
fabrication was that short assemblies needed in areas
such as the coolant-salt system could be fabricated from
scrap materials left over after fabrication of the longer
assemblies.

6.7.4 Thermocouple Hot Junction Fabrication

6.7.4.1 Standard assemblies. Standard assembly hot
junctions were vendor-fabricated in accordance with the
procedures specified in ORNL Specification IS- 124 (see
paragraph 6.7.1 1.2).

6.7.4.2 Special assemblies. Special assembly hot junc-
tions were fabricated in ORNL shops in accordance
with the following procedures.

322

Duplex grounded-junction assemblies. The end of the
sheathed material was dressed so that the Chromel and
Alumel wires were flush with the end of the sheath. A
small piece of filler rod material having a composition
appropriate for the sheath material was placed against
the end and fused to the wires and the sheath using the
tungsten-inert-gas process.* The completed closures
were then dye penetrant inspected and radiographed in
two directions, each 90" apart and perpendicular to the
thermocouple axis. The radiography procedure is de-
scribed in ORNL Specification IS-124. Dye penetra-
tions were made in accordance with ORNL Specifica-
tion MET-NDT-4.

Duplex insulated-junction assemblies. The procedure
for fabrication of '/8-in.-OD insulated (ungrounded)
junction assemblies was the same as that of the
grounded junction except that before the end closure
was made, magnesium oxide insulation was removed to
a depth of approximately 3/16 in. by air blasting. A
junction of the Chromel and Alumel wires was formed,
at a distance of approximately 0.030 in. from the end
of sheath, by fusing with a tungsten arc in an inert gas
atmosphere.? Magnesium oxide was then packed
around the junction, and the end closure was welded
and inspected as described above.

Singlewire safety-system assemblies. The hot end
closure of the safety-system assemblies was fabricated
in the same manner as the duplex grounded-junction
assemblies. However, in these assemblies the actual
thermocouple junction was formed when the thermo-
couples were attached to the pipe or vessel.

6.75 Thermocouple Cold End Seals

After fabrication and inspection of the hot junction,
thermocouples that were to be located in high radiation
areas were sealed with a water mix glaze compound
(Physical Science Corporation, formula 0900). The
0900 glaze compound was applied to the end of the
assembly in a paste form before baking and after
removal of a small amount of the magnesium oxide

*Although the thermocouple material was baked by the seller
to remove moisture and checked for low insulation resistance at
ORNL after receipt, additional wue-to-wire and wireto-ground
resistance measurements were made before the hot junction
fabrication because the presence of moisture in the insulation
can cause blowout of the weld and result in unsatisfactory hot
end seals. Material found to have low insulation resistance WdS

rebaked to remove the moisture.

+See Fig. 7.26 (insulated junction) for general dimensions and
details of insulated-junction thermocouples.

insulation by air blasting. The thermocouple assemblies
were then baked in a tube furnace for a minimum of 16
hr at 250 to 350°F to remove all moisture from the
magnesium oxide insulation and 0900 glaze compound.
After baking out moisture, the compound was cured for
16 to 20 min at 1550°F and then slowly cooled to
room temperature. The resultant seal was helium
leak-tight, radiation resistant, and capable of operating
at temperatures up to 1750°F. Thermocouples that
were to be located in low radiation were sealed with
heat-shrink tubing after baking. The heat-shrink tubing
seal was formed by slipping a short length of irradiated
polyvinyl chloride tubing, having an inside diameter
slightly larger than the sheath, over the end of the
sheath and part of the wires and heating with a
hair-dryer hot air blower. After the tubing had shrunk
tightly around the sheath and before it had cooled, the
tubing was crimped around the wire with pliers. Test
seals made in this manner were found to be helium
leak-tight with 100 psig internal pressure. The heat-
shrink tubing used for these seals was made by Rayclad
Tubes, Inc.

Cold ends of standard thermocouple assemblies were
sealed with epoxy in accordance with the requirement
of ORNL Specification IS-I 24.

6.7.6 Methods of Attachment

6.7.6.1 General. The attachment of thermocouples to
INOR-8 pipes and vessels required special attention, and
considerable effort was spent in developing and testing
thermocouple attachments. Developmental tests
showed that welded attachments would be desirable in
those applications where the couples were attached to
heated pipes and vessels and where high accuracy
and/or reliability was required. The use of welded
attachments, however, presented problems in maintain-
ing the structural and metallurgical integrity of the pipe
or vessel wall at the point of attachment and in
inspection of the weld attachment. These problems
were solved in a variety of ways, with the particular
solution being dependent on the application. For
example, the possibility of diffusion of dissimilar metals
into pipe and vessel walls, which would have occurred if
the Inconel sheath or the Chromel and Alumel wires
were welded directly to INOR-8 walls, was avoided by
welding an INOR-8 tab to the hot junction end of a
mineral-insulated, Inconel-sheathed thermocouple in
the shop and subsequently welding the INOR-8 tab to
the pipe or vessel wall in the field. Thermocouple
attachments to components of the primary fuel salt
system were made by first laying down a pad of

323

INOR-8 weld metal, inspecting t
welding the tab to the pad. This technique permitted
the detection of weld cracks before attachment of the
thermocouple. Although a possibility exists that un-
detected cracks were produced in the pad when the
thermocouple was attached, these cracks are not ex-
pected to propagate from the pad to the pipe or vessel
wall. The use of weld pads was limited to portions of
the MSRE where the consequences of failure are severe.
In areas, such as the coolant-salt system, where the
consequences of component failure are less severe,
attachments were made directly to the pipe or vessel
walls, and the remote possibility of the existence of
undetected weld cracks was accepted.

Because of the possibility of penetrating or otherwise
damaging the thin-walled radiator tubes, thermocouples
were attached to these tubes with specially developed
band-type clamps instead of by welding. Since the
conduction of heat to band-attached couples is inher-
ently poorer than to the weld-attached couples and
since the radiator couples are located in a moving air
stream, special precautions were required in the design
of these attachments to avoid excessive errors.

As a general rule the use of thermocouple wells was
avoided on lines and vessels containing molten salt
because of the possibility of mechanical failure. How-
ever, to obtain an accurate measurement of the dif-
ference in temperature of coolant salt entering and
leaving the radiator, wells were installed in the main
loop piping upstream and downstream of the radiator.
Also, to measure the temperature in the fuel salt stream
at the reactor outlet, a well was installed in the graphite
sampler plug assembly. In other MSRE systems, where
the consequence of mechanical failure is less severe,
wells are used more extensively. This is particularly true
in the cooling water system, where all but three are
installed in wells.

ments were used for all surface temperature measure-
ments on INOR-8 pipes and vessels other than the
radiator tubing. Figure 6.7.14 shows typical surface
welded attachments. T ttachments were made by
welding INOR-8 metal o the Inconel sheath in the
shop and subsequently welding the tab to the pipe or
vessel. The tabs are '/4 in. wide and approximately the
same thickness as the sheath wall (0.010 in. for
'II 6-in.-OD and 0.015 in. for '/8-in.-OD sheath) and are
formed to fit closely around the thermocouple sheath
with a lug (or lugs) extending to the side (or sides) for a
distance of approximately 3/32 in. The tabs were welded
to the thermocouples, using the inert-gas-shielded tung-
sten arc process, after fabrication and inspection of the

u

6,

6.7.6.2 Surface welded attachments. We

6,

hot junction and hot end closure. To perform this weld,
the tube was placed flush with the hot end of the
thermocouple, and the tab was joined to the previous
weldment around the periphery of the sheath, in a
single pass. No weld was made on the side of the tab
away from the end of the couple. Considerable care and
skill was required in this operation to prevent burning
through the thin-wall sheath or damaging the previously
fabricated hot junction and end closure. Chill blocks
were used to prevent overheating of portions of the
assembly other than those being welded. Such overheat-
ing can result in wire breakage due to excessive stress or
blowout of the weld due to expansion of gas or residual
moisture inside the sheath. After the tab weldment was
completed, the hot end of the assembly was dye
penetrant inspected and radiographed again using the
procedures discussed in paragraph 6.7.4.

Two methods were used for attachment of the
thermocouple assemblies to INOR-8 pipes and vessels.

Coolant-salt system thermocouples were attached
directly to the pipe or vessel with small fillet welds at
the edge of the tab. These welds were visually inspected
in accordance with the requirements of Sect. 13 of
ORNL Specification MET-WR-200.

All thermocouple attachments to components of the
fuel salt system in the reactor, drain tank, and fuel
storage cells were made by first laying down a pad of
INOR-8 weld metal and then welding the tabs to the
pad. Single weld tabs were used where the wall
thickness was '/8 in. or less. Double wing tabs were used
on thicker sections. The pads were made as small as was
possible and still accommodate the thermocouple tab.
The pads have surface dimensions of approximately '1s
x '4 in. for double wing tabs and 3116 X s/16 in. for
single tabs and a thickness of one weld bead ('Il6 to 'I8
in.). The pad surfaces were hand filed where required to
obtain a smooth 'contour which was flat enough to
allow the entire thermocouple tab to be placed against
it. Care was taken to prevent the tab weldment from
extending to the thermocouple sheath or to the INOR-8
base metal. Where practical, an inert atmosphere was
used inside the pipe or vessel during welding. Where this
was not practical, a visual and penetrant inspection of
the area in the vicinity of the weld was made on
completion of the weld. All welding was done in
accordance with ORNL Specification F'S-25, using the
inert-gas-shielded tungsten-arc process. Before attach-
ment of the thermocouple, all pads were liquid pene-
trant inspected in accordance with ORNL Specification
MET-NDT-4. Those pads that were located on surfaces
having a thickness of less than 'I8 in. were radiographed
in accordance with ORNL Specification MET-NDT-5.

324

Mechanical attachments were used at locations other
than the hot junction where possible. Where welded
attachments were required at these locations, pads were
provided.

6.7.6.3 Surface clamped attachments. Figure 6.7.15
shows the method of attachment of thermocouples
located on the thin-walled radiator tubing. These band
attachments were specially designed to hold the ther-
mocouple in close contact with the tubing at operating
temperature and after repeated thermal cycling. The
band is made of '/, 6-in.-wide, 0.020-in.-thick Inconel
attached to the sheath near the hot end seal with
gold-nickel brazing alloy. To maintain the close toler-
ances required for satisfactory attachment, the bands
were formed in the shop using a hand-operated die. The
brazing operation was also performed in the shop. To
maintain maximum heat transfer between the tube and
the thermocouple, the braze joint is contoured to fit
closely around the thermocouple sheath.

As shown in Fig. 6.7.15, the thermocouple attach-
ment was made by placing the upper section of the
band over the tube, engaging the lower section, and
crimping. The crimping action draws the band tight
around the tube and locks the upper and lower sections
together.

To improve accuracy by reducing heat loss into the
air stream, the thermocouple was insulated in the region
of the hot junction. The thermocouple shown at the far
right of Fig. 6.7.15 is insulated with Fiberfrax paper,
and the thermocouple second from right is insulated
with Fiberfrax board. Both forms performed satisfac-
torily in test. The paper form was used in the MSRE
because it required no machining or preforming prior to
installation. The insulation consists of multiple layers of
'&-in. Fiberfrax paper held in place by 0.005-in.-thick
Inconel sheet metal, bent around the insulation and
tubing, notched in the region of the thermocouple
band, and joined with a "pan lock" seam similar to that
used on the thermocouple band clamp.

Figure 6.7.16 shows some of the actual installations
in the MSRE radiator.

6.7.6.4 Well installations. Figure 6.7.17 shows the
construction of the wells used for measurement of the
coolant salt radiator inlet and outlet temperature. The
design of these wells was analyzed to determine the
effects of flow-induced vibrations,2 J and prototypes
were installed and operated in a pump test facility
before installation in the reactor.

Other types of well installations are shown in Fig.
6.7.4,6.7.11,and 6.7.12.

Wells used in the cooling water system were either
standard commercially available assemblies or were
fabricated on-site using standard pipe fittings.

gd 6.7.7 DkOMeCtS

Figure 6.7.18 shows a six-circuit disconnect of the
type used in the reactor and drain tank cells. This
disconnect is a modification of a standard Thermo
Electric Company disconnect and is constructed of
radiation- and heat-resistant materials. As shown in Fig.
6.7.19, individual mineral-insulated thermocouples are
connected to female pins in the removable upper
section of the disconnect. Not shown in the photograph
are the ceramic beads used to insulate individual wires
between the thermocouple end seal and the disconnect
terminals. In most installations, a multiconductor ex-
tension lead cable is connected to the male pins in the
lower (fiied) section (see Fig. 6.7.2). However, in
safety system disconnects, the leads are brought out to
individual (single circuit) mineral-insulated lead-wire
cables in a manner similar to that of the upper section.
Safety disconnects also have divider partitions to
maintain channel separation.

The plug and jack panels were supplied by the
Thermo Electric Company and are similar to their
standard assemblies except for the insulating material,
which is Electrobestos. The housings are similar in
construction and size to FS-type conduit boxes and
were supplied by the Adalet Manufacturing Company.
The jack housing (top half) has a removable back plate
to facilitate wiring connection. Swage-type compression
tube fittings are utilized to support and restrain the
individual metal-sheathed thermocouples. Alignment of
the pins during remote maintenance operations is
accomplished by means of a guide incorporated in the
handling tool. The housings shown in Figs. 6.7.18 and
6.7.19 are aluminum. In those applications where the
disconnects were located above and/or in close proxim-
ity to heated INOR-8 pipes and vessels, the disconnect
housings were fabricated from stainless steel in a similar
manner. Disconnects of this type are shown in Fig.
6.7.6.

Outside the reactor and drain cell, thermocouples are
individually disconnected with single-circuit Bakelite-
insulated disconnects (Thermo Electric type PMSS and
JMSS or equal, conforming to the requirements of
ORNL Specification IS- 160). Similar single-circuit dis-
connects are used inside the reactor and drain cells.
These disconnects are Thermo Electric type PMESS and
JMESS, insulated with Electrobestos material.

g>

6.7.8 Containment Penetration Seals

6.7.8.1 General. To prevent the escape of gaseous or
particulate activity from the reactor system during
normal operation or in the event of an accident, all t d i

325

thermocouple penetrations of containment were re-
quired to be sealed. Since none of the MSRE thermo-
couples penetrates or forms a part of the reactor
primary containment barrier, all such penetrations in
the MSRE are penetrations of reactor secondary con-
tainment or of the building containment air system.
The permissible leakage through these penetrations
varies widely according to the type of containment
penetrated.

6.7.8.2 Coolant and fuel storage cells. Areas such as
the fuel storage cell and the coolant cell are maintained
at a slight negative pressure by the building contain-
ment air system, and considerable leakage through the
penetration can be tolerated. In these areas, thermo-
couple lead wire was routed directly through conduit or
other openings in the’containment wall, and the flow of
air through the penetration was reduced to an accept-
able level by using small openings and by caulking
where required.

6.7.8.3 Fuel and drain tank cells. In the fuel ’and
drain tank cells the requirements for leak-tightness of
containment penetrations are more stringent.’ The total
allowable outleakage from these cells is 8.2 liters/hr
STP at a cell pressure of 40 psig.* This leak rate
corresponds to 1% of the cell volume per day at’the
conditions postulated for the maximum credible acci-
dent. Although this leak rate is appreciable in itself, it is
the total of all leakages through walls and penetrations,
and since there are numerous penetrations, the average
leak rate through individual penetrations must be much
smaller. No maximum leak rate was specified. for
individual thermocouple penetrations; however, it was
desirable that the total leakage through these penetra-
tions be kept to a small fraction of the total leakage.
Accordingly a maximum leak rate per wire penetration
of std cc of nitrogen per segondt at 50 psi
differential was set as a design objective, and an effort
was made to maintain this objective during fabrication
and installation of components of - the thermocouple
penetration seal system. This objective was not always
reached; however, it was often exceeded, and the net
result was an acceptable averall leakage rate. All
thermocouple wiring penetrating the fuel and drain
tank cell containment, except that associated with
safety systems, is routed into multiconductor lead-wire
cables which are sheathed with ‘/.-in.OD copper tubing.

b,

h.li

. 4

*R. C. Robertson, MSRE Design and Operations Report. Part

t
I, Description of Reactor Design, ORNL-TM-728, p. 441. .

cc/sec corresponds to approximately 1 bubble/min in
water immersion tests. fd

Seals are provided around the copper tubing at the
point of containment penetration and at each end of
the cable. Inside the cell the seals are radiation-resistant
glass-to-metal seals. Outside the cell the ends are sealed
with epoxy. Either of these seals would be adequate in
itself to satisfy .containment requirements; however,
both are required to prevent moisture absorption in the
cable. To further ensure containment and to provide a
means of leak detection, provisions are made for
continuous pressurization of the cables at 50 psig. To
eliminate dependence on the pressurization system the
in-cell glass-to-metal seals were designed to withstand
50 psi ‘differential pressure in either direction without
degradation of leakage characteristics.

Figure 6.7.20 shows the construction of the in-cell
seal, and Fig. 6.7.35 shows a completed assembly. This
seal was shop fabricated and uses a 13-pin glass-to-metal
header seal and a standard tubing reducer. The tubing
reducer was flared at the large end so as to fit closely
inside the lip of the header and soft soldered to the
cable sheath. Prior to this operation the cable was cut
slightly longer than the required length, the outer
sheath and braid of the cable were stripped from one
end for a distance of approximately 4’h in., and the
insulation of the individual wires was stripped for a
distance af 4 in.

The bared ends of the individual wires were then
threaded in tubes in the header at preassigned locations,
and the header was slipped over the wires and soft
soldered to the flared reducer. Following this, the
individual wires were soldered to the header tubes.
Special solders and fluxes and considerable skill and
practice were required to obtain satisfactory bonds to
the Chrome1 and Alumel wires.

The completed cable and end seal assembly was then
mounted to the disconnect and the wires connected to
the plug board in the manner previously shown in Fig.
6.7.19 and discussed in paragraph 6.7.7. After complet-
ing assembly of the disconnect and cable, the seal and
cable sheathed were tested for leaks.

Following the above shop operations, the disconnect
was mounted in the cell, and the attached cable was
routed to and through the containment penetrations.
Containment penetration seals were made by soldering
the penetration sleeve to the cable sheath inside and
outside the cell.

The cables were then routed to a preassigned location
on a pressurized header and cut io a length which
would leave sufficient wire for connection to the
junction box terminal strips. At th ls point the outer
sheath and braid of the cable and the insulation on
individual wires were stripped as required, the insulated

’

326

ends of the exposed wire were dipped in epoxy, the
cable was inserted through the pressurizer header, and
the cable sheath and wire seals were made in the
manner shown in Fig. 6.7.214. Since these operations
were performed in the field and since repair of defective
epoxy seals was either difficult or impossible, only
qualified personnel were allowed to make the reactor
seals. The qualification procedures included instructions
on the methods and fabrication of satisfactory seals in
the shop. Figure 6.7.22 shows a header assembly with
completed epoxy seals. The header shown is a test
section. Actual headers in the reactor are larger and
mount as many as seven cables and associated seal pots.

After the epoxy seals were completed and tested, the
individual thermocouple wires were connected to termi-
nals in the junction boxes.

All headers are connected to a common 50-psig
nitrogen pressure source. Valving and gages were pro-
vided in this system as required to permit individual
headers to be continuously pressurized, pressurized and
valved off, or vented. The headers are normally kept
under continuous pressurization with the vent valve
closed. When both the supply and vent valves are
closed, the rate of pressure drop in the header is an
indication of the leakage rate in the cables and end
seals. Because of outgassing of cable insulation, a
pressure buildup in the cables and header could occur if
leakage were very small. Since such pressure buildup
must be relieved by venting and since the vented gas
would be slightly radioactive, the vent lines are routed
to air ducts discharging into the containment air stack.

The sheathed mineral-insulated cables used for safety
system lead wire in the reactor cell are sealed with
swage-type compression seals attached to the ends of
the containment penetration sleeve with threaded pipe
fittings.

6.7.8.4 Other systems. In other systems, such as the
off-gas sampler, sealing requirements were intermediate
to those of the building containment and the fuel and
drain tank cells. Seals in these areas were designed to be
consistent with the individual system containment
requirements.

Mineral-insulated, sheathed thermocouple penetra-
tions of charcoal bed containment are sealed with
swage-type compression seals (see Fig. 6.7.10).

Off-gas sampler thermocouple penetrations are sealed
by potting the lead wires in a copper tube sleeve with
epoxy and inserting them through swage-type compres-
sion fittings screwed into the containment box wall and
sealed with soft solder (see Fig. 6.7.218).

LiJ 6.7.9 Routing

Inside the reactor and drain cell the design of the
thermocouple system was strongly influenced by re-
mote maintenance requirements. Considerable effort
was required to locate disconnects, assign thermo-
couples to particular disconnects, and route thermo-
couple and lead wire so that individual components
could be removed with their thermocouples attached
and so that the thermocouples, disconnects, and lead
wire associated with one component would not prevent
or restrict the removal of another component or
interfere with other remote maintenance operations. In
addition, it was desirable that the thermocouple discon-
nects be located as near the top of the cell as possible,
with no obstructions directly above the disconnect, so
that disconnect operations could be performed by
pulling or pushing from above with simple, straight
tools. Also, since the maximum length of the available
sheathed thermocouple material was 30 ft, it was
desirable that the disconnects be located as close as
possible to related components so that the use of
individual disconnects or in-cell splices could be mini-
mized. In almost all cases it was possible to accomplish
these objectives with a single disconnect. However, in a
few cases it was necessary to use jumper cables between
removable disconnects mounted on the components
and fixed disconnects mounted at some distance from
the component. No in-cell splices were necessary.

(d

Outside the reactor and drain cell, most thermo-
couples are terminated in single-circuit disconnects.
Radiator thermocouples, however, are connected di-
rectly to terminals in a junction box and are not
provided with disconnects. Most control-grade lead wire
is routed from disconnects to junction boxes through
conduit and wiring ducts and thence to the main patch
panel through wiring trays. However, some lead wire is
routed directly to readout instrumentation or to smaller
patch panels located in auxiliary areas. Lead wire
connecting from the main patch panel to readout
instrumentation is routed in wiring trays. Lead wire
associated with the safety system is routed in conduits
directly to the readout instrumentation. Multiple con-
duits are provided so that redundant channels are kept
separate from each other and from the control system.

The junction boxes are sheet metal enclosures in
which barrier-type terminal strips are mounted. A
junction box of the type used outside the reactor cell is
shown in Fig. 6.7.23.

327

6.7.10 Thermocouple Patch Panels

Figure 6.7.24 shows the construction of the main
patch panel cabinet. This cabinet consists of a standard
ORNL modular frame equipped with double doors,
front and rear integral lighting, and internal braces on
which are mounted the thermocouple and pyrometer
panel. The pyrometer panel is 47 in. wide and 28'h in.
high overall and is fabricated in four sections. Each
section contains 180 duplex (Chrome1 and Alumel)
jacks, giving a total of 720 jacks on the full panel. The
jacks are Thermo Electric Company type 3JBSS as-
semblies, inserted from the rear through drilled holes
and supported at the rear so as to be flush with the face
of the panel. The panelboard material is '&-in. black
Bakelite. Identification numbers are engraved on the
board below each jack.

The thermocouple panel is similar in construction to
the pyrometer panel but is 35$ in. high and contains
960 jacks.

Figure 6.7.25 shows the rear of the panel before
completion of wiring connections. Lead wire from the
thermocouple is connected to the upper (thermo-
couple) panel, and lead wire from the readout instru-
mentation is connected to the lower (pyrometer) panel.
Connections between the panels are made with flexible
patch cords. The cords are constructed of flexible
extension lead cable (Thermo Electric Company type
PPFT or equal with Instrument Society of America
calibration KX) and have plugs attached at each end.
The plugs are Thermo Electric type 2PSS assemblies
similar to the male section of disconnects used in the
field. Connect and disconnect operations are performed
with a straight line motion without the need for turning
or twisting.

It was originally intended that all patch cords be of
equal lengths sufficient to reach any thermocouple jack
from any pyrometer jack. This objective was found to
be impractical, because the resultant large mass of
extension cable obscured the operator's view of the
board and prevented closing the front doors. To correct
this situation the patch cords were cabled in semi-
permanent bundles, and individual leads were shortened
to eliminate excess cable. Long patch cords are kept on
hand for use in temporary revisions in thermocouple
assignment.

The patch panels used in the fuel processing and
charcoal bed systems are similar in construction but are
smaller in size, and the patch cords are permanently
connected to the thermocouple lead wire at terminal
strips located .behind the panel instead of being plugged
into a thermocouple board.

b,

LJ

6.7.1 1 Materials

6.7.1 1.1 General. Wherever possible, standard mate-
rials and commercially available assemblies were used in
the MSRE thermocouple system; however, special
materials were required in some areas. In general,
standard materials and assemblies were adequate for
monitoring auxiliary systems outside of the reactor and
drain cell, and special materials were required on the
heated salt systems and on those portions of the
thermocouple system that were located inside the
reactor and drain cell.

All of the special and most of the standard materials
were procured in accordance with formal ORNL specifi-
cations. Vendor certification of conformance to the
specifications was required, and selected samples of
materials were tested at ORNL before acceptance.

6.7.1 1.2 Standard thermocouple assemblies. The fol-
lowing types of standard thermocouple assemblies are
used in the MSRE:

Dpe A. Preassembled stainless-steel-sheathed, magne-
sium oxide-insulated Chromel-P-Alumel thermocouple
assemblies, purchased in strict accordance with ORNL
Specification IS-1244 and stocked in ORNL stores.

Type B. Preassembled well-type spring-loaded minia-
ture bayonet assemblies consisting of a fiber-glass-
insulated Chromel-P-Alumel wire pair, sheathed in a
'/' 6-in. stainless steel protection tube with the hot
junction grounded in a coin-silver tip. This assembly is a
commercially available type (Thermo Electric Company
type 2C2131D or equal) and is equipped with 12-in.-
long metallic armored leads and a male connector.

In general, types A and B are used where the required
length was less than 3 ft and temperatures are less than
1000°F. The use of type B couples was further limited
to conventional applications such as measurement of
cooling water temperatures in nonradioactive areas.

Most of the type A and all of the type B couples are
installed in wells. Type A couples installed in wells were
equipped with spring-loaded bayonet retainers.

Figure 6.7.26 shows the construction of the type A
thermocouple assemblies. Specification IS- 124 requires
that assemblies be fabricated in accordance with this
drawing from materials specified in company specifica-
tions IS-1215 and IS-1606 and lists procedures for
fabrication and inspection of the assembly. Specifica-
tion IS- 160 covers the requirements for thermocouple
connectors, and specification IS-121 covers the require-
ments for magnesium oxide-insulated, stainless-steel-
sheathed Chromel-P-Alumel thermocouple material.
Section 3 of IS-121 is excerpted and reproduced below.

328

3.0 Requirements

3.1 Thermocouple Wire

3.1.1 Materials
u. The thermocouple wires shall be thermocouple-grade

Chromel-P and Alumel, bright anneal, manufactured by the
Hoskins Manufacturing Co., Detroit, Michigan.

b. The Seller shall certify that the thermocouple wires
supplied are as specified and shall provide certified repro-
ductions of Hoskins tags, forms 228-P and 228-A, taken from
the wire coils that furnished the thermocouple wires.

c. Each wire shall have a smooth bright finish, shall be free
from cracks and slivers, and shall be fully annealed.

3.1.2 Calibration
u. The accuracy of the individual Chromel-P and Alumel

wires with reference to the N.B.S. Standard Platinum 27 shall
be within the limits of error given in Table I.

Table 1. Required Acauacy of Individual Wires

Temperature,
“C* Wire vs. Standard Limits of Error

0 to 275 Chromel-P vs. platinum iO.045 millivolts**
0 to 275 Alumel vs. platinum t0.045 millivolts
275 to 1260 Chromel-P vs. platinum *1/2%***
275 to 1260 Alumel vs. platinum i2%

*Temperatures are in the International Practical Temperature
Scale.

**Limit of error in absolute millivolts is the maximum
permissible deviation of the emf value measured (with the cold
junction at the ice point) from the reference value given for
each temperature of calibration in Hoskins Table E-27 ICC for
Chromel-P vs. Platinum and Table E-271-AA for Alumel vs.
Platinum.

***Limit of error in percent is the maximum permissible
deviation in millivolts, determined as above, divided by the
referene value given in Hoskins tables for the temperature of
calibration.

b. The accuracy of any Chromel-P vs Alumel thermocouple
pair fabricated from these materials shall be within the limits of
error given in Table 11.

Table 11. Required Accuracy of Chromel-P vs AIumel R u

Temperature, OC* Limits of Error

0 to 275
275 to 1260

* 2.2OC**
*YqO/of**

*Temperatures are in the International Practical Temperature
Scale.

**Limit of error in degrees is the maximum deviation of the
indicated temperature from the true temperature when the emf
output of the thermocouple is converted to temperature using
Table 6 of N.B.S Circular 561.

***Limit of error $I percent is the maximum permissible
deviation of the indicated temperature from the calibration
temperature divided by the calibration temperature and multi-
plied by 100.

c. The Company will verify the accuracy of thermocouples
made from materials supplied by the following procedure: After
the thermocouples have been held at a temperature of 870°C in
air for 16 hours, a calibration will be made at temperatures
between 0°C and 1260°C (with the cold junction at the ice
point) in accordance with the procedure recommended in
N.B.S. Circular 590.

3.2 Insulation

3.2.1 Materials
u. The insulation material shall be electriofumace-fused

magnesium oxide (M a) in preformed, crushable beads. The
magnesium oxide shall have a purity of 99.4 percent (or more)
and shall contain less than 30 ppm boron and less than 15 ppm
carbon or sulphur.

b. The Seller shall supply a certified chemical analysis for the
magnesium oxide used as insulation material.

3.2.2 Resistance
u. The resistance of insulation between wires and between

wires and sheath shall be greater than lo9 ohms-foot at 25°C
with 500 volts d-c applied after annealing (Paragraph 3.4.3a).

b. The resistance of insulation between wires and between
wires and sheath shall be greater than 50,000 ohms-foot at
1000°C plus or minus 15 Celsius degrees with 50 volts d-c
applied.

c. Upon receipt of the material, the Company will test each
length of material for compliance with paragraphs 3.2.2.a and
3.2.2.b. To assist in locating zones which may have low
insulation resistance at 1000°C, the Company will scan the full
length of each piece with a sharpgradient heat source (between
200°C and 900°C) and will monitor the insulation resistance
with an instrument. If any questionable areas are located, they
will be tested for conformance with paragraph 3.2.2.b.

3.3 Sheath

Sheath material shall be type TP-3 10 austenitic stainless-steel
tubing conforming to ASTM Tentative Specification A 21 3-6 1T
except as modified below. (In the following paragraphs,
Company amendments to ASTM A 213-61T are arranged under
corresponding section headings, paragraph, and table numbers
of that standard.)

u. Paragraph 3 under “Manufacture” shall state: “Tubes shall
be made by the seamless process and shall be cold-drawn.”

b. Paragraph 22 (b) under “Inspection” shall state: “Certifi-
cation. - The Seller shall submit to the Company the
manufacturer’s certified statement of compliance that all tubing
conforms to ASTM Tentative Specification A 21361T, as
modified in the Company Specification I.S. 121-2. The Seller
shall attach to the manufacturer’s certified statement of
compliance, certified reports of the results of all required tests.
Each test report shall identify the form, size, heat number and
lot number. The following test reports shall be required:

1. Chemical composition as determined by ladle analysis.
2. Tensile properties.

3.4 Assembly

3.4.1 Preparation

u. The wires and interior of the sheath shall be cleaned and be
free of dust, organic residue, metal oxides, or other con-
taminants at the time of assembly.

LJ

bd

b. The insulator shall be free of moisture and contaminants at
'the time of assembly. Care should be taken at all times to
prevent the adsorption of moisture by the magnesium oxide.

3.4.2 Swaging

a. The assembled sheath, insulator. and wires shall be reduced
by a single-pss swging operation to the diameters specified in
Table 111. Total reduction of the sheath outside diameter shall
not exceed 30 percent of the starting diameter.

Table III. Swaged AssembIy Dimensions and Limits

Sheath Dimensions and Limits,
Inches

Thermocouple Wires

American Nominal
Outside Wall Wire Gauge Diameter,

Diameter Thickness Number Inches

0.250 i 0.002 0.020 i 0,002 18 0.0403
0.125 f 0.002 0.015 f 0.002 22 0.0254

0.0625 f 0.002 0.010 i 0.002 30 0.0100
0.040 f 0.001 0.006 f 0.001 36 0.0050

b. The twist of the wire pairs in the sheath shall not exceed
7.5 degrees per inch at any point, and any twist shall be of a
uniform nature.

3.4.3 Finish
a. The fiiished assembly shall be heat treated to fully anneal

the thermocouple wires and the sheath. The Seller shall supply
the heat treatment data with each shipment, giving the
treatment temperatures and the length of time at each
temperature.

b. The surface of the final thermocouple assembly shall be
clean and free of oxide. The surface coating shall be bright. The
surface f i i sh shall not exceed a 32 microinches arithmetic
average, maximum roughness, as defined in ASA 346.1-1955.
There shall be no gouges, scratches, dents or other defects
greater than 0.002 inch in depth on the surface of the finished
thermocouple assembly.

c, The fiiished thermocouple assembly shall have a minimum
length of 30 feet.

d. After assembly, but before liquid penetrant inspection,
both ends of the sheath shall be sealed by welding.

e. Each thermocouple assembly shall be marked with red and
yellow identification stripes painted along the sheath at 5-foot
intervals.

LJ

3.4.4 Liquid Penetrant Inspection
u. The Seller shall perform a liquid penetrant inspection on

the outside surface of the finished thermocouple assembly in
conformance with Company Specification ORNL-MET-NDT-4.

b. The Seller shall certify that the assemblies supplied contain
no cracks, holes, seams or other defects revealed by the test in
the full length of the assembly in its final condition.

329

Most of the type A assemblies are fabricated of
materials having a '&-in. sheath outside diameter and
No. 22 AWC wires; however, in some applications,
materials having a '4 6-in. sheath outside diameter and
No. 30 AWG wires were used.

6.7.1 1.3 Special thermocouple assemblies. The fol-
lowing types of thermocouple assemblies were specially
fabricated at ORNL for use on the MSRE:

Type C. Inconel-sheathed, magnesium oxide-insulated
Chromel-P-Alumel assemblies fabricated from bulk
length materials purchased in strict accordance with
ORNL Specification IS-S02?

Type D. Stainless-steel-sheathed, magnesium oxide-
insulated Chromel-P-Alumel assemblies fabricated
from bulk-length store-stock materials purchased in
strict accordance with ORNL Specifications IS- 121'
and IS- 1 60.6
In general, type C assemblies are used on all in-

stallations where the thermocouples are attached to
heated pipes and vessels containing molten salt, and
type D assemblies are used on auxiliary systems where
the temperatures are less than 1000°F and the thermo-
couple length is greater than 3 ft.

Most of the type D assemblies are fabricated of
materials having a '/,-in. sheath outside diameter and
No. 22 AWC wires; however, in some applications,
materials having a 'I1 6-in. sheath outside diameter and
No, 30 AWG wires were used.

All type C thermocouple assemblies except those
associated with safety systems have a Y8-in. sheath
diameter and contain two wires (Chromel-P and
Alumel). To provide a means of detecting detached
couples, the safety system thermocouples were fabri-
cated from individually sheathed single-wire material,
having a sheath diameter of in.; that is, the
individual Chrome1 and Alumel wires are contained in
separate 'It6 - i n.-OD sheaths.

With some exceptions the requirements of specifi-
cation IS-SO2 are essentially the same as those listed
above for specification IS-121. Sections of IS-502 that
differ significantly from IS-121 are as follows:

3. REQUIREMENTS

3.1. Thermocouple Wire

3.1 :2 Calibration

u. The accuracy of the individual Chromel-P and Alumel
wires with reference to the N.B.S. Standard Platinum 27 shall
be within the limits of error given in Table I.

330

Table I. Required Accuracy of Individual Wnes

Wire vs. Standard Limits of Error Temperature,
OF*

32 to 530 Chromel-P vs. platinum ‘ i0.023 millivolts**
32 to 530 Alumel vs. platinum i0.023 millivolts
531 to 2300 Chromel-P vs. platinum iYq%***
531 to 2300 Alumel vs. platinum f 1%

*Temperatures are in the International Practical Temperature
Scale.

**Limit of error in absolute millivolts is the maximum
permissible deviation of the emf value measured (with the cold
junction at the ice point) from the reference value given for
each temperature of calibration in Hoskins Table E-270CC for
Chromel-P vs. Platinum and Table E-270-AA for Alumel vs.
Platinum.

***Limit of error in percent is the maximum permissible
deviation in millivolts, determined as above, divided by the
reference values given in Hoskins tables for the temperature of
calibration.

b. The accuracy of any Chromel-P vs Alumel thermocouple
pair fabricated from these materials shall be within the limits of
error given in Table 11.

Table 11. Required Accuracy of Qlromel-P vs. Alumel Pain

Temperature, OF* Limits of Error

32 to 530 i2OF**
531 to 2300 f Y8%* * *

*Temperatures are in the International Practical Temperature
Scale.

**Limit of error in degrees is the maximum deviation of the
indicated temperature from the true temperature when the emf
output of the thermocouple is converted to temperature using
Table 17 of N.B.S. Circular 561.

***Limit of error in percent is the maximum permissible
deviation of the indicated temperature from the calibration
temperature divided by the calibration temperature and multi-
plied by 100.

3.3 Sheath

The sheath material shall be nickel-chromium-iron alloy
seamless tubing conforming to ASTM Tentative Specification B
16358T except as modified below. (In the following para-
graphs, Company amendments to ASTM B 163-58T are
arranged under corresponding section headings, paragraph, and
table numbers of that standard.)

u. The following sections of ASTM B 163-58T do not apply
to this specification:

Section 7. Lots for Mechanical Testing.
Section 8. Sampling for Mechanical Tests.
Section 9. Mechanical Properties.
Section 10. Hydrostatic Test.
Section 13. Test Specimens.

Sections 14 (a) and 14 (b) under Number of Tests.
Section I5 (c) under methods of Test and Chemical Analysis.
b. Section 5, “Chemical Composition”. shall state: “The

chemical composition of the tubing shall conform to the
requirements for the nickel-chromium-iron alloy listed in Table
I .”

c. Section 6 (b) under “Sample for Chemical Analysis’’ shall
state: “The manufacturer of the tubing or the Seller shall
perform a check analysis on each lot of furnished material. A
lot shall be as defined in Section 6 (c). The chemical
composition determined shall conform to the requirements in
Section 5.”

d In Section 6 (c) under “Sample for Chemical Analysis”,
the definition of Lot and Portion shall be: “‘Lot: Finished
material of the same diameter and wall thickness, produced
from the same heat of alloy, and heat treated in the same
furnace charge, or subjected to the same conditions in a
continuous furnace. Portion: A piece from one finished tube in
each lot.”

e. Section 20 (c) under “Certification and Inspection” shall
state: “The Seller shall submit to the Company the manu-
facturer’s certified statement of compliance that all tubing
conforms to ASTM Tentative Specification B 163-58T, as
modified in the Company Specification I.S. 502. The Seller
shall attach, to the manufacturer’s certified statement of
compliance, certified reports of the results of all required tests.
Each test report shall identify the form, size, heat number, and
lot number. The following test reports shall be required:

1. Chemical composition as determined by both ladle and
check analysis.

2. Hardness test.
3. Flaring test”

3.4 Assembly
3.4.2 Swaging

u. The assembled sheath, insulator, and wires shall be reduced
by a singlepass swaging operation to the diameters specified in
Table 111. Total reduction of the sheath outside diameter shall
not exceed 30 percent of the starting diameter.

Table IU. Swaged Assembly Type, Dimensions, and Limits

Sheath Dimension and
Limits, Inch

Outside Wall
Type Wire Materials

Diameter Thickness

d,

A Chromel-P, Single 0.063 f 0.001 0.010 f 0.001
Conductor, 0.0252 in.
OD Minimum .
(No. 22 AWG)

Conductor, 0.0252 in.
OD Minimum
(No. 22 AWG)

Two Conductor,
0.0252 in.
OD Minimum
(No. 22 AWG)

B Alumel, Single 0.063 i 0.001 0.010 f 0.001

C Chromel-P/Alumel, 0.125 f 0.002 0.015 i 0.001

6)

b. The twist of the wire pairs in the sheath shall not exceed
7.5 degrees per inch at any point, and any twist shall be of
uniform nature.

3.4.5 Bend Test

Upon receipt of the material, the Company may perform the
following bend test on any portion of any length of thermo-
couple material supplied. Failure of any length to pass this test
will be cause for rejection of the entire shipment.

A portion of any length will be tightly wound around a
mandrel that has a diameter twice that of the sheath outside
diameter. The outside surface of the assembly will be liquid
penetrant inspected in accordance with paragraph 3.4.4. Also,
the insulation resistance at room temperature will be tested for
compliance with paragraph 3.2.2. Any change in the insulation
resistance greater than 5 percent will be cause for rejection.

Section 3.1.2 specifies a premium-grade wire instead
of the standard grade specified in IS-121.

Section 3.3 specifies an Inconel sheath.
Section 3.4.2 modifies the swaging requirements and

provides for single-conductor material as well as two-
conductor.

u

Section 3.4.5 is an additional requirement.
6.7.11.4 Standard lead wire. With a few exceptions,

all lead wire in areas external to the reactor and drain
cell is unshielded commercial, standard polyvinyl-
insulated wire purchased in accordance with the follow-
ing requirements:

Wire, thermocouple extension, 2conductor with
polyvinyl-polyvinyl insulation. Thermocouple wires
shall be TIC grade Chromel-P and Alumel, bright
anneal, manufactured by Hoskins Manufacturing Co.,
Detroit, Michigan. Seller shall certify the T/C wires
supplied are as specified and shall provide certified
reproductions of Hoskins tags taken from wire coils
that furnished the T/C wire. Each wire shall have a
smooth, bright finish, shall be free from cracks and
slivers, and shall be fully annealed. The emf vs.
temperature characteristics of the Chromel-P vs Alumel
thermocouple pair shall conform to the standard emf vs
temperature curve as established by the National
Bureau of Standards (Table 17, NBS Circufar 561)
within 4°F (k 0.089 mV) over the temperature range
from 32 to 400°F. Each conductor shall be #16 AWG,
solid wire with polyvinyl insulation not less than 0.020
in. thick, color coded for Chromel-Alumel as per I.S.A.
Standards; positive conductor yellow, negative con-
ductor red; overall yellow polyvinyl insulation not less
than 0.020 in. thick; maximum overall cross section
dimension of fabricated wire shall not exceed 0.230 in.
Wire shall be shipped on spools with a continuous
length of wire from 4500 to 5000 ft per spool. The
total resistance per 100 ft at 68°F shall not exceed 24
S2. The finished extension wire shall pass the following

b,

u

331

wet insulation resistance test. A sample not less than 12
in. long selected at random shall be bent at the center
on a I/.-in.-diam mandrel to form a U-shaped loop with
straight sides. The loop shall be immersed in 2 in. of tap
water with 180 V DC impressed between conductors
(Chrome1 to Alumel) in series with a current measuring
meter. The wet insulation test shall be acceptable when
the current measuring meter shows less than 50 mA of
current flow after immersion of sample loop for 10 min
at 25°C.

1.n areas where considerations of ambient temperature
and radiation precluded the use of polyvinyl insulation
and where extraneous electrical noise pickup was not a
problem, unshielded, glass-fiber-insulated lead wire is
used. This wire consists of two No. 20 AWG (Chromel-P
and Alumel) wires, insulated individually and overall
with glass-fiber braid, and is thermocouple-grade mate-
rial having a standard calibration accuracy identical to
that listed in Tables I and I1 of IS-121. This material
was purchased through ORNL stores in strict accord-
ance with ORNL Specification IS-122.'

In applications, such as the radiator differential-
temperature measurements, where the effects of extra-
neous thermal emfs and electrical noise could not be
tolerated, shielded, glass-fiber-insulated thermocouple-
grade lead wire was used. This wire is similar to the
unshielded glass-fiber-insulated wire described above
but is shielded with an overall metallic braid shield. An
outer jacket of insulation prevents grounding of the
metallic braid shield.

The mineral-insulated lead wire used to connect
safety system thermocouples inside the reactor cell to
external junction box terminals is thermocouple-grade
material of the type described in paragraph 6.7.1 1.2.

6.7.11.5 Special lead wire. Connections between dis-
connects associated with control-grade thermocouples
in the fuel and drain cells and external junction box
terminals are made with multiconductor thermocouple
lead-wire cables purchased in strict accordance with
ORNL Specification JS-81.177.' These cables consist
of six pairs of Chromel-P and Alumel wires and one
copper ground wire, glass-fiber insulated, and enclosed
in a 'h-in.-OD copper tube sheath.

The Chromel-P and Alumel wires in the cable are
premium-grade materials that are equal, within the
temperature limits of 32°F and 530"F, to correspond-
ing materials in the magnesium oxide-insulated,
sheathed thermocouples to which they connect (see
paragraph 6.7.1 1.2). All wires, including the ground
wire, are No. 22 AWG solid wire.

Individual wires are covered with a double wrap or
braid of glass fiber, one wrap iq each direction. The

.

332

wrap is impregnated with a moisture- and heat-resistant
compound (No. 24 cable varnish, Schenectady Varnish
Company, or approved equal), colored clear. Chromel-
P-Alumel pairs are identified with colored traces in an
overall white wrap, and the single copper conductor is
colored black.

The conductors are cabled with the copper wire and a
matched Chromel-Alumel pair in the core and with five
matched Chromel-Alumel pairs laid parallel to each
other around the core. The cabled conductors are
contained in a 0.010-in.-wall fiber-glass-braid jacket.
The jacket is impregnated with a moisture- and heat-
resistant compound (No. 1 glass sticker, Schenectady
Varnish Company, or equal) and is colored brown. The
maximum outside diameter of the cabled conductors is
0.200 in.

This multiconductor cable assembly is enclosed in an
outer sheath consisting of a type OF soft-annealed
seamless copper tube having an outside diameter of
0.250 -+ 0.002 in. and a wall thickness of 0.023 f 0.002
in. The cable was pulled into the tubing. Application of
the tubing by swaging, drawing, or rolling was not
allowed.

The fmished thermocouple cable assembly was re-
quired to have a minimum length of 100 ft and to have
no visually detectable gas leaks along the full length of
its sheath when pressurized with 100 psig clean, dry,
oil-free air and immersed in water for 15 min.

Prior to insertion in the copper tube sheath, the
insulated cable was required to pass a wet insulation
test in which 180 V was applied between conductors of
a sample of cable at least 18 in. long, bent in the center
around a l'/?-in.-diam mandrel to form a U-shaped loop
with straight sides, and immersed in tap water to a
minimum depth of 4 in. Current flows in excess of 50
PA after 10 min immersion at 25°C were cause for
rejection.

6.7.1 1.6 Miscellaneous materials. Single-thermocou-
ple disconnects used in the reactor coolant system
and in similar applications are Thermo Electric type
PMSS and JMSS, procured in accordance with IS-160.

Junction box terminal strips are barrier-type ORNL
store stock items (Cinch Jones or equivalent). Standard
commercial boxes obtained from O W L stores were
used for junction box enclosures where possible. Special
boxes were fabricated where standard sizes were not
suitable.

6.7.12 Developmental Tests

Concurrent with the design and installation of the
MSRE thermocouple system, tests were performed to

rd evaluate materials and techniques and to demonstrate
the performance of those selected. Results of these tests
are summarized below. Additional details are reported
in the Molten-Salt Reactor Program Semiannual Prog-
ress Report.' o-"

6.7.12.1 W i t tests. Six Inconel-sheathed,' magnesium
oxide-insulated Chromel-Alumel thermocouples se-
lected from material purchased for evaluation were
furnace tested in an air environment at temperatures
between 1200 and 1250°F for 18 months. The temper-
ature equivalents of the emf outputs were determined
at intervals and compared with that of a calibrated
platinum vs platinum-10% rhodium test couple. The
calibration of all six thermocouples was within the
allowable '&% limits at the start of the test, and none
drifted more than *2"F during the test period.

Eight Inconel-sheathed, magnesium oxide-insulated
Chromel-Alumel thermocouples randomly selected
from MSRE stock were subsequently tested under
similar conditions for a period of approximately two
years. Results of these tests are shown in Fig. 6.7.27.
Not shown in Fig. 6.7.27 are the random drifts of + 1.5
to t2.5"F that were observed during the initial nine-day
calibration period when the furnace temperature was
cycled between 1000 and 1400°F. This initial drift and
the subsequent drift during the first 150 days are
thought to be due partially to inadequate annealing
after fabrication and partially to changes in thermoelec-
tric properties of the portion of the Chromel-Alumel
wire material which operated in the temperature region
between 700 and 1000°F.

6.7.12.2 Thermocouple attachments. Surface. A vari-
ety of types of surface attachments were fabricated and
tested in the instrument development laboratory. In-
cluded in these tests were the following types of
attachments:

1. sheath brazed directly to INOR-8 surface,
2. sheath brazed to INOR-8 button, button spot-

3. sheath brazed to INOR-8 tab, tab brazed to INOR-8

4. sheath brazed to INOR-8 tab, tab welded to INOR-8

5. sheath welded to INOR-8 tab, tab welded to INOR-8

All braze joints were made with 82% gold-18% nickel
alloy. A variety of tab configurations were investigated,
including end tabs and both single- and double-wing
side tabs. Considerations in the evaluation of candidate
attachments were:

LiJ

welded to INOR-8 surface,

surface,

surface,

surface.

b.r

333

1. compatibility with reactor metallurgical require-

2. ease of fabrication in shops and field,
3. ruggedness - that is, resistance to forces generated

by pulling, prying, bending, and thermal cycling,
4. accuracy of temperature measurement.

The type which most nearly satisfied all requirements
was the side-tab all-welded type described in paragraph
7.6.2.

Spot-welded types were rejected for reasons of
ruggedness. All types involving brazing to the INOR-8
surface were rejected because of metallurgical require-
ments and difficulty of field fabrication. After proper
techniques were developed, welding of tabs to the
sheath was found to be easier than brazing.

Radiator. The test rig shown in Fig. 6.7.28 was
assembled for use in developmental testing of mechani-
cal attachments for use on the MSRE radiator tubes. A
succession of attachments were tested, of which the last
was the one used at the MSRE and described in Sect.
6.7.6.3. During &e test, the rig was heated to tempera-
tures and subjected to air flows approximating those to
be encountered in the MSRE. Results of tests of the
selected attachment are presented in Table 6.7.1. In
runs 1, 2, 3, and 4, the test couples were insulated with
Fiberfrax board. In run 5, the thermocouple was
covered with a heat-conducting cement (Thermon X63)
and insulated with three layers of '/*-in.-thick Fiberfrax
paper. Considerable improvements in accuracy were
obtained with this combination; however, it was later
determined that Thermon was not acceptable for use in

ments,
6J

LJ

Table 6.7.1. Results of tests of radiator
tube thermocouples

Temperature
difference

Test
thermocouple
temperature

Approximate I Inner wall
air flow temperature Run

No. (OF)
(OF)

(f F 4 (" F),

1 0 996 985 - 1 1
90 , 990 954 - 36

2 0 998 984 , -14
70 935 905 - 30

3 - 0 1009 996 -13
50 1009 983 -26

4 0 1009 996 -13
50 1000 972 -28

5 0 1007 1002 ' -5
50 1010 1001 -9

hd

the MSRE, because of its corrosive effect on INOR-8.
(Metallurgical examination of a typical attachment
coated with Thermon and heated to 1250°F for a
period of five weeks revealed corrosion to a depth of 1
mil on the surface of the INOR-8 tube in contact with
the Thermon cement). Subsequent tests on test sections
without Thermon showed little difference in errors
obtained with Fiberfrax paper and Fiberfrax board
insulation. Since the paper form required no machining
or preforming prior to installation, it was selected as the
preferred type.

6.7.12.3 End seals. Several sealing and potting mate-
rials were tested for use in sealing the ends of
mineral-insulated thermocouples and copper-tube-
sheathed thermocouple extension cables terminating in
disconnects located inside the reactor and drain tank
cells and in junction boxes located near penetrations
outside the cells. Organic materials were tested for use
outside the cells, and inorganic materials were tested for
use inside the cells. Materials tested included: Ames
Technical-G copper oxide cement, Sauereisen No. 30
ceramic-base cement, Thermostix ceramic-base cement,
Ceramacite C- 100 ceramic-vitreous enamel compound,
Physical Science Company 0900 glaze compound,
Araldite epoxy compound, Rayclad Tubes polyvinyl
chloride shrinkable tubing, and glass-to-metal seals
supplied by the Hermetic Seal Corporation.

No acceptable seals were obtained with the Ames,
Sauereisen, and Thermostix materials; either the gas
leak rate was too high or the electrical resistivity was
too low.

Good seals were obtained with Ceramacite C-100, a
ceramic-vitreous enamel material produced by Consoli-
dated Electrodynamics Corporation. In one test, min-
eral-insulated copper wires, sheathed in a stainless steel
tube, were satisfactorily sealed with this material when
the copper was protected by a helium atmosphere
during curing. Although the curing temperature of the
C-1.00 compound is 1200"F, seals were obtained that
were leak-tight to helium and moisture after being
subjected to 60 psig water pressure. These seals also
withstood a 500-V insulation breakdown test after
moisture was dried from the outer surface.

Excellent end seals for metal-sheathed, mineral-
insulated thermocouples were obtained with Physical
Science Corporation formula 0900 glaze compound.
This material is a water-mix compound that adheres to
metal and is completely nonhygroscopic when cured at
1550°F for a period of 15 min. Test seals were helium
leak-tight with 50 psig applied pressure. Because the
0900 material is brittle when cured, seals made with
this material must be handled carefully during installa-

334

tion and mechanically protected against subsequent
damage.

A number of epoxy and glass-to-metal end seals, of
the type described in paragraph 7.8.3 for multiconduc-
tor extension cable, were fabricated and tested. After
proper techniques were developed, seals were obtained
which were helium leak-tight with 60 psig applied
pressure. Epoxy seals were made with both bare and
fiber-glass-insulated wire. I t was found that leakage
along the wires in insulated wire seals could be
prevented by doping the fiber-glass insulation with
Duco cement before potting.

A shrinkable tube made by Rayclad Tubes was tested
for use in sealing the ends of mineral-insulated thermo-
couples located outside the reactor and drain tank cell.
Test seals made with this material were helium leak-
tight at 100 psig.

6.7.12.4 Engineering test loop installations. Eight
MSRE prototype surface-mounted thermocouples were
installed in the ETL facility to determine, under
simulated operating conditions, the reliability of attach-
ments and the accuracy of wall temperature measure-
ments taken with thermocouples located on the walls of
pipes and components adjacent to heaters. Sheathed
'I1 6-in.-OD singletonductor, two-wire and 1/8-in.-OD
sheathed duplex thermocouples were mounted in pairs
adjacent to 30-gage bare-wire reference thermocouples
at three locations. A similar pair of thermocouples was
located adjacent to a reference thermocouple installed
in a well at a fourth location. A typical installation is
shown in Fig. 6.7.29. Differences in readings between
the test thermocouples and their respective reference
thermocouples were noted periodically over a three-
year period. Limits of the variation in the temperature
differences during the first 1500 hr of operation are
listed in Table 6.7.2. These limits were not exceeded
during the remainder of the three-year test period. The
loop temperatures at the point of thermocouple attach-
ment were normally between the limits of 1040°F and
1200°F during the test period; however, a number of
cycles from 1200°F to ambient temperature to 1200°F
were accumulated as the result of loop shutdowns. All
thermocouples were still functioning satisfactorily at
the end of the test period.

6.7.12.5 Pump test loop installations. Tests were
conducted with MSRE prototype surface-mounted ther-
mocouples installed on the pump test loop for the
purpose of determining how accurately thermocouples
located on the walls of pipes adjacent to heaters
measure the temperature of molten salt inside the pipe.
Temperature indicated by wall-mounted thermocouples
and a well thermocouple in the salt stream were

Table 6.7.2 Variations in readings of thermocouples
installed on the engineering test bop c4

. Outside Limits of
Type of diameter variation in

reference Station of test temperature
thermocouple thermocouple difference

(in.) (OF)

No. 30 AWG bare wire 1 %
% 6

2 Y8

Y16

3 Y

'/S-in.-OD sheathed, 4 Y
'/t 6

% 6
in well

+I t0+6

+I to+6
-2 tO+4

-2 to 0

-3 to+5
-2 to+5

3 to%
-3 to +6

compared at various operating conditions with heaters
turned on and off. Figure 6.7.30 shows a schematic of
test installations. Figures 6.7.31 and 6.7.32 show the
deviation of indicated pipe wall temperature from the
indicated salt temperature with heaters turned on and
off. Figure 6.7.33 shows the results obtained by turning
the box heaters on and off and then adjusting the pump
cooling air flow in an attempt to keep the salt
temperature constant. Data obtained from these tests
indicate the temperature readings of the surface-
mounted thermocouples are influenced by the heaters
to the extent that the thermocouples could not be used
for computation of reactor heat power or for precise
measurement of the mean reactor temperature unless
the heater power was maintained constant and a
correction was made for the bias in the thermocouple
reading.

A clear choice of the best type of installation or
location did not appear to exist; however, the following
general observations were made:

1. Thermocouples in the box heater section appeared
to be less affected by heater power than those in the
Calrod-heated section.

2. Thermocouples in the box-heated section which
were located near the top showed less bias in reading
than those located near the bottom but were more
affected by variations in heater power.

3. The 30-gage reference couples showed less bias and
were less affected by the heaters than other surface-
mounted couples. This type is not, however, accept-
able for long-term service in the reactor system.

335

4. The performance of the 'I16-in. two-wire, single-
conductor couples was slightly better than the '&-in.
duplex couples. However, the difference was not
sufficient to justify the additional cost and effort
required for this type of installation except in a few
special locations.

5. The thermocouple installed in the well was least
affected by variations in heater power.

6. Comparison of the performance of thermocouple
T40 with T46 and of T66 with T69 indicates that
the addition of insulation over the couples in the
box-heated section did not significantly improve
their performance.

7. The data presented in Fig. 6.7.33 indicate that the
bias in the surface-mounted couples may be a
function of pump cooling air flow.

bi

All thermocouples used in these tests were calibrated
before installation, and the data presented were cor-
rected to compensate for the deviation of individual
thermocouples from standard temperature-emf charac-
teristics.

Observation of the performance of these thermo-
couples was continued over a three-year period, which
ended when the section of pipe on which they were
installed was removed from the loop. Logging of data
was discontinued after the second year; however, all
test thermocouples appeared to be functioning satisfac-
torily at the end of the test. Several reference couples
were lost during the course of the test. Except for
several extended shutdown periods, operating tempera-
tures were normally near 1200°F.

6.7.12.6 Bayonet thermocouple tests. Ten MSRE
prototype wall-mounted thermocouples were installed
in the drain-tank bayonet cooler test facility to deter-
mine the effects of fast temperature transients on the
life of these thermocouples. The thermocouples tested
consisted of both 'I1 6-in.-OD sheathed single-conductor,
two-wire and 1/8-in.-OD sheathed duplex thermocouples
with junctions grounded to walls and end seals. These
thermocouples were subjected to rapid temperature
changes between 1350°F and 200°F at I-hr intervals.
All but three thermocouples failed during the test. One
failed at 6 cycles, one at 900 cycles, two at 1600 cycles,
one at 2049 cycles, and two at 2630 cycles. When the
bayonet tubes were removed, it was observed that the
sheaths of several thermocouples were broken at one or
more points along the portions of their length which
had been subjected to thermal shock.

6.7.12.7 ,Freeze valve thermocouple tests. Six MSRE
prototype wall-mounted thermocouples were installed

b,

u

on a freeze valve in a test conducted to determine the
durability of these units in this type of service and to
determine the accuracy of the measurement of wall
temperature at the cooled and heated area of the valve.
Sheathed 'Il 6 -in.-OD single-conductor and 'I8 -in.-OD
duplex thermocouples were mounted in pairs adjacent
to a 30-gage bare-wire reference thermocouple at three
locations on the valve. The locations and methods of
attachment are shown in Fig. 6.7.34. The test thermo-
couples agreed with the reference thermocouples, ex-
cept that during rapid heating and cooling, differences
of 15 to 20°F in temperature readings were noted. All
the thermocouples were still functioning after two
weeks of intermittent operation of the valve. NO
significant difference in the performance or desirability
of the 'I1 6-in. single-conductor and '&-in. duplex
thermocouples was noted.

In subsequent freeze valve tests, an undetermined but
appreciable number of thermal cycles were accumulated
on these and other thermocouples. Performance was
generally satisfactory. The main purpose of the latter
tests was to determine the best locations for the
thermocouples, to develop control techniques, and to
demonstrate freeze valve operation.

6.7.12.8 Radiation damage tests. To determine the
effects 'of radiation on typical in-cell components of the
MSRE thermocouple system, the assembly shown in
Fig. 6.7.35 was exposed to a 106-R/hr 6oCo gamma
source for a period of eight months. Total accumulated
radiation dosage was 5.6 X lo9 R. Components of the
assembly included a copper-sheathed multiconductor
extension lead cable, sealed at both ends with glass-to-
metal seals; a disconnect; and sections of sheathed
mineral-insulated thermocouple material sealed with
Physical Science Corporation 0900 glaze compound and
with polyvinyl chloride shrinkable tubing. insulation
resistance was checked periodically with a 500-V
Megger, and pressure in the extension lead cable was
monitored with a gage. During the eight-month test
period the insulation resistance between a typical
thermocouple circuit and ground decreased from 5 X
lo6 !2 to 2 X lo6 S Z , and a continual buildup of
pressure in the sheathed cable assembly was noted,
which indicated a possible outgassing of organic filler
material in the fiber-glass insulation. Although the gas
was slightly radioactive and the pressure buildup could
damage the cable unless relieved, it was decided that the
outgassing could be tolerated if piovisions were made to
routinely vent the cables to the containment air stack.

The polyvinyl chloride shrinkable tubing began show-
ing physical damage after seven weeks of exposure. Also
tested at this time were epoxy seals of the type

336

described in paragraph 6.7.8.3. Figure 6.7.36 shows
epoxy seals before and after seven weeks exposure.

In subsequent tests, specimens of Mica-Temp and
Super-Temp radiation-resistant ceramic-insulated wire
were sealed in copper tubes and irradiated in the same
facility for a period of six months. Gas pressure buildup
was also observed in these assemblies until the end of
the test; however, no change in resistivity of wire
insulation was observed.

6.7.12.9 Coolant salt radiator differential tempera-
ture thermocouples. Tests were conducted on thermo-
couple and extension lead-wire materials used in the
differential temperature thermocouple installation on
the MSRE coolant salt radiator to determine how much
mismatch of materials could be tolerated without
incurring excessive error in the computed reactor heat
power signal. Since a 5% accuracy in the overall heat
power measurement was required and since a number of
factors, including the flowmeter accuracy and the
accuracy of various electronic components, as well as
the accuracy of the thermocouples, contribute to the
overall accuracy of the heat power computation, an
arbitrary maximum inaccuracy of 2'4% was assigned to
the AT measurement. A 2l4% error in temperature
measurement corresponds to an error in the emf
produced by the thermocouple circuits equivalent to
2°F. Laboratory test results showed that, under certain
conditions of mismatch between thermocouple and
extension lead-wire materials, error voltages equivalent
to as much as 2°F can be generated in a single junction
when the temperature of the junction is varied over the
range from 32 to 150°F. Since several junctions are
involved, the need for careful design and matching of
material was apparent, and the design of the MSRE
installation was revised to obtain the maximum possible
cancellation of junction effects. Additional error volt-
ages can be produced by variations in ambient tempera-
ture if the thermocouple lead-wire material is not
perfectly homogeneous. Tests performed at the MSRE
showed that such effects were present in the MSRE
thermocouple lead-wire installation and that excessive
noise was present on the signal. The existing lead wire
was replaced with a continuous run of higher-quality
shielded lead wire. Tests performed after the shielded
lead wire was installed indicated that the long-term drift
previously observed had been eliminated but that
excessive intermittent noise was still present. The
thermocouple lead wire was then insulated to eliminate
ground loops. Further tests showed that the noise had
been eliminated.

6.7.1 2.10 Thermocouple disconnects. Disconnects of
the type described in paragraph 6.7.7 operated satisfac-
torily when tested in a remote maintenance facility.

6.7.13 MSRE Performance

6.7.13.1 Mechanical reliability. During the period
between the start of operational checkout in late 1964
and April 1968, the reactor was at temperatures above
900°F for 20,000 hr and accumulated 11,500 hr of
nuclear operation. During this period there were only
12 failures out of the 1142 thermocouples installed.
Five of these failures occurred as a result of physical
damage during construction and operation. Sixty-nine
of the 1142 total thermocouples are installed in the fuel
processing system and had seen little service as of April
1968. Of the remaining 1073 thermocouples, 866
normally operated at temperatures above 1000°F.

A breakdown on the various types of failures is
tabulated below:
Damaged during construction. 3
Damaged during maintenance 2
Opencircuit 3
Disconnect failure 2
Abnormally low reading (detached) 2

This excellent reliability is believed to be the result of
attention to detail during the design, procurement,
fabrication, and installation of all parts of the thermo-
couple system and, in particular, is the result of the
design of the weld attachments, end seals, and discon-
nects and of the quality control measures taken during
the procurement and fabrication of the thermocouples.
The conscientious efforts of the construction and
maintenance crews in avoiding damage or disturbance
to previously installed thermocouples also contributed
to the reliability.

6.7.1 3.2 Accuracy. Approximately 330 thermo-
couples are used to measure the temperature at various
locations on the fuel and coolant circulating salt
systems. Only two thermocouple wells are provided,
one each in the coolant radiator inlet and outlet pipes.
The remaining thermocouples are attached to the pipe
or vessel walls. The thermocouples on the radiator tubes
are insulated to protect them from the effects of the
high-velocity air that flows over them during power
operation; the others are not insulated and thus are
subject to error because of exposure to heater shine and
to thermal convection flow of the cell atmosphere
within the heater insulation. In March 1965, with the
fuel and coolant systems circulating salt at isothermal
conditions, a complete set of readings was taken from
all the thermocouples that should read the temperature
of the circulating salt. A similar set of data was taken in
June 1967 at the start of run 12. The results of the two
sets of measurements are shown in Table 6.7.3.

Comparison of the standard deviations for the radia-
tor thermocouples with those for the other thermo-

LJ

LJ

br Table 6.7.3. Comparison of readings of thermocouples
of salt piping and vessels taken with

the salt isothermal

Thermocouple Indicated temperature CF)
location March 1965 June 1967

Radiator tubes 1102.6 f 6.7 1208.5 f 3.3
Other 1102.1 f 13.0 1206.7 f 12.3
AU 1102.3 f 10.6 1207.4 f 9.8

couples shows the effect of insulation on reducing the
scatter. Comparison of the sets of data taken over two
years apart shows very little change, certainly no greater
scatter. Figure 6.7.37 shows that the statistical distribu-
tion of the deviations of individual thermocouples from
the mean also changed little in the two years.

The scatter in the various thermocouple readings is
reduced to an acceptable level by using biases to correct
each reading to the overall average measured while both
fuel and coolant systems are circulating salt at isother-
mal conditions. These biases are entered into the
computer and are automatically applied to the thermo-
couple readings. The biases are revised at the beginning
of each run and are checked when isothermal condi-
tions exist during the run. Generally, the biased
thermocouple readings have been reliable, but there
have been a relatively few cases when there have been
shifts in thermocouple readings that have resulted in
calculation errors.

bi

References

I . ORNL drawing A-AA-B-40511, Molten Salt Reac-
tor Experiment - Reactor Process Systems, Thermo-
couple Tabulation.

2. J. W. Murdock, “Power Test Code Thermometer
Wells,” J. Eng. Power (Trans. ASME), October 1959,

3. ASME Power Test Codes, Supplement on Instru-
ments and Apparatus, Part 3, P.T.C. 19.3-1961, Chap.

4. ORNL Specification IS-124, Thermocouple As-
sembly,ChromeCP and Alumel Wires, Magnesium Oxidl
Insulation; Stainless Steel Tube Sheathed.

5. ORNL Specification 1s-121, Thermocouple Mate
rial, Chromel-P and Alumel Wires, Magnesiu
Insulated,’Stainless Steel Sheathed.

nectors and PaneIs.

pp. 403- 16.

1, pp. 7-9.

6. ORNL Specification IS-160, Thermocouple Con-

hr

337

7. ORNL Specification IS-502, Thermocouple Ma-
terial, ChromelP and Alumel Conductors, Magnesium
Oxide Insulated, Nickel-Chromium-Iron Alloy Tube
Sheathed.

8. ORNL Specification IS- 122, Thermocouple Mate-
rial, Chromel-P and Alumel Wires, Non-insulated or
Glass-Fiber Insulated, Non Sheathed or Stainless Steel
Tube Sheathed.

9. ORNL Specification JS-8 1-1 77, Thermocouple
Cable, Multiconductor, Chromel-P/Alumel Wires, Glass
Fiber Insulated, Copper Tube Sheathed for the Molten
Salt Reactor Experiment.

10. MSRP Semiannu. Progr. Rep. Feb. 28. 1961,

I 1 . MSRP Semiannu. Prop. Rep. Aug 31, 1961,

12. MSRP Semiannu. Progr. Rep. Feb. 28, 1962,

13. MSRP Semiannu. Progr. Rep. Aug. 31, 1962,

14. MSRP Semiannu. Progr. Rep. Jan. 31. 1963,

15. MSRP Semiannu. Prop. Rep. July 31, 1963,

16. MSRP Semiannu. Progr. Rep. Jan 31, 1964,

17. MSRP Semiannu. Progr. Rep. July 31, 1964,

18. MSRP Semiannu. Progr. Rep. Feb. 28, 1965,

‘S9. MSRP Semiannu. Progr. Rep. Aug 31. 1965,

20. MSRP Semiannu. Progr. Rep. Feb. 28, 1966,

21. MSRP Semiannu. Progr. Rep. dug. 31. 1966,

22. MSRP Semiannu. Progr. Rep. Feb. 28, 1967,

23. MSRP Semiannu. Progr. Rep. Aug 31, 1967.

24. Cross Reference Listing of MSRE Instrumenta-
tion and Control System Drawings, ORNL-CF-63-2-2,
Rev. 3, pp. 7-13,21-23.

ORNL-3 122, pp. 59-62.

ORNL-3215, pp. 78-80.

ORNL3282, pp. 58-59.

ORNL-3369, pp. 74-83.

ORNL3419, pp. 46-48.

ORNL3529, pp. 56-57.

ORNL-3626, pp. 42-44. .

ORNL-3708, pp. 1 1 5 - 1 8.

ORNL3812, pp. 18,43,44,47.

ORNL-3872, pp. 73-74.

ORNL-3936, p. 79.

ORNL4037, p. 58.

ORNL4119, pp. 19,72.

ORNG4L91, pp. 22-24,47.

6.8 BUBBLER LEVEL SYSTEM ’

6.8. I Introduction

During the early stages of the MSRE design there was
no proven method of measuring levels df molten salt
which was considered suitable ‘for use in reactor
systems. Although point-contact indication was ade-

338

quate for some MSRE level measurement (see Sect.
6.10 and 6.11), a continuous indication of fuel and
coolant pump bowl level over the measurement range
was needed. Prior to 1960, attempts had been made to
obtain continuous measurement of molten-salt level
with bubbler- and resistance-type systems.' *' Both
efforts were only partially successful. The resistance
sensors performed well initially but had excessive
drift,' and the bubblers were plagued with diptube
plugging? Another type of level sensor, which offered
promise for continuous measurement of molten-salt
level, was a float-type transmitter developed for use in
measuring liquid metal levels in the ANP ~ r o g r a m . ~
After review of the previous experience, two systems,
the bubbler and the float type, were selected for further
development, and provisions were made in the initial
MSRE design for installation of either or both of these
systems. Some consideration was given to development
of the resistance-type sensor, but this approach was
abandoned when further attempts to determine the
reason for the excessive drift previously experienced
were unsuccessful. Some of the principles of the
resistance-type continuous-level element are, however,
embodied in the design of the conductivity-type single-
point level probe discussed in Sect. 6.lO.

Development of both bubbler- and the float-type
systems was successfully completed, and the perform-
ance and reliability of both systems were successfully
demonstrated on a level test facility and on engineering
test loops. The bubbler-type system is presently used to
measure level in both the fuel and coolant pump
bowls? A float-type system is also used to measure
coolant pump bowl level. The bubbler system used in
the MSRE is described below, and the float-type system
is described in Sect. 6.9. A comparison of the bubbler
and float level systems is also presented in Sect. 6.9.

6.8.2 System Description and Theory of Operation

A simplified diagram of the fuel pump bubbler system
is shown in Fig. 6.8.1. The basic operation of the
system is the same as that of conventional dip-tube
bubbler systems in that the level signal is obtained by
measuring the differential between the pressure in the
gas space above the molten salt and the pressure inside
the dip tube. When the tube is purged with a small gas
flow and the salt density is maintained constant, the
differential pressure produced is proportional to the
height of salt above the bottom of the dip tube.

The MSRE installation presented special problems not
found in a conventional installation because (1) the
bubbler system piping communicates with the primary

w system and forms a possible escape path for radioactive
gases and (2) the system could fail if pressure transients
in the reactor pump bowl forced molten salt into the
cold purge piping external to the pump bowl. In the
present system design, containment of radioactive
materials is effected by placing double check valves and
block valves in each purge line and by enclosing the
valves and all lines and equipment downstream of the
check valves in a secondary containment vessel. Plug-
ging of the purge lines with salt during pressure
transients is prevented by maintaining the volume of
the purge lines downstream of the check valves as small
as is permitted by pressure drop considerations and by
installing a surge pot having a volume ten times that of
the purge lines in the heated zone adjacent to the dip
tube. The present system is designed to withstand a
60-psig pressure increase from 6 psia without plugging
the purge lines. The surge pot is a toroidal pipe inside
the pump bowl.'

A capillary restrictor located upstream of the check
valves serves a double purpose of providing a means of
flow measurement and of preventing back diffusion of
radioactive gas into operating areas. The purge rate is
controlled by throttling valves. Deviation of the purge
rate from the design value is detected by pressure
switches installed upstream of the capillaries. This
method of flow measurement assumes that the pump
bowl pressure is constant. Since the pump bowl
pressure is relatively constant during normal operations
and the flow is not critical, the accuracy obtained is
adequate for the purpose. Solenoid valves installed
downstream of the capillaries provide a means of
checking the zero calibration of the differential pressure
transmitter. The solenoid valves are also used to block
the lines on a signal from the safety control circuitry.
The differential pressure transmitters, weld-sealed sole-
noid valves, and restrictors used in this system are
described in Sects. 6.8,6.19, and 6.20.

Two types of dip tubes are used in the MSRE. The
dip tubes in the fuel pump are open-ended, with a small
V notch cut in the side, while the dip tubes in the
coolant pump bowl have a closed end with a '&-in. hole
through the side of the tube just above the bottom
closure. There is no appreciable difference in the
operating characteristics of the two types. Both types
were operated satisfactorily in a prototype pump test
installation, and the V notch was selected as the
preferred type. However, the coolant pump was com-
pleted before the fabricators received the revised
drawings. The consideration .involved in selecting the V
notch as the preferred type was not of sufficient
importance to warrant opening the pump, and since the

u

LJ

339

coolant pump was also equipped with a ball-float level
transmitter of the type described in Sect. 6.9, the
preferred V-notch dip tube was not used in the coolant
Pump.

References

LJ

1. R. F. Hyland, Test of a Resistance-Type High-
Temperature Sensor for Continuous Measurement of
Salt Level in the Molten Salt Fueled Reactors. ORNL-
TM-33 1 (Aug. 2 1,1966).

2. Ibid., p. 56.
3. A. L. Southern, Closed-Loop Level Indicator for

Corrosive Liquids Operating at High Temperatures,
ORNL-2093 (May 17,1956).

4. ORNL drawing D-AA-B-40501, Instrument Appli-
cation Diagram, Coolant Salt System.

5. MSRE Design and Operations Report, Part I ,
Description of Reactor Design, ORNL-TM-728, p. 13,
Fig. 2.3, MSRE Fuel Pump.

6.9 BALGFLOAT-TYPE MOLTENSALT
LEVEL TRANSMITTER

6.9.1 Introduction

The high-temperature ball-float-type molten-salt level
transmitter transmits an electrical signal that is propor-
tional to the level of the molten salt in the coolant-salt
pump bowl of the Molten-Salt Reactor Experiment.
This electrical signal is transmitted to a Foxboro
Dynalog recorder-transmitter, which, in turn, retrans-
mits a pneumatic signal proportional to the incoming
electrical signal. The pneumatic signal operates an
indicator on the main control panel in the reactor
control room and may be connected by means of
solenoid valves either to a molten-salt level recorder or
to high- and low-level alarm switches at the discretion
of the reactor operator (see Sect. 3.3).

As discussed in the preceding section (6.8), the
ball-float transmitter was developed to serve as an
alternate to the bubbler -level system, and provisions
were made in the initial MSRE design for installation of
either or both types of systems. Because of physical
space limitations, it was not possible to .install a
float-type transmitter on the present fuel pump bowl;
however, a float-type transmitter has been incorporated
in the design of the Mark I1 replacement pump. The
Mark I1 pump level transmitter differs from the
transmitter described below in that the ball float is
located in a stilling well inside the pump bowl and has a
range of 7.5 in.

6,

LJ

6.9.2 System Description

The float level indicator system, shown schematically
in Fig. 6.9.1, consists of a float-positioned INOR-8-clad
Armco iron core, a high-temperature low-impedance
radiation-resistant differential transformer, a weld-
sealed float chamber, and a modified Foxboro Dynalog
recorder with pneumatic retransmission. The float
chamber, which is separately mounted beside the pump
bowl and attached to it by piping, contains the INOR-8
float and the INOR-8- clad iron core. The differential
transformer is mounted above the chamber, outside the
containment, and operates at or near system tempera-
ture (900 to 130OOF). This transformer detects the
position of the core and transmits a signal proportional
to level. Since the core position is detected magnet-
ically, no penetration of containment is required. The
Foxboro Dynalog contains an excitation system for the
differential transformer; the amplifiers and balance
system for the recorder; the null balance, phasing, and
range controls for the differential transformer; and the
pneumatic transmitter that transmits a 3 to 15- psi
signal proportional to the recorder pen position. This
instrument is mounted in the transmitter room. The
Foxboro Dynalog is connected to the differential
transformer with a four-conductor, shielded cable. The
pneumatic signal from the Foxboro Dynalog is con-
nected to the main control panel through solenoid
valves which allow the reactor operator to select this
system or the bubbler system to control the level
indicator on the main control panel (see Sect. 3.3).

6.9.3 Construction

Figure 6.9.2 shows the major components of the float
level system before installation of the float and core
assembly in the float chamber and with the differential
transformer removed from its enclosure.

With the exception of the differential transformer,
the float, and the float chamber, all components of this
system are standard commercial items. Since the trans-
former is in contact with the float chamber and is very
near the pump bowl, it is directly exposed to high
temperatures, and in the Mark I1 pump installation, it is
exposed to high levels of nuclear radiation. The Armco
iron core is also exposed to high levels of temperature
and radiation, and both components are required to
operate dependably for two years or more in this
environment.' Although differential transformers were
commercially available which were suitable for short-
term operation at 1200°F and radiation-resistant trans-
formers had been developed at ORNL for 600'F

340

service: none of these were suitable for use on the ball
float transmitter,and it was necessary to develop the
special type needed. The transformer shown in Figs.
6.9.2 and 6.9.3 is the result of this development
program. This transformer is 10 in. long, the iron core is
5 in. long, and the range of the level indicator is 5 in.
The iron core is contained in the long tube shown
attached to the float in Fig. 6.9.2.

The materials of which this transformer is constructed
are Lava “A”’ pure nickel wire, Fiberfrax insulation:
and INOR-8.’ All of these materials have good high-
temperature characteristics and do not deteriorate
significantly when exposed to high levels of nuclear
radiation for long periods.

The primary and secondary of the differential trans-
former are wound in grooves machined in a Lava “A”
sleeve as shown in Figs. 6.9.3 and 6.9.4. Each consists
of a single-layer low-impedance winding of approxi-
mately 230 turns of No. 24 nickel wire. The secondary
of the transformer is wound differentially so that the
turns on one half of the transformer are wound in a
clockwise direction and the turns on the other half in a
counterclockwise direction. The primary is wound in
one direction only. After the primary and secondary are
wound, the transformer is assembled by fitting the two
winding sleeves together with a third outer sleeve as
shown in Fig. 6.9.2.

The physical relationship between the components of
the differential transformer and between the differen-
tial transformer and the molten-salt system is shown in
Fig. 6.9.5. The three layers of INOR-8 that are between
the iron core and the transformer primary and second-
ary have negligible effect on transformer operation.
This is because of the high electrical resistivity, the low
temperature coefficient of resistivity, and the nonmag-
netic characteristics of INOR-8. The three Lava “A”
transformer sleeves are shown with the Fiberfrax
insulation surrounding them. The Fiberfrax provides
mechanical isolation and prevents any direct and
possibly destructive contact between the transformer
can and the relatively fragile transformer. The wires
used to wind the primary and the secondary of the
transformer are left long enough to reach a junction
box several feet from the transformer. These wires are
insulated by ceramic beads and pass through a ‘4-in.
OD tube from the transformer can to the junction box.
In Fig. 6.9.2, the beaded wires can be seen coiled at the
end of the transformer.

After assembly and before being sealed in the INOR-8
can, the transformer is electrically balanced by remov-
ing windings from the primary or secondary or by
moving one winding in relation to the other. The

LiJ transformer may then be fired by placing it in a furnace
and raising its temperature to approximately 1500°F.
At this temperature the Lava “A” starts to fue and, in
doing so, changes dimensions with the result shown in
Fig. 6.9.4. This change effectively locks the sleeves
together and prevents any relative movement between
them that would destroy the results of the previous
electrical adjustments.

After the transformer has been fired and tested, it is
“canned” for protection in an INOR-8 container as
shown in Fig. 6.9.5. After this it is again heated, this
time to the expected operating temperature, and tested.
If this test is successful, the transformer is ready for
use.

The float and the float chamber are constructed of
INORS and are designed to withstand 75 psig pressure
at 1200°F.

6.9.4 Theory of Operation

In operation, the float-positioned iron core varies the
magnetic coupling between the primary and the second-
ary windings of the transformer as it moves from one
position to another.

The induced voltage to the two halves of the
secondary of the transformer will vary in direct relation
to the position of the iron core. When the windings of
the transformer are properly balanced, the voltages
induced in the two halves of the secondary are 180” out
of phase. Thus, when the voltages induced in each half
of the secondary are equal, their sum is zero, and the
signal output of the transformer is zero. This will be the
case when the iron core is positioned in the transformer
at a point equally distant from the ends of the
transformer. This is commonly called the null or
centered position of the core. If the induced voltages
are not equal, as is the case when the iron core is nearer
one end of the transformer than it is the other, the
output signal is the algebraic sum of the two voltages
and is in phase with the larger of the two. As discussed
in Sect. 5.2.1.3, the Foxboro Dynalog compares the
phase of this output signal with the phase of the voltage
generated by the internal excitation oscillator to deter-
mine the direction of movement of the recorder pen.
The amplitude of the signal voltage determines the
magnitude of pen movement from the zero signal
voltage, or null, position.

With the exception of portions of the input circuitry,
the Foxboro Dynalog recorder is a standard instrument
and operates in the manner described in Sect. 5.2.1.3.
The Dynalog input circuit shown in Fig. 6.9.6 is a
standard circuit which has been modified to match the

LJ

LJ

341

low impedance of the differential transformer to the
output impedance of the Dynalog excitation oscillator
and to provide means of balancing out residual signals
resulting from stray capacitances.

The 1000-Hz signal required to excite the differential
transformer primary is obtained from winding B on the
oscillator distribution transformer (TI). Windings C and
D provide excitation for the internal bridge and a
reference voltage for the phase-sensitive detector.

A step-down transformer (T2) is used to match the
low impedance of the differential transformer primary
to the output impedance at winding B. Exact imped-
ance matching is not obtained and is not desirable. The
turns ratio of transformer T2 was selected so that the
oscillator will not be overloaded under conditions of
maximum load. The resistance of the differential
transformer primary is 15 52 at room temperature and
increases to 40 52 at 1250°F. The oscillator loading will,
therefore, be highest when the differential transformer
is at room temperature and will decrease as the
transformer temperature increases. Although variations
in loading affect the amplitude of the oscillator voltage,
the resultant changes in differential transformer excit-
ation and output are offset by corresponding changes in
the internal bridge excitation, and there is no net effect
of loading on the span of the instrument.

The center-tapgrounded resistance networks con-
nected across the primary and secondary of T2 and the
Faraday shields in transformers T1 and T2 minimize the
magnitude of voltages capacitively coupled through T1
and T2 and induced in the transformer leads.

The residual balance network connected across the
secondary of 'I2 is used for rejection of residual
(quadrature) voltage resulting from unbalance of capaci-
tance between the primary and secondary of the
differential transformer and from incomplete shielding
in transformers T1 and T2.

Phase shifts between the internal bridge and differen-
tial transformer output voltages, which occur predom-
inantly in the differential transformer, are corrected by
the output phaseadjustment.

The instrument span is determined by the resistances
in ,the internal bridge and by the setting of the span
potentiometer.

Zero adjustment is accomplished by unbalancing the
internal bridge.

in the MSRE system, the recorder is adjusted so that
the pen will rest at center scale (50 division mark on a 0
to 100 division chart) when the iron core is in the
center of the transformer. Under these conditions, the
signal output of the transformer is zero. The trans-
former is positioned so that the center, or null, position

u

u

-u

of the bon core is a point midway between the upper
and lower limits of the measurement range, and the
recorder span is adjusted so that the recorder pen moves
from zero to full scale as the float-positioned core
moves from a position 2.5 in. below the null position in
the transformer to a point 2.5 in. above the null
position. in this manner the full (5 in.) span capability
of the differential transformer is utilized. After this
initial adjustment, minor trimming adjustments or range
changes can be accomplished using the recorder span
and zero adjustments.

Changes in temperature between 1000 and 1250°F
have little effect on the sensitivity or range of the level
indicator.6 Tests of this level indicator in a level test
loop designed for th is purpose' showed no appreciable
change in these characteristics over a period of three
years. Test data indicated that an accuracy of kO.1 in.
over the temperature range from 900 to 1300°F can be
expected.'

6.9.5 Comparison of Ball-Float and Bubbler Systems

Both the bubbler and the ball-float systems are
considered to be suitable for the MSRE pump bowl
level application and for future applications in molten-
salt reactors. Each type has certain advantages and
disadvantages which must be considered before using
either type in reactor systems. The bubbler system
offers the advantage of simplicity of incell construction
and essentially unlimited range capability. The absence
of moving parts in the portion of the bubbler system
inside the cell eases the problem of remote mainten-
ance; however, the bubbler supply lines form a possible
escape path for radioactive materials, and obstruction
of these lines with frozen salt will result in serious
errors or in complete failure. Although the bubbler
system is basically simple, the auxiliary devices and
instrumented closures required to maintain contain-
ment and prevent salt plugging make th is type of
system relatively complex and expensive. Another
disadvantage of the bubbler system is that it is sensitive
to pressure transients and will produce erroneous
information if the rate of pressure rise is excessive. (In
the MSRE system, errors will occur if this rate exceeds
8.5 psilsec.)

Since the ball-float system detects level magnetically
through the walls of a nonmagnetic tube, piping or
electrical penetrations of the walls of the salt-containing
system are not required; the transmitter body can be
completely weld-sealed, and no auxiliary devices or
systems are required to ensure containment. The
salt-plugging problem does not exist in the ball- float

342

system, and pressure effects are negligible. However, the
float-type system is inherently limited to applications
where the level measurement span is low, and since the
ball-float transmitter contains components which are
conceivably subject to failure, provisions must be made
for remote maintenance when the transmitter is in-
stalled inside secondary containment.

Since the principles of operation and construction of
the ball-float and bubbler systems are different, the
possible modes of failure of the primary Sensors in these
systems are unrelated.
This diversity of failure modes can be used to

advantage in the design of reliable systems. If the
reliabilities of the two types of systems are comparable,
a higher degree of reliability can be obtained by using
both types of systems as redundant pairs than would be
obtained by using two identical systems of either type
as redundant pairs.

Additional information on the ball-float-type level
transmitter is shown on the MSRE construction
drawings.*’ *

References

1. “What Happens to Magnetic Properties of Core
Materials at Elevated Temperatures?” Electronic Design,
May 11,1960, pp. 56-59.

2. R. L. Moore, “The Differential Transformer in
High-Temperature Nuclear Radiation Environments,”
ISA Roceedings, 2nd National Nuclear Instrumentation
Symposium, June 1959.

3. Lava “A”. Aluminum silicate, vitreous material. A
product of American Lava Corporation.

4. Fiberfrax. An alumina-silica fiber (Alz03, SiOl).
5. MSRE Design and Operations Report, Part IV,

6. MSR Rogram Rogr. Rep. Aug. 31, 1961, ORNL

7. MSR Rogram Rogr. Rep. Feb. 28,1962. ORNL-

8. MSR Rogram Rogr. Rep. Aug. 31,1961. ORm-
3215, p. 70.

9. ORNL drawing D-AA-B-4050 1, Instrument Appli-
cation Diagram, Coolant- Salt System.

10. ORNL drawing DHH-B-41644, Transmitter Con-
trol Room Control Panel, Panel 8, Pneumatic Diagram.

11. ORNL drawing E-HH-Z-55506, Coolant Pump
Float Level Indicator, Assembly.

12. ORNL drawing D-HH-Z-55507, Coolant Pump
Float Level Indicator, Float Assembly and Details.

13. O W L drawing D-HH-Z-55508, Coolant Pump
Float Level Indicator, Details.

Ckmisby and Materials, ORNLTM-73 1.

3215, p. 72.

3282, p. 64-65.

14. ORNL drawing D-HH-Z-55570, Pump Bowl Salt
Level Indicator, High-Temperature Radiation-Resistant
Differential Transformer, Assembly and Details.

15. ORNL drawing D-HH-Z-55571, Pump Bowl Salt
Level Indicator, High-Temperature Radiation-Resistant
Differential Transformer, Winding Sleeve Details.

6.10 CONDUCTIVITY-TYPE SINGLEPOINT
MOLTENSALT LEVEL PROBE

6.10.1 Introduction..

The electrical-conductivity-type single-point molten-
salt level probes in the drain tanks of the MoltenSalt
Reactor Experiment are installed for the purpose of
checking the calibration of the drain tank weigh cells.
Each tank has two single-point probes with a common
excitation system. These single-point indicators are
positioned in each tank so that signals will be generated ,
when the tank is filled to 10% and to 90% of its
volume.

The weigh cells on each tank are used to indicate
continuously the weight of the molten salt in the tank.
This weight can be used, with corrections for tempera-
ture, to calculate the volume of molten salt in the tank.
With the tanks empty, these cells can be calibrated
directly by the use of known weights placed on the
tanks, but once the tanks are filled the recalibration of
these cells is, for all practical purposes, impossible. For
this reason it was deemed necessary to install in each
tank two fmed- point level indicators that would not be
affected by environmental changes, but would repeat
accurately the level of the molten salt in the drain
tanks, when the molten salt was at these fmed points, as
calibration check points for the weigh cells.

In similar applications, the spark plug probe’ has
been used as a single-point level indicator, but this
device has several inherent characteristics that made it
undesirable for the MSRE installation. As the spark
plug probe is a high-impedance device, with an insulator
that must isolate the probe from the grounded tank
wall, any vapor-deposited material on the insulator will
tend to form a conducting path around the insulator
and render the level probe inoperative. Also, the seal
around the insulator, which must be part of the
containment vessel, would always be questionable.
These deficiencies can be tolerated in nonnuclear
applications since the probe is easily replaceable in most
cases and since small seal leakages can sometimes be
tolerated. Replacement of probes in the MoltenSalt
Reactor Experiment would, however, be very difficult,

td

66

343

and absolute leak-tightness must be maintained over
long periods of time. Also, the process of opening the
containment for replacement of probes would present
the possibility of radioactive contamination of the
surrounding area and of oxygen contamination of the
molten salt in the tank. To meet the requirements of
the MSRE, a single-point level indicator was developed
that would not be affected by any deposited material,
could be permanently welded into the system without
the need for gasketed seals, and could be expected to
have a dependable operating life equal to the useful life
of the drain tank.

6.10.2 Physical Construction of Probe

The conductivity-type single-point molten-salt level
indicator used in the Molten-Salt Reactor Experiment
has three electrical circuits: an excitation circuit and
two signal-generating molten-salt level-sensing circuits.
Figure 6.10.M is a simplified cutaway that shows the
manner in which the two single-point level-sensing
elements, using a common excitation cirduit, 'are as-
sembled. This is the type of instrument installedin the
drain tanks. The section indicated by R is the common
excitation element mentioned above, and the sections
indicated by R2 and R 3 are the signal-generating
elements for the high- and low-level indicators respec-
tively. The plate at the lower end of each element is the
contact that senses the presence of the molten salt.
Figures 6.10.2 and 6.10.3 are photographs of a level
indicator before assembly was completed. On the left in
both photographs is the mounting head with the
insulators for the electrical curcuits. Figure 6.10.3 is a
close-up of the head. The insulators used to bring out
the signal and excitation circuit wires and to seal the
tubes that extend into the drain tank can be plainly
seen. To the right of the head, in both photographs, is

. the excitation plate. This is shown more clearly in Fig.
6.10.3. To the right of the excitation $late in Fig.
6.10.2 is the high-level sensing plate. Note that each
sensing plate is independently suspended from the
excitation plate. The tubing that supports the low-level
plate does not touch the high-level plate but .passes
through holes machined in this plate. The spacer
maintains the separation of these tubes to prevent
contact with the high-level sensing plate.

6.10.3 Theory of Operation

Figure 6.10.18 is a simplified electrical schematic that
explains the theory of operation of the level indicator.
The excitation voltage VI is generated by a 1-kHz

current I , from a 150-VA fured-frequency excitation
power supply, flowing through the resistance R1 of the
excitation circuit. Because of the extremely low imped-
ance of this circuit, approximately 0.030 a, an
impedance-matching transformer is inserted between it
and the excitation power supply. Molten-salt level is
determined by measuring the voltage V, between the
excitation plate EP and the high molten-salt level
sensing'plate SP2, or the voltage V3 between the
excitation plate and the low molten-salt level sensing
plate SP3. Both level-sensing circuits operate in an
identical manner; therefore, for the sake of simplicity,
only the operation of the low-level sensing plate, SP3,
will be explained.

When the level of the molten salt is below the sensing
plate SP3, there is no current flow in the tube R3,
connecting the sensing and excitation plates, and except
for small residual noise potentials, the voltage differ-
ence between the sensing plate and the excitation plate
is zero. When the molten salt touches the sensing plate,
a current Z3 will flow from the excitation plate EP to
the sensing plate SP3, then through the molten salt to
the tank wall. The flow of current through the
resistance of the tube walls results in a voltage
difference V3 between the excitation and the sensing
plates. Thus, a 1-kHz millivolt-level signal is produced
that indicates contact between the molten salt and the
sensing plate. The magnitude of the signal will vary with
excitation, with the length of the signal generating
section between the excitation plate and the sensing
plate, and with the conductivity of the molten salt. The
signal voltages measured at the Molten-Salt Reactor
Experiment have been approximately 80 MV for the
high-level probe and approximately 350 MV for the
low-level probe, with a background noise level less than
3 MV. It should be noted that there may be a slight
difference in the molten-salt level at which contact
between the sensing plate and the molten salt is
completed or broken. This difference is due to the
adhesion of molten salt to the sensing plate when the
level is lowered below the plate. Measurements indicate
that this difference can be as great as 0.125 in. In very
large diameter tanks, this could be an appreciable
quantity of liquid and should be considered in any
weight or volume calculations in which the single-point
level indicator is used as a reference.

The millivolt signal generated by the probe is ampli-
fied and used to operate a relay that,controls a light on
the main control board. The condition of this light
indicates whether molten salt is pr is not in contact
with the sensing plate. The relay amplifier used is
frequency sensitive for 1 kHz and has a manual set

344

point adjustment that will allow the set point, or trip
point, to be adjusted t o operate anywhere in the range
of 5 to 50 MV. The amplifier input circuit is protected
by a double Zener diode which prevents misoperation
of the amplifier at signal levels above 50 MV. Figure
6.10.4 is a block diagram of a complete circuit for one
level sensing plate from sensing plate to panelboard
light. Note that each sensing plate has its own matching
transformer, amplifier, relay circuit, and panel light.

6.10.4 Alarm Amplifier Chassis

Figures 6.10.5 and 6.10.6 are photographs of the
front and back of the ten-channel alarm chassis. Each
alarm amplifier can be removed from the chassis for
service as shown in Fig. 6.10.5. Figure 6.10.6 is a rear
view that shows the connectors for power, signal, and
relay contacts. Figure 6.10.7 is a photograph of an
alarm amplifier removed from the main chassis. Plug-in-
type relays with octal base are mounted on a subpanel,

' which can be exposed by removing the rear (or
connector) panel of the chassis.

6.10.5 Excitation Power Supply

Figure 6.10.8 shows the front panel of the I-kHz
excitation power supply. Plugged into the left side of
the panel is the frequency control oscillator. This
control oscillator can be removed for servicing or can be
replaced with control oscillators for other frequencies.
The oscillator is internally connected to the main
aplifier; however, the oscillator output is also brought
out to terminals on the rear panel for convenience in
troubleshooting and for possible use in driving or
synchronizing other amplifiers. Terminals are also pro-
vided at the rear of the chassis for 115-V ac 60-Hz
power input and the 1000-kHz power output.

References

For further details on the conductivity-type single-
point molten-salt level probe system, see the following
reference documents and ORNL drawings.2-'

1. R. G. Affel, G. H. Burger, and R. E. Pidgeon,
Liquid Metal Level Thansducers, ORNL2792, sect. 3,

2. ORNL job specification JS-81-198, Low-Level AC

3. ORNL drawing E-HH-Z-41544, Salt Level System

4. ORNL drawing EHH-Z-41545, Salt Level System,

pp. 27-33.

Alarm Transducer.

Junction Boxes, Assembly and Details.

Interconnection Wiring.

5. ORNL drawing D-HH-Z-4 1637, Auxiliary Discon-
nects, Reactor and Drain Tank, Details.

6. ORNL drawing DHH-Z-41793, Drain Tank Salt
Level Indicator Probe, Assembly and Details.

7. ORNL drawing D-HH-Z-41794, Drain Tank Salt
Level Indicator, Probe Details.

8. ORNL drawing DHH-Z-55568, Drain Tank Salt
Level Indicator, Probe Head Cover, Details.

9. ORNL drawing D-HH-Z-55592, Single-Point Level
Indicator, Cable Routing and Positioning.

10. ORNL drawing D-HH-Z-57465, Drain Tank Level
Indicator, Modifications, Assembly.

11. ORNL drawing DHH-Z-57466, Drain Tank Level
Indicator, Modifications, Details.

12. R. F. Hyland, Tests of a Resistance-Type High-
Temperature Sensor for the Cbntinuous Measurement
of < Level in Molten-< Fueled Reactors,
CF-6 1-3-25.

L,

6.1 1 ULTRASONIC MOLTENSALT LEVEL PROBE

6.1 1.1 Introduction

An ultrasonic level probe is used in the fuel storage
tank to provide a remote single-point indication of
molten-salt level in this closed, weld-sealed vessel.

The purpose and operational usage of the ultrasonic
probe are the same as those of the conductivity level
probe used in the fuel and coolant drain tanks and
described in Sect. 6.10. Although it was initially
planned to do so, the conductivity probe was not used
in the fuel storage tank because the expected corrosion
rate in the tank during fuel processing operations was so
high that the thin (0.030 in.) walls of the conductivity
probe would probably be penetrated before completion
of the fuel processing cycle. The feasibility of the
ultrasonic level probe was under investigation when the
corrosion problem was discovered and, since this type
of probe is amenable to thick-wall construction, it was
selected for the fuel storage tank application.

The ultrasonic probe system used in the MSRE was
developed for the AEC by Aeroprojects, Inc., with the
assistance of ORNL. ORNL participation in this project
consisted in reviewing the Aeroprojects design and
incorporating such revisions as were required to satisfy
the metallurgical, containment, and environmental
requirements of a reactor-grade installation; fabrication
of those parts of the probe that required special
materials and fabrication techniques; and providing
assistance to Aeroprojects, Inc., in testing the system
after installation.

u

iJ

34s

bd

i

6.11.2 System Description

As shown in Fig. 6.1 1.1, the system consists of a tank
probe assembly, an excitation rod' assembly, a trans-
mitter, and a receiver.

The tank probe assembly consists of a vertical
'A-in.-diam rod, a level sensing bar, and a proprietary
support called a force insensitive mount. The level
sensing bar is we%ed to the bottom of the rod and has a
rectangular cross section selected to be resonant at the
oscillator frequency. The vertical rod is suspended from
and welded to the force insensitive mount at the point
where the rod enters the tank.

The excitation rod assembly is external to the tank
and consists of a solid '4 -in.-diam stainless steel rod and
a force insensitive mount. The rod connects the tank
probe assembly to the transmitter and receiver, and the
force insensitive mount supports the rod where it passes
the concrete wall of the fuel processing cell.

The transmitter is a magnetostrictive transducer lo-
cated at the outer end of the excitation, rod and is
excited by an electronic power oscillator. The length of
the excitation rod and the dimensions of the force
insensitive mounts and the tank probe assembly are
chosen so that the system is resonant at the 25-kHz
oscillator frequency. A third force insensitive mount
(not shown in Fig. 6.1 1 .l) supports the transmitter.

The receiver consists of two piezoelectric crystals and
a differential amplifier. The crystals are bonded to the
excitation rod near the transmitter. Output voltages
generated by the crystals are amplified by a differential
amplifier. The resultant difference signal is used to
operate a relay that controls high- and low-level
indicator lamps on the main control panel.

The force insensitive mount, a proprietary item of
Aeroprojects, Inc., is the element in this system that
differentiates it from other ultrasonic level indicators
now commercially available and that makes possible
ultrasonic detection of level in high-temperature
molten-salt reactor systems. The design of this mount
permits ultrasonic energy to be transmitted through
containment walls, along the excitation rod, and into
closed vessels without excessive loss and thus allows the
excitation and detection transducers to be mounted
outside the biological shield in a hospitable environ-
ment away from corrosion, high temperature, and
nuclear radiation. The mount can be fabricated of the
alloys used in reactor work and welded into the
containment vessel wall. The resulting penetration is a
rigid all-welded assembly that neither reduces the vessel
integrity nor restricts the flow of ultrasonic energy.

6.1 1.3 Theory of Operation

In principle, the ultrasonic probe is an acoustical
impedance device. Level is determined by detecting the
different states of acoustical energy transmission which
exist when molten salt is in contact with the sensing bar
at the lower end of the excitation rod and when the
level is below the sensing bar. The amount of energy
transmission is a function of the degree of mismatch
between the probe sensing plate and the surrounding
medium. The acoustical impedance of, the surrounding
medium is an inverse function of density. When the
level is below the sensing plate, the surrounding
medium is a gas, the acoustical impedance match is
poor, and the amount of energy tranmission is low.
Conversely, when the level is at or just above the
bottom of the sensing plate, the sorrounding medium is
partially molten salt, the impedance match is improved,
and the amount of energy transmission is increased.

To provide a means of detecting changes in energy
transmission and thus provide a measure of acoustical
impedance, the system is tuned to resonance at the
oscillator frequency. The magnetostrictive transducer
excites this tuned circuit by converting electrical energy
from the power oscillator into longitudinal vibrations of
the excitation rod. The energy contained in these
vibrations is transmitted to the sensing plate by the
excitation rod and is either radiated to the medium
surrounding the sensing plate or is reflected back along
the excitation rod. The reflected component produces a
standing wave along the excitation rod, the amplitude
of which is a function of the reflected energy. The ratio
of the maximum amplitude of this standing wave to the
minimum amplitude is called the standing wave ratio.
This ratio 'is measured by locating the receiver crystals
at points separated by quarter wavelengths such that
one crystal is at a point of minimum vibration, called a
node, and the other is at a point of maximum vibration
(antinode). The outputs of these crystals are applied to
the inputs of a differential amplifier which produces a
signal proportional to the standing wave ratio. This
signal is used to operate a relay which, in turn, operates
the high- and low-level indicator lamps. When the
molten-salt level is below the probe sensing plate, the
standing wave ratio is high, the relay is energized, and
the low lamp is lit. When molten salt contacts the
sensing plate, part of the energy is transmitted to the
salt, the standing wave ratio decreases abruptly, the
relay is deenergized, and the high lamp is lit. A similar
abrupt change takes place when the salt breaks contact
with the sensing plate. Due to surface tension effects,

I

346

there is a slight ('I8 in.) difference in the levels at which
contact is made and broken.

The function of the force insensitive mounts is to
provide a means of supporting the excitation rod and of
passing through the tank walls without loss or reflection
of ultrasonic energy. This is accomplished in a manner
analogous to the quarter-wave stub used on radio-
frequency electrical transmission lines and antennas.
Briefly, the dimensions and geometry of the mount are
such that the mount is resonant at the oscillator
frequency and presents a high impedance to the flow of
ultrasonic energy through the mount.

The above discussion assumes that there is no energy
loss or reflection in the probe system except at the
sensing plate. In actual practice, reflections and losses
do occur at other points. The additional losses present
no problem when kept to a minimum by proper design,
installation, and adjustment, however, the additional
reflections result in multiple resonances, which can be
troublesome if their existence is not recognized. Also,
since the resonant frequency of the system is a function
of the dimensions of the probe and the length of the
excitation rod, the performance of the probe system is
affected by ambient and storage tank temperature.
These effects are discussed further in the discussion of
performance which follows (see 6.1 1 S).

6.11.4 Construction

Figure 6.11.2 shows the probe assembly that is
inserted into the fuel storage tank. The force insensitive
mount, near the left end, is welded to the tank with the
curved section outside. Figure 6.11.3 is a close-up of
this curved section and the force insensitive mount. The
threaded hole in the flat end of the rod, in the lower
right-hand corner of the photograph, is for connecting
this excitation rod to the next section during preinstal-
lation testing. When installed in the MSRE, all of these
excitation rod sections were welded together.

The electronic chassis for this system are mounted in
a Bud-type cabinet on the east side of the switch house
at the MSRE. The transducer is also mounted in this
cabinet, with the excitation rod extending in a long
curve through stacked concrete radiation shielding
blocks to the wall of the fuel processing cell. The
excitation rod is supported in this wall by a force
insensitive mount, which also seals the opening through
which the excitation rod passes. Inside the cell, the
excitation rod is supported by the force insensitive
mount through which the excitation rod enters the fuel
storage tank. From the transducer to the tank, all
component parts are made of stainless steel. The force

LJ insensitive mount on the tank and all parts inside the
tank are made of INOR-8.

6.1 1.5 Performance

Performance of the probe was satisfactory during
initial operation of the fuel processing system; however,
some difficulties were experienced during subsequent
operations. The probe operated very well when the tank
was filled but did not operate when the tank was
drained. A check of the instrument made at this time
revealed that the oscillator frequency had drifted 40 cps
from the original setting. Correction of the frequency
restored the instrument to an operative condition.
Further checks revealed that the frequency varied as
much as 300 Hz over a period of a few days. Since the
probe is basically a sharply tuned (high-Q) resonant
system, small shifts in oscillator frequency from the
resonant point caused the probe to become inoperative.

The problem of frequency drift was further compli-
cated by the presence of a number of resonant peaks
within the range of oscillator frequency adjustment
(some of which were not responsive to level changes)
and by the difficulty of checking instrument perform-
ance in the field without interfering with operations
(salt level must be varied to check probe performance).

The difficulties experienced with the MSRE probe
showed that some improvements were needed if the
device was to be useful for long-term operation under
field conditions. To gain a better understanding of the
problems involved, studies were made of the frequency
response and performance characteristics of the probe
system. Because of the need to minimize interference
with MSRE operations, these studies were made using
the prototype probe system installed in the MSRP level
test facility. Results of frequency response tests per-
formed in the prototype probe' are shown in Fig.
6.11.4. The response characteristics of the MSRE
probe system have not been measured but are known to
be similar. From Fig. 6.11.4, it can be seen that a
number of resonance peaks existed on the prototype
probe system. While several of thf peaks were level
sensitive, the only peak that disappeared completely
when molten salt touched the plate was the one at
51,230 Hz. Note that this is not the peak with the
highest amplitude. Other peaks exhibited considerable
change in amplitude as the level rose and covered more
of the excitation rod, but the point where this occurred
was less well defined, and in some cases the change was
not sufficient to actuate the relay. Some peaks were not
appreciably affected by level, thus indicating that the
reflection points were outside the vessel. Figure 6.11.4

347

also shows that the resonant peaks are very narrow and
that a 100-cycle drift in oscillator frequency is suffi-
cient to render the system inoperative.

The response characteristics shown in Fig. 6.1 1.4
were obtained under conditions of constant ambient
and vessel temperature. Other tests of the prototype
system' showed that the resonant frequencies de-
creased at a rate of approximately 0.12 Hz/deg F as the
sensing plate temperature was increased from 1000 to
1500°F and decreased at a rate of 6.25 Hz/deg F as the
ambient temperature increased from 68 to 84'F. In
both cases the shift was essentially linear with tempera-
ture. These results indicated that the effects of ambient
and vessel temperature would not present a serious
problem if the oscillator frequency was stable and if the
operating temperatures were reasonably constant but
that the system must be adjusted at operating tempera-
ture and readjusted if significant temperature changes
occur. These tests have not been repeated at the MSRE;
however, the vessel temperature effects should be close
to those observed on the prototype and, since the

. excitation rod is longer, the ambient temperature
effects should be slightly greater.

Since performance of the prototype tests, modifica-
tions have been made in the electronic chassis to
stabilize the oscillator and otherwise improve system
performance? Since no salt has been transferred to the
system since these modifications were made, their
effectiveness has not been tested.

Further improvements in the performance of the
ultrasonic probe system can probably be made by
installing energy-absorbing slugs in the excitation rod
and notch filters in the amplifier. The energy absorbers
would broaden the bandwidth of the resonant peaks,
and the filter would discriminate against the unwanted
peaks. A possibility also exists that an oscillator could
be designed which would automatically adjust to the
natural frequency of the system. The feasibility of
making these improvements should be investigated
before final selection of the ultrasonic probe for use in
future reactor systems.

(J

hil'

References

For further information on the ultrasonic molten-salt
level probe, see the foIlowing reference documents and
ORNL drawings?-'

1 . MSR Program Semiannu. Rogr. Rep. Aug. 31,

2. MSR Rogram Semiannu. Rogr. Rep. Feb. 28,
1965,ORNL-3872, pp. 66-70.

'

1965,ORNL-3812, pp. 38-40. bi

3. MSR Rogram Semiannu. Bop. Rep. Aug. 31,

4. ORNL drawing D-HH-B-55547, Ultrasonic Panel,
Equipment Layout.

5. ORNL drawing D-HH-2.57468, MSRE Fuel Proc-
essing Tank, Ultrasonic Level Indicator, Generator and
Detector Schematic.

6. ORNL drawing D-"-2-57471, Ultrasonic Level
Detector, Assembly and Details.

7. ORNL drawing D-"-2-57472, Ultrasonic Level
Detector, Plan View and Sections.

1966,0RNL-4037, pp. 85-86.

6.1 2 NaK-FILLED DIFFERENTIAL
PRESSURE TRANSMIlTER

6.12.1 Introduction

A nozzle-type venturi tube (discussed in Sects. 3.3 and
6.13) measures the flow rate of molten salt in the main
circulating loop of the MSRE coolant-salt system and
produces a differential pressure signal that is propor-
tional to the square of the flow rate. Since the venturi
must operate at system temperatures (900 to 1300OF)
and since the coolant salt freezes below 850"F, either
the device used to measure the differential pressure
must be operated at system temperature, or the system
pressures must be transmitted to a device operated at a
lower temperature. In the latter case, the pressure
transmitting medium must not be significantly affected
by the temperature transition between the system and
the device. In addition to withstanding the effects of
temperature, the device must also satisfy the coolant-
salt system containment requirement and have an
accuracy within that required for the heat power
computation (flow X A n . Also, since the coolant-salt
flow signal initiates safety actions, the device must be
reliable.

During the conceptual stages of MSRE design, no
differential pressure device was available that could be
operated entirely at system temperature and satisfy the
above requirements, and the feasibility of developing
such a device did not appear to be promising.*

Several methods of indirect measurement of the
differential pressure at the coolant-salt venturi taps
were considered. Of these the one that most nearly
satisfied the MSRE requirements was the NaK-filled
differential pressure transmitter described below. The

*Although some progress has since been made in the develop
ment of pressure and differential pressure transmitters for high-
temperature service, the NaK-filled transmitter is still the only
device that is suitable for MSRE service.

design of this transmitter was based on that of Taylor
Instrument Company's model 2251 transmitter, which,
in turn, was based on a prototype differential trans-
mitter developed by Taylor for the ANP project at
ON.' O W L participation in this project was limited
to the design and fabrication of the high-temperature
seal assemblies and consisted in establishing criteria and
assisting with the conceptual design; reviewing Taylor's
design and incorporating such revisions as were required
to satisfy the metallurgical, containment, and environ-
mental conditions of a reactor-grade installation; pro-
viding certified INOR-8 materials for fabrication of seal
parts; and performing welds and weld inspection where
special techniques were required.

6.12.2 System Description

Figure 6.12.1 shows the construction of the MSRE
NaK-filled differential pressure transmitter assembly.

'The assembly consists of two seal assemblies and a
differential pressure transmitter. Each seal assembly
consists of a high-temperature seal, a low-temperature
seal, and an interconnecting capillary tube. Each seal
element contains a flexible, convoluted diaphragm
which is welded at the periphery to the body of the seal
element. The capillaries are also welded at the point of
attachment to the seals, and the enclosed volume within
the capillary and seals is filled with NaK. The low-
temperature seal assemblies are attached to the high-
and low-pressure ports of the differential pressure
transmitter, and the internal volumes of the transmitter
and low-temperature seals are filled with silicone oil.
The silicone oil is separated from the NaK by the
diaphragm in the low-temperature seal assembly, and
the diaphragm in the high-temperature seal further
contains the NaK and separates it from the process
fluid.

6.12.3 Theory of Operation

Since all of the internal volume within the seal
elements, capillary, and transmitter are filled with
incompressable fluids (NaK and silicone oil) and since
the diaphragms are flexible, process pressures applied to
the diaphragms in the high-temperature seals are trans-
mitted hydraulically to the differential pressure sensing
diaphragm in the transmitter with little loss. Such loss
as does exist is due to deflection of the diaphragms. The
resultant differential pressure across the transmitter
diaphragms produces a proportional force which is
applied to a force beam. The force beam acts as a lever
which is sealed and pivoted at the point of exit from

W the transmitter body. A calibrated spring at the end of
the beam produces a restraining force such that the
amount of motion is proportional to the force applied.
This motion is coupled to a flexure-pivoted cantilever
beam and transduced to a force on a second flexure-
pivoted cantilever beam. A strain gage transducer
restrains the motion of this beam and produces an
electrical signal output proportional to the force. A
dash pot at the end of the force beam damps motion
and inhibits oscillation. Zero correction is accomplished
by adjusting the tension on a third spring, which applies
a constant force to the intermediate cantilever beam.
The range of the instrument is determined by the
position of the range adjuster on the force beam. The
position of this adjustment determines the lever ratios
of both the force beam and the intermediate cantilever
beam and thus determines the amount of motion of the
intermediate beam produced by a given differential
pressure.

The NaK fill fluid is a eutectic mixture of 78%
potassium and 22% sodium, which freezes at 12'F and
has a vapor pressure less than atmospheric below
1440'F. It has a low temperature coefficient of
volumetric expansion, does not corrode stainless steel
or INOR-8, and is chemically stable under conditions of
high temperature and high-level nuclear radiation. These
and other properties's' make NaK a suitable medium
for transmission of pressures from high- to low-
temperature zones. The high-temperature seal elements
of the MSRE transmitter can be operated at tempera-
tures up to 1800°F while the main body assembly is
operated under normal ambient conditions if system
pressures and temperatures are maintained within the
limits shown in Figs. 6.12.2 and 6.12.3. Operationunder
conditions where the vapor pressure exceeds the system
pressure will damage and possibly rupture the dia-
phragm in the high-temperature seal element. This will
occur if the temperature is too high or system pressure
too low. For this reason, a high vacuum should not be
pulled on the system if the seal temperature is above
850'F.

Expansion and contraction of the NaK with changes
in ambient and system temperature and displacement of
the NaK resulting from changes in applied differential
pressure cause deflections of the seal diaphragms. These
deflections result in the presence of small differential
pressures across the diaphragm, which effectively sub-
tract from the applied pressures and produce errors in
the transmitted signal. For this reason, the diaphragms
are required to be thin and to be constructed so as to
deflect with very little applied force.

LiJ

349

6.12.4 Construction

Figure 6.12.4 shows the NaK-filled transmitter as-
sembiy before installation in the MSRE. The silicone-
filled transmitter body and the low-temperature seals
are visible ai the center of the photo, and one
high-temperature seal is visible at the right. The
capillaries connecting the low- and high-temperature
seals are 25 ft long. These capillaries are protected by a
flexible spiral-wrap armor tube and are not visible in the
photo.

Figure 6.12.5 shows the diaphragm in the high-
temperature seal. The diaphragm consists of three
nested 5-mil (0.005 in.) diaphragms, which are con-
voluted t o provide flexibility. The use of multiple
diaphragms was necessary because of MSRE require-
ments that the diaphragm thickness be at least 0.015 in.
and because excessive stresses would be present in the
diaphragm under conditions of the maximum expected
deflection if a single diaphragm of this thickness were
used. To eliminate the entrapment of air between the
diaphragms, the diaphragm assembly was welded to the
body of the seal head in a vacuum using electron beam
technique. Elimination of entrapped air was necessary
to prevent deflection of the diaphragms when the
heated air expanded and the consequent possibilities of
temperature-induced errors in the transmitted signal
and/or diaphragm failure. To prevent damage to the
diaphragms resulting from the application of excessive
differential pressure to the process connections, the seal
body plate behind the diaphragm was contoured to
match the diaphragm convolution, and the distance
between the diaphragm and the plate was held to a
minimum. This contoured backup plate also serves to
minimize the volume of NaK in the high-temperature
seal. Minimizing the NaK inventory in the seal (and in
other parts of the transmitter) is desirable since release
of NaK into molten salt will result in the precipitation
of constituents of the salt proportional to the amount
of NaK released. Uncertainty as to the consequences of
precipitation was the main reason that NaK-filled
transmitters were not used more extensively in the
MSRE. In particular, NaK-filled transmitters were not
used on the fuel-salt system because of possible
precipitation of uranium. All materials in the high-
temperature seal elements, including the diaphragms,
are INOR-8. The capillary and low-temperature seal
materials are stainless steel, Materials in the differential
pressure transmitter are the manufacturer’s standards.

To prevent escape of NaK and to prevent inleakage of
air, the NaK-filled assemblies are completely seal
welded. All welds were done by the inert gas tungsten

LJ

’

u

Iepr

arc process (Heliarc), and full penetration was required
on all welds in contact with the molten salt.

To minimize the effects of expansion and contraction
of NaK and silicone oil with changes in temperature,
the transmitter and seal assemblies are designed so that
the volumes of the high- and low-pressure sides are
equal. Since the extraneous forces produced by volu-
metric changes in the high- and low-pressure sides are in
opposition, the net effect is zero when volumes are
equal and temperature changes are identical.

6.12.5 Performance Characteristics

The performance characteristics required for the
MSRE transmitter are given in the specification: and
exceptions allowed are listed on the purchase order.’
Briefly, these characteristics are as follows:

Working temperature (seal diaphgrams), 850 to 1300°F
Working pressure

850 to 1300°F. -5 to 60 psig
Below 850°F. -25 in. Hg to 60 psig

Ambient temperature (at transmitter), 40 to 150°F
Range, continuously adjustable from 0-100 to 0-600 in. HzO
Output, 0 to 24 mV dc (nominal)
Hysteresis, less than 1.5% full scale

Response time, less than 2 sec (0 to 90%)
Overrange differential pressure (without damage), -300 psi
Calibration shift

Less than 1 in. H2O zero shift for working pressure change
from 25 in. Hg vacuum to 60 psig
Less than 0.5 in. HzO zero shift and 0.3 in. H2O span change
per 100°F temperature change on both seal elements simul-
taneously
Less than 2 in. HzO zero shift for 50°F difference in seal
element temperatures
Less than 2% of full scale zero shift and 2% of full scale span
change for 40 to 150°F change in differential pressure
transmitter temperature
Less than 2% of full scale zero shift for 250% of full scale
reversal of full scale reversal of overrange differential pressure

Prior to shipment from the factory, three transmitters
were tested with the following results: maximum
hysteresis, 0.55% of full scale; maximum deviation from
linearity, 0.37% of scale; zero shift after 45 lb reverse
pressure applied to the seals, 0.9%; and calibration
change for 250°F change In temperature
(1000-1250°F), 0.64%. The transmitter range was set
at 600 in. H2 0 during these tests.

One of the two transmitters initially installed at the
MSRE shifted calibration erratically shortly after the

350

start of nonnuclear operations. The cause of these shifts
was not definitely determined, but subsequent tests
indicated that they were due to leakage of air into the
silicone-oil-filed section of the transmitter. The defec-
tive transmitter was replaced with a third (spare) unit.
Performance of both of the installed transmitters has
since been satisfactory!

References

1. W. R. Miller, High-Temperature Resswe %ns-
mitter Evaluation, ORNL-2483 (1958).

2. S. A. Hluchan, “Pressure and Temperature Trans-
ducers for High-Temperature and Nuclear Radiation
Environments,” paper presented at the National Telem-
etering Conference, June 2, 1964, Los Angeles, Calif.

3. C. B. Jackson (ed.), AEC-USN, Liquid Metals
Handbook (sodium NaK supplement), TID-5277,
United States Navy (1955).

4. ORNL specification JS-8 1-169, Specification for
an All-Welded, High-Temperature, NaK-Filled, Differ- .
ential Pressure Transmitter for Use with the Molten-Salt
Reactor Experiment.

5 . Union Carbide Corporation, Nuclear Division, pur-
chase order 59Y-37547.

6. ORNL drawing DHH-B-55557, CoolantSalt Flow
Transmitter Installation.

6.13 COOLANTSALT FLOW ELEMENT

6.13.1 Introduction

The coolant-salt flow element, FE-201A, is a nozzle-
type venturi tube for measuring the flow rate of molten
salt through the MSRE coolant-salt system. It is located
in a horizontal section of S-in.-diam pipe immediately
upstream of the coolant radiator (see Sect. 3.3).
Designed and machined by B-I-F Industries, Inc., in
accord an ce with Company specification No.
JS-81-165*, the venturi produces a differential pressure
that varies as the square of the flow rate. The
differential pressure is detected and transmitted to a
remote recording instrument by the NaK-filled differ-
ential pressure transmitter described in Sect. 6.12 of
this report. The venturi meter was selected for this
application because it is accurate, the permanent head
loss is negligible, and all-welded construction is easily
attained. The method of fabrication is the unique
feature of t h i s element. It is machined from a solid rod
of INOR-8.

6.13.2 Principles of Operation

The venturi tube is one form of head-type element for
metering the flow of fluid in a closed pipe. It forms a
section of the pipeline, and the flow of fluid through a
suitable restriction in the tube establishes a pressure
drop which can be measured and related to the flow
rate. The venturi, as shown in Fig. 6.13.1, has a short
straight throat section preceded by a short convergent
inlet section and followed by a longer divergent outlet
section. Transitions are by easy curves. The throat
section forms a restriction in the line which causes a
local and temporary increase in fluid velocity and a
corresponding decrease in pressure. The relationship of
th is change in pressure to the velocity o f t h e flowing
fluid is the basis for measuring flow rates with
head-type meters.

The basic equation for calculating the weight rate of
discharge of liquid from a venturi tube in a closed pipe2
can be written as follows:

or for the volume flow rate

W

dd
where

wh = rate of flow, Ib/hr,
Q,,, = rate of flow, gal/min, 359.1 and 44.75 =

mathematical con st ants,

cd = coefficient of discharge,

d = venturi throat diameter, in.,
D = pipe diameter, in.,
rf = specific weight of flowing fluid, Ib/ft3 ,

h, = differential pressure across venturi, in. H 2 0 at
68OF,

0 = d/D = ratio of diam to pipe diam.

The value of each of these variables except cd is
determined by the dimensions of the venturi and the
physical characteristics of the fluid. The coefficient of
discharge, cd, accounts for the deviation of the actual
flow from that given by the theoretical equation for
frictionless flow. The numerical value of this coefficient
must be determined experimentally by flow calibrating u

351

the specific meter run under conditions as nearly as
possible identical to those under which it wilI be used.
The coefficient of discharge is relatively constant for
large changes in flow rate so long as the fluid remains in
a turbulent state. The turbulence or dynamic state of
the flowing fluid can be determined by computing the
Reynolds number:

u \

(3)

where f i is the absolute viscosity of fluid at flowing
temperature in centipoises. The Reynolds number is the
ratio of the inertial forces to the viscous forces existing
in a system. This ratio establishes the conditions under
which results obtained from one flow system may be
used in another, providing the systems are similar. At
Reynolds numbers above 10,000, the fluid is defrnitely
in the turbulent state. The 'curve in Fig. 6.13.2 shows
values for C, plotted as a function of Reynolds
number.

6.13.3 Construction

The venturi tube is a solid rod of INOR-8 that has
been accurately machined to the dimensions shown in
Fig. 6.13.3. The design is a B-I-F Industries, Inc., model
NZIW venturi nozzle which is shorter than the
Herschel* standard venturi design but has the advan-
tages of being less difficult to machine and of fitting
more easily into pipelines. The major differences are the
shorter and more rounded inlet and exit sections of the
venturi nozzle.

The ends of the tube are beveled for butt-welding in a
5-in.-diam, s h e d 40 pipeline. There are two
'//I 6-in.-diam pressure taps located at the throat and two
at the inlet. The taps are made as large as possible and
are located on the bottom half of the horizontally
mounted tube to ensure complete filling of the pressure
sensing lines and to avoid the possibility of their
becoming plugged by sediment which might collect on
the bottom of the venturi. The pressure sensing lines are
very short runs of '4-h. sched 40 pipe. The principal
dimenstions and weld-joint construction of the venturi
assembly are shown on drawing E-GG-B-415 10:

bi

6.13.4 Performance Characteristics

The performance characteristics of the coolant-salt
flow element, FE-ZOl A, are described by the curves in
Figs. 6.13.2 and 6.13.4. The venturi flow tube assembly
was calibrated at the B-I-F Industries hydraulic labora-
tory using water at ambient temperature. The data h;,

obtained were then used to determine the coefficient of
discharge, C,, which is plotted in Fig. 6.13.2. The
calibration setup, which included sections of the u p
stream and downstream piping, is shown on €3-I-F
Industries, Inc., drawing C-153683: The differential
pressures produced when molten salt flows through the
venturi tube were calculated by substituting the ex-
perimentally determined value of C, in the flow
equations. The results for a salt temperature of 1 100°F
are shown in Fig. 6.13.4. Curves for other salt tempera-
tures may be calculated by using the correct value for
fluid density in the flow equations. The density and
viscosity of the molten salt at any temperature between
the limits of 950 and 1250°F may be determined as
follows:

yt = 135.27 - (1.386 X l O - l) t , (4)

log,, p = -- 1.188, T

where

yt = density, lb/ft3, at temperature t,
t = molten-salt temperature, OF,

p = viscosity, centipoises,
T = temp of molten salt, OK.

The venturi will produce a differentid pressure that
corresponds to the actual flow rate within *'h%, but
the accuracy of the calibration curve calculated for the
flow of molten salt depends upon the accuracy of the
molten-salt physical data: density and viscosity. Overall
accuracy, that is, the accuracy of the measuring system,
consisting of the venturi tube, differential transmitter,
and recording device, is within &2% of actual rate of
flow.

The permanent pressure loss is less than 12% of the
differential pressure.

References

1. Oak Ridge National Laboratory specifications
JS-81-165 and JS-81-165A, Venturi Flow Tube
Assembly for the Molten Salt Reactor Experiment.

2. FIud Meters - Z4dr Z4eoty and Application,
Fifth Ed., 1959, ASME.

3. Oak Ridge National Laboratory drawing
EGG-E41 5 10, Coolant Piping System, Venturi Flow
Tube, Assembly and Details.

4. ELF industries, inc., drawings €3-153680, Venturi
Flow Tube Model NZIW; C153683, Venturi Flow Tube
Calibration Assembly.

352

6.14 THERMOCOUPLE SCANNER

6.14.1 Introduction

A thermocouple scanning system is used to monitor
and display the signals produced by approximately 400
thermocouples* attached to pipes and vessels in the
MSRE heated salt systems. These thermocouples are
attached to the reactor fuel and coolant system pipes,
the fuel and coolant system pumps, the drain tanks, the
reactor vessel, and the radiator. The information ob-
tained from this system is used, during reactor systems
startup and shutdown, to inform the operator of the
existence of temperature differences between moni-
tored thermocouple points which could result in ex-
cessive thermal stresses in associated pipes and com-
ponents. During normal operation, the system is used to
detect abnormalities in temperature profdes. In par-
ticular, the radiator thermocouples are monitored to
detect a drop in temperature of any of the 120 radiator
tubes below the level where freezing of salt in the tubes
could occur.

The operator observes on a 17-in. oscilloscope the
different signals produced by bucking a reference signal
against each of the scanned thermocouple signals. The
reference signal is produced by a thermocouple at-
tached to a pipe or component having a slow thermal
response or by a precision variable-voltage calibrated
power supply in the case of the two radiator scanners.
If no temperature difference exists between the refer-
ence signal and the output of the switch, essentially a
straight line is seen on the oscilloscope. If, however, a
temperature difference exists between all or any one of
the scanned thermocouples and the reference signal, the
oscilloscope display is deflected by an amount propor-
tional to this difference at a point corresponding to the
position of the thermocouple in the scanning sequence.
The resultant display is a temperature difference pro-
file.

An alarm detector unit is used to produce an alarm
signal when this temperature difference exceeds an
adjustable value, k50 to k300"F. When the alarm
sounds, the operator observes the scope and adjusts the
appropriate heater to reduce the thermal gradient or
takes other corrective action. The absolute temperature
of the displayed signals is determined by the precise
measurement, using a recorder or indicator, of the
signal produced by a second thermocouple located
adjacent to the reference thermocouple. A block
diagram of a 100-point system is shown in Figs. 6.14.1
and 6.14.2.

hb 6.14.2 System Description

An Advanced Technology Laboratories' model 210
100-point mercury jet switch,t called a Deltaswitch, is
used to commutate the thermocouple input signals. As
shown in Fig. 6.14.3, the mercury jet switch consists of
a centrifugal pump which scoops mercury from a well
in the switch housing and jets it in a thin stream across
pins (switch contacts) located in a circle around the
switch. The mercury pool serves as the common output
of the switch. For thermocouples, two switch decks are
required, one for each thermocouple lead. The switch is
driven by a 1200-rpm synchronous motor, producing a
thermocouple scanning rate of 2000 points per second.
One hundred thermocouples, from a portion of the
reactor system such as the coolant system, are attached
to the switch. The commutated output signals from the
switch are fed to a signal bucking network. Here, the
integrated output of the switch is bucked against the
reference signal. To eliminate ground loops caused by
comparing signals directly from two grounded thermo-
couples, a capacitor switching system is used. Two
double-pole, double-throw choppers operating syn-
chronously are used to sample simultaneously each lead
of the reference signal. This is accomplished by storing
the charge from each line in a capacitor and then
switching the chopper to place this charge across an
integrating capacitor in the output leads from the
commutator. Independent switching of each signal lead
eliminates the switching spikes which would occur if
the output of the reference couple were transferred into
one commutator output lead by one capacitor.

The difference signal thus produced is fed to a
Dynamics Instrument Company model 6256 differ-
ential dc amplifier. The output of the amplifier is fed to
an alarm discriminator for detecting signals which
exceed a preset value. The alarm set point can be
adjusted from +50 to k300"F by varying the amplifier
gain and adjusting a potentiometer in the discriminator.

The output from the amplifier is fed also to two
17-in. oscilloscopes, ITT model KS-707, for display. A
grid overlay and calibrated marker signal are used so
that each pulse can be identified with a given thermo-
couple. A calibrated marker signal produces a bright dot
at the position of the desired signal. The marker
generator is composed of standard components manu-
factured by Tektronix, Inc. A waveform generator type

LJ

*See Section 6.7.
tFormrly manufactured by Advanced Technology Labora-

tories, Mountain View, Calif. Manufacture now discontinued.

bi

,

b,

162 is used to generate a ramp voltage. The start of the
ramp voltage is triggered by a sync pulse and is repeated
once during each revolution of the switch. A Tektronix
type 161 pulse generator is connected to the waveform
generator. A ten-turn potentiometer, calibrated in terms
of the 100 signal points, was added to the pulse
generator. Adjusting this potentiometer provides a
means of setting a window or voltage trigger level
corresponding to the signal identification point desired
(from No. 1 to 100). The ramp signal then triggers the
pulse generator, which produces a voltage pulse at the
correct oscilloscope sweep time. This pulse is fed to the
Z axis of the oscilloscope, producing a bright dot on the
display. The position of the dot corresponds to the
signal number dialed by the potentiometer, thus pro-
viding a means of signal point identification. To power
the two generators, a Tektronix type 160 power supply
is used. All these components are mounted in a separate
cabinet along with one 17-in. oscilloscope. This cabinet
is located close to the reactor heater control panels and
the other Scanner panels.

The sync pulse for the scope is generated by a
variable-reluctance magnetic pickup mounted close to
the drive shaft of the switch, upon which a ferro-
magnetic pin is attached. A voltage pulse is generated in
the pickup with each revolution of the switch as the pin
on the shaft passes the pickup.

A block diagram of the alarm discriminator circuit is
shown in Fig. 6.14.4 and the circuit schematic in Fig.
6.14.5. This circuit is designed to produce an alarm
when pulse signals having an amplitude of *l V or
greater and a repetition rate of 20 pulses per second are
applied to the input. With proper adjustment of the
differential dc amplifier, the discriminator may be
adjusted to produce an alarm with signals as small as
250°F. A pulse integrating circuit prevents spurious
alarms from random noise pulses. Since the mercury jet
switch samples each point 20 times per second, input
pulses resulting from a true alarm condition will have a
repetition rate of at least 20 pulses per second, and an
alarm will occur. The discriminator alarm circuitry is
completely transistorized and is packaged in a
3Y2 -in.-wide, 7’12 -in.-high panel-mounted housing. Also
packaged in the housing is the reference thermocouple
isolation system, a sync-pulse amplifier for driving the
oscilloscope trigger, and the necessary power supply
circuits. See Fig. 6.14.7 for the panel layout.

The complete thermocouple scanning system for the
reactor consists of five separate units as previously
described, except for the oscilloscopes. One unit,
scanner A, monitors the reactor cell thermocouple,
scanner B the coolant system, and scanner C the fuel

.

353

and coolant flush and drain tanks. The remaining two
scanner (D and E) monitor the radiator tubes. (See ref.
3 for a list of thermocouples on each system.) Only two
oscilloscopes are used, one in the control room and one
in the reactor system heater control area. A switch is
used to switch the signals from any scanner to either of
the two scopes. The alarm detectors continue to
function without oscilloscope display. The entire
scanner system is mounted in standard panels located
adjacent to the heater control panels at the 840-ft
levels of the reactor building. The layouts of these
panels are shown in Figs. 6.14.6 and 6.14.7. As seenin
Figure 6.14.6, all the input signal switches and associ-
ated signal connectors are mounted on the panel. A
nitrogen purge is used to prevent oxidation of the
mercury. The rotameters on the panel are used for
indicating and controlling the nitrogen purge to each
deck of the switches. The pressure gage is used to
indicate the nitrogen purge pressure. Scanner alarms
due to an off-limit input signal or low nitrogen pressure
actuate the annunciators at the top of the cabinet. In
addition, an annunciator in the main control room,
labeled scanner common alarm, is actuated if any of the
annunciators on the scanner panel is in alarm condition.
To clear this common annunciator, the local annunci-
ator must be cleared first.

The layout of the input signal amplifiers and the
alarm discriminators can be seen in Fig. 6.14.7. The
Scannel selector oscilloscope display switch and the
reference voltage power supply are also located on this
panel. The two recorders are for recording various
process temperatures, including the temperatures of the
thermocouple adjacent to the scanner reference thermo-
couples.

The oscilloscope and the master signal system are
mounted in a semiportable cabinet located near the
other scanner panels. To provide records of the various
system temperatures as displayed on the oscilloscope, a
Polaroid camera is mounted on the oscilloscope, and
periodically, or upon demand, photographs are taken of
the desired display.

The second oscilloscope is mounted in’ a panel in the
main control room panelboard together with a scanner
selector switch. This scope is used by the operators for
general surveillance of reactor system temperatures.

The thermocouple signals for all five scanners are
transmitted by Chromel-Alumel thermocouple lead wire
to terminal blocks located in scanner panel 1 (see Fig.

*See drawings D-HH-B-41658 through 5 1666 for panel
details.

354

6.14.8). The terminal blocks are special swing-link
blocks which allow adjacent signals to be connected
together by the swing link. This type of terminal block
was chosen in order to provide an easy method of
eliminating the display of an open thermocouple signal
by connecting it to a good signal, thus eliminating
recurring or continuous alarms.

As can be seen in Figs. 6.14.8 and 6.14.9, the
thermocouple signals are routed from the terminal
blocks to the switch by No. 22 insulated copper wire.
Each switch has four 50-point connectors, two for each
deck. However, the thermocouple signals are not routed
directly from the terminal blocks to these connectors
but through four 25-point connectors, then through
four jumper cables which connect to the four input
switch connectors. Three additional 25-point con-
nectors are also provided for each of the switches
associated with scanner channels A, B, and C.
There are then seven connectors (excluding the
four primary switch connectors) associated with
all switches except those used for radiator mon-
itoring. The extra connectors provide extra
scanner operating flexibility by allowing a group of 25
inputs from anywhere on the reactor, or 25 points
jumpered together, to be connected to any scanner.
This is particularly useful when signals on one scanner
are from parts of the reactor system which are shut
down and at a low temperature, while the remainder of
the system is at normal temperatures. By using these
extra connectors, a maximum of three groups of 25
inputs each can be jumpered to one signal at the normal
temperature, thus preventing a continuous alarm con-
dition due to low temperatures on these points.

References

1. Calibration Procedure for ATL Deltaswitch Ther-
mocouple Scanner.

2. Operation and Maintenance Manual, ATL Delta-
switch, Advanced Technology Laboratories, 369
Wisman Road, Mountain View, Calif.

3. Operation and Maintenance Manual for Model
6256 Differential Amplifier, Dynamics Instrumentation
Company, 583 Monterey Pass Road, Monterey Park,
Calif.

4. Operating and Maintenance Manual for 17-in.
Oscilloscope, Model KS-707, Industrial Products Divi-
sion, International Telephone and Telegraph Corpora-
tion, 15191 Bledsoe Street, San Fernando, Calif.

5. MSRE Reactor Process Systems Thermocouple
Tabulation, ORNL drawing A-AA-B-405 1 1.

6. Scanner Panel 1 Layout, ORNL drawing
D-HH-B-4 1658.

LJ 7. Scanner Panel 2 Layout, ORNL drawing

8. Scanner Panel I Wiring Diagram, ORNL drawing

9. Scanner Panel 2 Wiring Diagram, ORNL drawing

10. Scanner Panels 1 and 2 Wiring Details, ORNL

11. MSRE Thermocouple Scanner System Block Dia-

12. Thermocouple Scanner Alarm Discriminator Cir-

D-HH-B4 1661.

E-HH-B-4 1664.

E-HH-B-41665.

drawing E-HH-B-4 1 666.

gram, ORNL drawing 4-2574-1.

cuit, ORNL drawing 4-2574-3.

6.15 SINGLE-POINT TEMPERATURE SWITCHES

6.15.1 Introduction

Single-point temperature switches are used to monitor
the temperatures of freeze flanges, freeze valves, and
other MSRE components and to initiate alarms or
corrective control actions when the temperatures are
above (or below) a preselected value. Signal inputs to
the switches are millivolt-level dc voltages obtained
from thermocouples.

The switches used for this application consist of a
number of individual single-channel and dud-channel
units constructed in a modular form for integration into
a system. The system is composed of the individual
switch units (called alarm modules and control mod-
ules), a common switch module enclosure, and a
separately enclosed chassis which contains a common
power supply and the master (or common) alarm
circuitry. The integrated group of switches and the
associated power supply and alarm circuits are called an
operations monitor system.* Figure 6.15.1 shows one
operations monitor system with the alarm switches
mounted in their common enclosure.

The operations monitor system uses magnetic ampli-
fiers and solid-state components only and is designed
for fail-safe operation. The basic design of the alarm
switch includes no tubes, and there are no moving parts
other than the mercury relays used to interface the
system with control and annunciator circuits. The
relays are energized when signals are within preset limits
and drop out when limits are exceeded. This action,
along with the operation of alarm lights, provides a
method of detecting and indicating operational failures
or loss of supply power.

u

*The operation monitor system was manufactured by Electra
Systems Corporation of Fullerton, Calif., but is no longer
available as a standard item. h*’

355

6.15.2 System Description u
Two types of switches are used in the MSRE

temperature monitoring system. One type is the model
ET4200 alarm module, shown in Fig. 6.15.3. The other
type is the model ET4300 control module, shown in
Fig. 6.15.4. The two types are similar insofar as the
method of detection of off-limit signals is concerned
but differ in construction and in the method used to
produce alarm and control action. The major difference
in the two module types is that the control module
operates in a manner similar to an on-off controller and
will reset automatically, while the alarm module is
maintained in a latching state until the off-limit
condition is corrected and the module is manually reset.
As long as the off-limit condition exists, the alarm
module will revert to the alarm state after reset. Also,
the alarm mode has two separate and independent
switch channels mounted on a common modular card,
while the control module contains only one switch
channel. Both types use magnetic amplifiers for signal
detection, and the input circuitry for all switch chan-
nels is essentially identical.

Each alarm and control module contains set-point
control potentiometers to establish the desired alarm
limit for the signal being monitored. The set-point
control on each module is adjusted with the sensor
connected to the system. The operating range is then
simulated by an external calibrator and the desired limit
set. Individual modules plug in to connectors at the rear
of the module enclosure and may be adjusted or
removed without affecting the operation of other
modules within the system.

Each module also contains indicating lights for alarm
warning. The lights glow dimly when the system is
operating properly and the monitored voltage levels are
within preset limits. If the voltage, input from a
monitored circuit varies outside the preset limits, the
corresponding alarm indicating light glows at full
brilliance, and external control or alarm warning devices
are activated. Mercury-wetted relays are used to provide
contact actions for annunciator and control circuits.

Both module types can be used for either high or low
aiarm action, that is, for relay dropout and alarm lamp
indication on increasing or decreasing signals.

Power to operate the switch modules is provided by a
common power supply which is located in the power
supply chassis. Both types of modules require regulated
low-voltage dc and 1-kHz square-wave power to operate
the magnetic amplifiers. Dc voltage is also requifed for
operation of transistor circuits in both modules.

u

The model ET4104 power supply chassis, shown in
Fig. 6.15.2, also contains master alarm circuits which
monitor the state of the alarm modules and provides
local and remote indication of the existence of an alarm
condition in any of the alarm modules supplied by the
power supply chassis.? (The control modules do not
activate the master alarm.) Local indication is obtained
from indicator lamps on the power supply chassis. The
remote indication is provided by an annunciator in the
main control room. An external relay was used in the
MSRE to convert the dc voltage provided by the master
alarm circuit to the contact action required by the
annunciator. Local indication in the form of an audible
signal is also available as an option but was not used on
the MSRE.

The MSRE monitoring system requires a total of 34
alarm modules and 77 control modules. These in turn
require ten power supplies and module enclosures.
There are, then, ten completed operations monitor
systems used. The systems are mounted in standard
modular panels and require two panels for the entire
system. The panels are located in the auxiliary control
room and are designated panels 5 and 6. The thermo-
couple leads are brought into terminal strips mounted
on the back of the module enclosure. The terminals for
the alarm and control relays are also mounted on the
back of the enclosure. The master alarm relay is
mounted external to the power supply. Typical panel
layouts and wiring diagrams are shown in Figs. 6.15.5
and 6.15.6.

.

6.15.3 Theory of Operation

6.15.3.1 General. Block diagrams of the alarm mod-
ule, control module, and power supply chassis are
shown in Figs. 6.1 5.7,6.15.8, and 6.1 5 9.

The following discussion will be limited to a discus-
sion of the functional operation of the switch modules.
Detail of circuits and of the theory of operation can be
found in the instruction manuals listed as items 4 and 5
in the reference tabulation.

6.15.3.2 Alarm module. The basic element in the
control module i s a balanced bistable magnetic ampli-
fier. The magnetic amplifier is composed of two
nickel-iron cores, several control, output, and auxiliary
windings; and associated input and output circuitry (see
Fig. 6.15.10).

?The model ET4101 power supply chassis shown in Fig.
4.15.1 does not have the master alarm feature.

W

Operation of the magnetic amplifier is similar to that
of a conventional amplifier having differential input and
output and biased so that a small voltage exists at each
output when the amplifier is balanced and the differ-
ence in inputs is zero. The use of positive feedback
greatly increases the effective gain of the amplifier and
gives it bistable characteristics.

The alarm lamp is connected to one output of the
magnetic amplifier, and the relay is connected to the
other. Due to the mode of operation, the relay will be
energized when the lamp is deenergized and vice versa.

The differential input characteristic of the magnetic
amplifiers is obtained by the use of two windings. One
of these windings is called the input winding. The other
is called the limit-set winding. Current through the
input winding is proportional to the signal input
voltage. Current through the limit-set winding is set
manually by adjustment of a potentiometer. In series
with the input signal is a buffer choke which isolates
the input winding from the transducer and eliminates
any possibility of the transducer loading the magnetic
amplifier.

The input winding and the limit-set winding are
wound to oppose each other in polarity. When the
ampere-turns products of the two windings are equal a
null condition exists. In normal operation, nonalarm
state, the ampere-turns product of the limit-set winding
slightly exceeds that of the input winding, and a just
off-null condition exists. Under this condition a small
differential voltage exists at the output, the relay is
energized, and the alarm lamp glows dimly. If the
thermocouple signal exceeds the alarm limit set point,
the magnetic amplifier output passes through hull. A
positive feedback circuit senses this and causes the
amplifier to latch in the alarmed state by effectively
increasing the input signal. In this condition, the carrier
or output power winding operation is reversed, and full
power is delivered to the alarm light and minimum
power to the control relay. The relay drops out, and the
alarm light burns brightly. This alarmed state will
continue until the input signal drops below the alarm
set point and the amplifier is manually reset by an
alarm reset button located on the front of the power

The basic theory of operation may be simplified by
considering the operation of a single-core magnetic
amplifier. Referring to the circuits shown in Fig.
6.15.11 and the curves of Fig. 6.15.12, the basic
operation of one of the two cores in the magnetic
amplifier is as follows:

Square-wave carrier excitation (E,) is applied to the
carrier winding. On the positive half cycle, diode CR is

supply-

356

L J forward-biased, and E,, except for the small voltage
drop across R, caused by magnetizing current, appears
across the carrier winding. The flux density increases
within the core

N, d@ = JE, dt ,

until saturation is reached - from point Q to point 1 in
Fig. 6.15.12.

When the core saturates, all of the carrier voltage (E,)
appears across R, except for small voltage drops across
the carrier winding and diode CR.

When the carrier voltage changes polarity, diode CR is
reverse-biased, and the energy stored in the magnetic
amplifier develops a polarity across the carrier winding
which attempts to maintain I,. Since diode CR is
reverse-biased, I, decreases to a value equal to the
leakage current through the diode. As the induced
voltage across the carrier winding decreases, a condition
is reached where IJV, = IbNb, and point 2 on the B-H
loop (Fig. 6.15.12) is reached.

The action continues, and IbNb becomes greater than
IJV, until, at the end of the negative carrier voltage half
cycle, the operating point of the core returns to Q (Fig.
6.15.12) and the cycle repeats.

The operating point, or reset point, of the core is
determined, therefore, by the algebraic sum of the
ampere-turns of all windings on the core. If the bias
current (Ib) is reduced, the magnetic amplifier would
reset to point A, and a higher output voltage would
appear across R,. Conversely, if the bias current is
increased, reset would be at point B. and a lower output
voltage would appear across R, .

In the operations monitor system, the magnetic
amplifiers and associated circuitry of the alarm modules
(Fig. 6.15.10) provide high amplification of the indi-
vidual input signals. The amplification factor (Z,) is the
transfer impedance of the magnetic amplifier, and, for
any input current Ii to the input winding, an output
voltage Eo is produced across the output winding:

LJ

EO 2, =-.
Ii

A positive feedback circuit causes the magnetic
amplifier to latch in the alarm state whenever the input
signal exceeds the set point.

Reset action is obtained by applying a pulse to a
transistor connected across the reset winding. This
effectively shorts the reset winding and reduces the
amplifier gain to zero. hd

357

>As stated previously, the magnetic amplifier in the
alarm module has two cores. Each of these cores has
separate output bias and balance windings. However,
the input, limit-set, reset, and feedback windings are
common ‘to both cores and are wound so that current in
these windings will aid the bias in one core and oppose
the bias in the other core. In this manner, the
differential output characteristics are obtained. The
number of turns on each core is the same.

6.15.3.3 Control module. The operation of the mag-
netic amplifier in the control module, shown schemati-
cally in Fig. 6.15.13, is the same as that of the alarm
modules except that positive feedback is not used. The
output voltage from the balanced magnetic amplifier is
applied to the input of a transformer-coupled differ-
ential amplifier which drives a polarity-sensitive gate
circuit. The gate drives a one-shot multivibrator, which
drives the indicator lights and any external control
circuitry.

During an in-limit condition, the magnetic amplifier
produces positive pulses at the input to the gate that are
passed and inverted by the gate. This train of pulses
triggers the one-shot and causes the green in-limit light
to glow brightly and the amber light to glow dim and
provides voltage for an external load or control device.
When an out-of-limit condition is present, the output
polarity of the magnetic amplifier reverses, producing
negative pulses at the gate input which are inhibited by
the gate and causing the one-shot to revert to its static
state. The amber light glows brightly, the green light
goes out, and any external indicating or control device
is deenergized.

6.15.3.4 Power supply. The dc power supply consists
of a full-wave bridge rectifier and two series regulator
circuits. Design and bperation of these circuits is
conventional. Components are all-solid-state.

The carrier power signal is obtained by generating a
1-kHz square-wave signal with a transistor multivi-
brator. An intermediate buffer amplifier and trans-
former are used to prevent loading of the oscillator and
to split the signal into two signals which are 180” out of
phase. These signals are used to gate power transistors
which supply the carrier signals t o the magnetic
amplifier.

6.15.3.5 Master alarm. The master alarm circuits
consist of two transistorized 6 L ~ r ” gate circuits which
produce a dc output voltage if an alarm condition exists
in any one of the alarm modules. One circuit is sensitive
to low alarm conditions. The other is sensitive to high
alarm conditions. Outputs of the two gates activate
separate high and low alarm lamps and provide separate
dc voltages for use in activating external alarm devices.

LJ

iJ

L J

6.15.4 Performance Characteristics

The more important operating characteristics of the
alarm and control modules are as follows:

1. input balanced and floating, signal range: 0 to 30

2. input resistance: 1500 52;
3. common mode rejection: 120 db at 60 cps with

100-52 line unbalance;
4. common mode voltage t o ground: 150 V;
5. response time to step input: 50 to 100 msec;
6. set-point repeatability at constant ambient tempera-

ture: *0.4% of full scale;
7. set-point temperature stability: 60 to 104”F,

*0.06% full scale per degree F;
8. input power: 1 IS V, 60 cycles.

mV dc;

References

For further details on the single-point temperature
switches, see the following reference documents and
ORNL drawings.

1. MSRE Specifications 103, Temperature Alarm
Switch; 104, Temperature Alarm Switch Power Supply;
105, Temperature Alarm Switch Module Enclosure;
108, Temperature Alarm Switch.

2. MSRE Thermocouple Tabulation, drawing A-AA-
B-40511.

3. R. L. Moore, Molten Salt Reactor Experiment
Rocess Instrument Switch Tabulation, CF-65-6-5.

4. Operations Monitor System Instruction Manual
No. ETI-4000, Rev. 1, 4/63, Electra Systems Corp.,
Electra Way, Fullerton, Calif.

5. Model ET4300 Control Module, Supplement to
Operations *Monitor System Instruction Manual No.
ETF-4000-A, Rev. 1,4/63.

6. ORNL Reactor Division drawings E-HH-B-41789
and 41790, Auxiliary Control Board Panels 5 and 6,

7. ORNL drawings E-HH-B-41791 and 41792, Auxil-
Layout. I

iary Control Panel Board 5 and 6, Wiring Diagram.

6.16 PUMP SPEED MONITOR

6.16.1 Introduction

The rotational speed of the fuel and coolant pumps is
measured and displayed by spec@ speed monitoring
equipment. In addition, the pump speed is recorded by
the data logger in revolutions per minute. Alarm and

control signals (see Sects. 4.2.2 and 4.2.3 for details on
the alarm and control circuits) are produced when the
speed of either pump falls below a preset value.

There are two complete channels of instrumentation
for each pump to provide operating reliability. They are
identified as SE-FP-El and SE-FP-E2 for the fuel pump
and SECP-Gl and SECPG2 for the coolant pump (see
Sect. 7.1 for details on the instrument identification
and numbering system). Each channel of instrumen-
tation consists of a speed detector and a special linear
count-rate meter called a pump speed monitor.

6.16.2 Speed Detector

The detector unit is located close to a 7-in.diam,
60-tooth gear attached to the pump impeller drive
shaft. There are two detectors for each pump. The
detector (obtained commercially from Electro Products
Laboratories, Inc.) consists of a round bar permanent
magnet with many turns of fine wire wound around it.
The coil thus formed is enclosed in a stainless steel
housing which is Heliarc welded on one end (Fig.
6.16.1). This end screws into a bracket mounted in the
pump shaft housing. The other end has 10 ft of 'h-in.
stainless-steel-sheathed, mineral-insulated two-conduc-
tor cable welded to it. This cable passes through the
pump shaft housing and is welded to it. The coil and
cable insulation are made of material which can
withstand greater than 200OF temperature and a gamma
flux of 10' R/hr. The entire detector, including the
cable, has a leak rate for helium of less than lo-* cc/sec
at 50 psi. The dimensions of the unit are shown in Fig.
6.16.1. Since the pickup unit (detector) and gear
comprise an impulse generator, the spacing between the
end of the pickup and gear teeth is important. The
output signal amplitude produced is dependent upon
this spacing and the rotational speed of the gear (Fig.
6.16.2). The signal produced is an approximate sine
wave whose frequency is proportional to the pump
speed. A single sine wave is produced for each tooth in
the gear. Therefore, there are 60 sine waves per
revolution of the gear. The gear teeth are especially cut.
All teeth are the same except three. These are made
with the width between it and the adjacent tooth much
wider than normal. Two of these are placed 60" apart
and the other approximately 175" clockwise from the
second tooth.' By observing the output signal of the
pickup on an oscilloscope, the rotational direction of
the pump can be determined as shown in Fig. 6.16.2.

6.16.3 Pump Speed Monitor
The special rate.meter used to measure and indicate

the signal from the pickup is called a pump speed

c3 monitor. The units used were obtained from equipment
already on hand; therefore, two types are used. The two
types are basically the same in operating principle but
different in detail design and appearance.

The monitors contain circuitry to amplify the speed
signal. The amplified signal is used to drive a Schmitt
trigger, and the resultant pulse is shaped and used to
drive a scale-of-2 pulser. The output of the pulser is fed
to a count rate circuit whose output is a dc voltage
proportional to the frequency of the speed signal. The
dc signal varies from 0 to 100 V for full-scale output.
The rate-meter'output signal can be displayed by an
external recorder (0 to 10 mV), a voltmeter on the
monitor panel, and a remote meter calibrated for 0 to
2000 rpm full scale.

The speeds of the fuel and coolant pumps of the
MSRE are displayed by the meters on the front panel of
each pump speed monitor and by a remote meter from
one monitor on each pump. The remote meters are
located on the main control panel. In addition, the
signals from all monitors are checked for alarms and
recorded by the data logger and output on the 8-hr log.

The Q-1724-27 model VI1 monitor used on the fuel
pump is shown in Fig. 6.16.3. This monitor contains a
precision bridge with a null voltmeter which can be
used to determine speed variations precisely from a
preset reference. The accuracy with the null meter is
*'I!,%, and with the large meter, *l%. This unit also
contains three separate alarm set points, associated
alarm lights, and double-pole, double-throw relays.
Each alarm is independent and may be set over the full
range of the instrument, 0 to 2000 rpm.

The Q-1724-28 model VI11 monitor, used in the
coolant pump, is shown in Fig. 6.16.4. This monitor is
essentially the same as the 4-1724-27 model VI1 but
differs in that it has only two alarms, does not have the
null or deviation meter, and uses miniature tubes. Both
models have a 1 -in. oscilloscope mounted on the left of
the front panel to display the output signal from the
speed detector. The horizontal sweep is driven by the
60-cycle line voltage. Both models also contain a
precision tuning fork oscillator set at a frequency
equivalent to IO00 rpm for a calibration signal.

Details of the pump speed monitor circuits are shown
in Figs. 6.16.5 and 6.16.6.

c;d

Reference

LJ Drawing D-2-02-054-9848A, Modified Coupling Hub,
MSRE Fuel Pump.

359

Fcd 6.17 PUMP NOISE MONITOR (MICROPHONES)

6.17.1 Introduction

F i ~ r e 6.17.1 shows a microphone assembly which is
used to monitor noise in the fuel- and coolant-salt
pumps. Two microphones of this type are attached to
the motor housing of each pump. The microphones are
of the dynamic type and are constructed of radiation-
resistant materials. Bearing noises and vibrations are
detected by the microphone and transduced to propor-
tional electrical signals,

All microphones are connected to a common selector
switch in the auxiliary control room. The selected signal
is then amplified and used to drive a speaker and a
decibel meter. The type of noise is determined by
listening to the speaker, and the level is determined by
observing the decibel meter. Additional information can
be obtained by observing the signal on an oscilloscope.

A two-wire shielded cable is used to transmit the
signal from the microphone to the control area. An
inorganic-insulated cable* is used for this service inside
the reactor cell. The low output impedance of the
dynamic microphones minimizes the effects of stray
magnetic field and deterioration of cable .insulation
resistance. For this reason, no special shielding was
required in the MSRE microphone circuits, and a
considerable amount of moisture absorption can be
tolerated in the cable.

To satisfy requirements for remote maintenance or
removal of the fuel-salt pump, the microphone cables
are routed through disconnects of the type described in
Sect. 6.18.

Techniques similar to those described in Sect. 6.7 are
used to seal the microphone cable penetration of the
reactor containment vessel.

b

6.17.2 Microphone Construction

The microphone assembly (Fig. 6.17.1) consists of a
small dynamic microphone encased in a stainless steel
housing and held in place by a spring. The microphone
coil is constructed of Formvar-insulated copper wire
and is encapsulated in a ceramic cartridge with a
ceramic potting compound. ' The coil surrounds a
magnetic armature, which is attached to a diaphragm on
the face of the cartridge. Acoustical noise and vibra-
tions are transmitted from a stud on the housing,
through the housing and diaphragm, to the armature
and c h e movement of the armature within the coil.

*Manufactured by the Rockbestos Wire and Cable Company. W

This movement induces a signal voltage in the coil
which is analogous to the monitored noise or vibration
when the coil is properly loaded.

The microphone cartridge was supplied by the Telex
Corporation in accordance with ORNL specifications
and is similar to the Telex model 18056 cartridge.

References

For further information on the construction of the
microphone assembly refer to the following company
drawing:

1. ORNL drawing 4-1788-7 R3, Noise and Vibration
Pickup, Standard Housing, Assembly and Details.

6.18 INCELL INSTRUMENT DISCONNECTS

6.18.1 General

Instrument disconnects, including both electrical and
pneumatic, located inside the reactor and drain tank
cells, were selected or designed for compatibility with
remote handling tools and a high-level radiation en-
vironment. Each disconnect consists of a fued and a
movable half installed in a manner to facilitate the
removal of equipment for either maintenance or re-
placement. Maintenance equipment and procedures are
described in ORNL-TM-910,' pp. 37,40, and 75.

6.18.2 Electrical Disconnects

The six-circuit thermocouple disconnect described in
Sect. 6.7.7 is also used where in-cell disconnects are
required in instrument electrical circuits. The use of a
single type of disconnect for all circuits was preferred
for simplification of installation and remote handling
requirements. Some installations required modifications
to accommodate different types of cable and end seals,
Where a 12-pin plug and jack are connected to a two- or
three-conductor cable, several pins are connected in
parallel to one conductor. This arrangement makes
maximum use of the available contact surface. A typical
disconnect with a three-conductor cable is shown in
Fig. 6.18.1.* Thermoelectric effects- due to the dis-
similar plug and jack materials (Chrome1 and Alumel)
are either canceled or reduced to a minimum in the dc
circuits by the proper connection of wires and are
ineffective in ac circuits.

6.18.2.1 Valve-position indicator circuit disconnect.
The type B disconnect shown in Fig. 6.18.1 is used in
the valve-position indicator circuits. A typical incell
valve installation is shown in .Fig. 6.18.2. Two alu-
minum housings are stacked together to form the top

360

half (female) of the disconnect. In this case, the second
box serves as an adapter which provides space for
accommodating the end seal of the mineral-insulated
cable connected to it. These cables are routed through
the cell penetrations from a junction box outside the
cell and are connected to the female disconnects with
sufficient slack to allow movement for disconnection.
The bottom half (male) of the disconnect is fured to a
support plate attached to the valve and is removable
with the valve. The position indicator switches are
connected to the male disconnect with an inorganic-
insulated cable (Micatemp - manufactured by Rock-
bestos Wire and Cable Company) run through '~'~-in.-oD
copper tubing which is attached to the bottom side of
the disconnect housing with a swage-type compression
tube fitting. No end seals are used on these cables.

6.18.2.2 Drain tank level probe h i t disconnect.
The drain tank level probe circuits (see Sect. 6.10) are
wired with mineral-insulated cable connected to both
halves of the type A disconnect as shown in Fig.
6.18.1.2 The mineral-insulated cable and end seals are
the same as shown for type B, but instead of stacking
two housings, a pipe adapter protruding from the wall
of a single housing is used to accommodate the end
seals. The upper half (female) of the disconnect is
connected to the level probe, which is removable. The
lower half (male) of the disconnect is mounted on a
fixed support and is connected to the cable, which
extends through the cell penetration to the terminal
box outside the cell.

6.18.2.3 Fuel pump speed indicator circuit dis-
connect. Due to space limitation and lead-wire cable
interference with other equipment near the fuel pump,
the three fuel pump speed indicator circuits are served
by two disconnects connected in series with jumper
cables.3 One disconnect, enclosed in a stainless steel
housing, is supported from the motor flange of the
pump bearing housing. The other disconnect, enclosed
in an aluminum housing, is located near the reactor cell
wall. The upper halves (female) of both disconnects and
their jumper cables may be removed to permit main-
tenance of other equipment. The two disconnects are
fitted with partitions which separate the three channels
from each other, as required for wiring in the safety
system, of which these circuits are an integral part. The
lower half (male) of the disconnect, mounted on the
pump, is connected to the speed elements with mineral-
insulated cables sheathed in 'I4-in.-OD stainless steel
tubing. The ends of these cables are sealed with Physical
Science Corporation 0900 glaze compound. The lower
half (male) of the-disconnect, mounted on a fured
support near the cell wall, is connected to Micatemp

(inorganic insulation) cables inserted in '4 -in.-OD
copper tubing and routed through the cell penetrations
to a junction box outside the reactor cell. The
disconnect ends of these cables have glass-to-metal seals,
and the junction box ends have epoxy seals similar to
thermocouple cables shown in Fig. 6.7.21. The jumper
cables consist of Micatemp cables run in '/q-in.-OD
copper tubing and have no end seals since both ends
terminate inside the cell. Details of these disconnects
are shown on ORNL drawing D-HH-Z-41784P

6.18.3 Instrument Air Line Disconnects

Figures 6.18.3A and 6.18.3B show details of dis-
connects used for connecting instrument air lines to
pneumatic control valves located in the reactor and
drain tank cells. The original disconnects (identified in
the figures as existing) were a commercial type fitted
with elastomer seals. They can also be seen in Fig.
6.18.2, which shows a typical valve installation. Leaks
developed in these disconnects after a period of
operation due to embrittlement of the elastomer.13
Modifications were made to eliminate the elastomer
seals as shown in the figures.

Figure 6.18.4 show the type of disconnect used in
leak detector lines and in lines connected to the
drain tank weigh cells.5 The disconnect, designed at
ORNL," is a remotely operable' joint consisting of a
pair of mating conical surfaces forced together by a
single bolt mounted in a pivoted yoke. Figure 6.18.5
shows a typical installation.

Disconnect installation details are shown in Refs. 6
through 12.

References

1. E. C. Hise and R. Blumberg, MSRE Design and
Operations Report, Part X, Maintenance Equipment
and fiucedures, ORNL-TM-9 10 (June 1968).

2. ORNL drawing D-HH-Z-41637, Auxiliary Discon-
nect for Reactor and Drain Tank, Details.

3. ORNL drawing E-HH-B-41713, Reactor Cell, Ther-
mocouple Routing to Disconnects, Plan View.

4. ORNL drawing D-HH-Z-41784, FuelSalt Pump
Speed Element, Disconnect and Cable, Assembly and
Details.

5. ORNL drawing D-LLE-40734, Quick Disconnect,
Block and Yoke Details.

6. ORNL drawing E-GG-55489, Reactor Cell Discon-
nects, Elec., Inst. Air, and L.D.

7. O W drawing E-GG-Z-56350, As-Built Reactor
Cell Disconnects, Air, Elect., Inst. and L.D.

dd

b, 8. ORNL drawing E-GG-Z-55490, Reactor Cell Dis-
connects, Details.

9. ORNL drawing E-GG-Z-40878, Drain Tank Cell,
Plan Showing Location for TE, Heater, and Air Discon-
nects.

10. ORNL drawing E-GG-Z-56424, Drain Tank Cell,
Valve Supports, Assembly.

11. ORNL drawing EGG-Z-55478, Drain Tank Cell
Disconnects, Details 1 through 7.

12. ORNL drawing E-GG-Z-56405, Drain Tank
Weigh Cell Disconnect Locations.

13. M. W. Kosenthal, MSR &ogram &OF. Rep. Sept.
I , 1966 to Feb, 28, 1967, ORNL4119, pp. 37 and 61
(June 1967).

14. P. P. Holz, Development of Six-Station Manifold
Disconnect, CF-61-5-117 (May 18, 1961).

6.19 HELIUM FLOW ELEMENTS
AND RESTRICTORS

6.19.1 Introduction

Helium flow rates in the MSRE are measured in the
main helium supply line and in the fuel and coolant
system pump purge and upper gas letdown lines.
Normal operating flow rates in these lines range from a
m&mum of IO scfm in the supply line to less than 0. I
scfm in the upper gas letdown lines. Matrix-type flow
elements of the type shown in Fig. 6.19.1 are used to
measure these low flows. The matrix element consists
basically of a packed bed of small glass spheres. Flow of
helium through this bed produces a pressure drop which
is proportional to the flow rate. Differential pressure
transmitters of the type described in Sect. 6.3 are used
to measure this pressure drop.

The use of matrix flow elements in the MSRE offered
the following advantages over the oriece, venturi, and
capillary-type flow elements commonly used for gas
flow measurements:

1. The matrix-type element is easier to fabricate and
is less susceptible to plugging than the other types, since
very small inside diameters are required to obtain
adequate differential pressure signals from orifices,
venturis, or capillaries at the low MSRE flow rates.

.

2. The signal produced by the matrix-type element is
a linear'*function of flow. The signal produced by the
capiliary-type element is also linear when properly
sized, and in this respect the matrix-type element offers
no advantage over the capillary. Orifices and venturis,
however, have square root characteristics which must be
compensated when data are used for computation and
which result in reduced accuracy at l o w flow rates.

(d

u

361

The capillary-type flow element was the second
choice for measurement of MSRE helium flow and was
used for gas flow measurement in the chemical process
system and the cell air 'evacuation line.

Figure 6.19.2 shows a capillary element used ex-
tensively for helium flow restriction in the fuel sampler-
enricher and chemical process sampler systems, the fuel
and coolant salt system bubbler-purge and upper gas
letdown lines, and the fuel salt system drain tank
supply lines (see Sects. 3.1 through 3.5,3.12, and 6.8).
In these applications, the requirements for calibration
accuracy are less demanding than for the flow elements
discussed above, and pressure taps are not required.
Maximum flow rates in these applications range from
70 scfm in the smallest restrictor to 10,000 scfm in the
largest.

Because of the reduced accuracy requirements and
the elimination of pressure taps, the construction of
capillary restrictors is simpler than that of matrix flow
restrictors, fabrication is easier, and cost is considerably
reduced. These considerations weighed heavily in favor
of using capillary elements for flow restriction instead
of matrix-type elements.

Since most of the flow elements and restrictors are
located in lines containing radioactive gases, weld-sealed
construction is used, and connections are made with
helium leak-tight (autoclave) fittings.

6.19.2 Construction

6.19.2.1 Matrix-type flow element. The flow element
shown in Fig. 6.19.1 consists basically of a packed bed
of small glass spheres contained in a section of stainless
steel pipe. Dutch twill filter screens at each end of the
matrix (packed bed) contain the glass beads and prevent
the passage of particulates which could alter the
characteristics of the element. The relatively large area
of the filter screens, as compared to the port area of
similarly sized orifices or capillary elements, reduces the
probability of plugging. Process connections are made
by end pieces welded to the pipe and machined to mate
with standard autoclave fittings. Pressure taps are
welded to the pipe between the filter screens at points
within the matrix. By locating the taps in this manner,
the effects of pressure drops across the filter screens
and end effects on the flow characteristics of the matrix
are eliminated. The signal measured is therefore the
pressure drop across a section within the matrix. Filter
screens are also provided at the taps to contain the bed
and to prevent particulate contamination of the bed.
The taps are constructed of standard autoclave tubing
and are shaped and prepared for mating directly with

362

female autoclave-type fittings machined in the body of
the differential pressure cell. In some cases, the taps
were bent or shortened in the field to conform with
individual installation requirements. AU weld joints
were designed to permit full penetration of the weld
metal.

The matrix flow elements used in the MSRE were
fabricated by the Hanover Instrument Company* in
accordance with ORNL specifications. The matrix
section of the element is a proprietary item for which
Hanover has a patent pending.

6.19.2.2 Capillary flow restrictors. The flow re-
strictor shown in Fig. 6.19.2 consists of a coiled section
of stainless steel capillary tubing enclosed in a sealed
protective housing and provided with end fittings for
connection to process lines. The end fittings are
machined to mate with standard autoclave fittings and
drilled to match the outside diameter of the capillary.
The capillary extends through the fitting and is welded
at the tip end. Considerable care was required in making
the weld to avoid altering the inside diameter of the
capillary at the tip. Final coning of the fitting was done
after the weld was made. The housing consists of two
modified pipe caps welded to a section of pipe and to
the end fittings. This housing serves three purposes. It
provides a means of testing the assembly for leaks with
a mass-spectrometer-type leak detector, it provides
protection against mechanical damage to the capillary,
and it will provide additional protection against leakage
of helium or radioactive gases if a leak develops in the
capillary during reactor operation. All materials used in
the flow restrictor assembly are 3Wseries stainless
steels.

6.19.3 Flow Characteristics

6.19.3.1 Matrix-type flow element. When flow in the
element is laminar, the differential pressure signal
produced by the matrix flow element is given by the
expression:

K, QLy’(1 - e)’
AP=

ADpvge3
1

where

AP = pressure drop,
K = constant,

*Croydon, Pa.; formerly Hughes Instrument Company.

A = cross-sectional area of the matrix,
Q = volumetric gas flow rate (actual),
L = matrix layer thickness,
y = shape constant,
e = relative void volume,

Dp = particle diameter,
g = acceleration,
p = viscosity (absolute).

For a given matrix configuration, factors A, L, y, e. Dp,
and g are constant and Fq. (1) reduces to:

AP=K’Qp, (2)

LJ

where K’ is a meter constant.
Equation (2) shows that the differential pressure

signal is proportional to the volumetric flow rate and to
the viscosity. Since viscosity is a function of temper-
ature, the gas temperature must be known to obtain the
true volumetric flow rate.

The volume rate measured is the actual volume at
absolute pressure and temperature; thus pressure and
temperature corrections are necessary to convert to
standard volume units. Also, the above expressions
[Eqs. (1) and (2)] assume that the pressure is equal
throughout the matrix. In actual practice, a pressure
drop exists in the matrix, and the following relationship
applies:

c4

Q,=Ql (1 -6) =QIL
1

where

Q, = corrected flow,
Q, = measured flow,
AP = pressure drop,
P , = pressure at the upstream tap.

(3)

In most MSRE applications the pressure term is very
large in comparison to the pressure drop, and the
correction factor (A) can be ignored.

6.19.3.2 Capillary flow restrictors. When laminar
flow conditions exist in the capillary, the flow through
the capillary is given by the expression:

(4) Ld

363

where

Q = volumetric gas flow rate (standard units),
6;

P, = upstream pressure (absolute),
Pz = downstream pressure (absolute),
AP = pressure drop,

d = capillary inside diameter,.
L = capillary length,
K = proportionality constant,
p = viscosity,
T = temperature (absolute).

Since d and L are constant for a given capillary and
since Pz = 2, - AP, Eq. (4) can be reduced to:

where K' is a meter constant.
Equation (5) shows that, when the pressure drop is

small in comparison to the operating pressure, the flow
is directly proportional to the pressure drop. This
condition usually applies when capillaries are used for
flow measurement but does not apply in the case of
flow restrictors which have appreciable pressure drop.
For this reason, the flow characteristics of the MSRE
flow restrictors are slightly nonlinear.

Equation (5) also shows that the flow rate is a
hnction of inlet pressure, viscosity, and temperature.
In MSRE applications, these parameters are relatively
constant and do not present a problem.

From Eq. (4), it should be noted that the flow rate is
directly proportional to the fourth power of the inside
diameter and inversely proportional to the first power
of the length. From this it is apparent that doubling the
inside diameter requires the length to be changed by a
factor of 16 to obtain the same flow characteristics. For
this reason, capillaries with very small inside diameters
(0.006 to 0.050 in.) were required for the low MSRE
flow rates.

Lid

References

For further details on the MSRE matrix-type flow
elements I and capillary restrictors see the following
reference drawings:

1. ORNL drawing D-HH-Z41778, Capillary Re-
strictor, Assembly and Details.

2. Hanover Instrument Company drawing
DP-2OOOXAE-1, Flow Element, Assembly. LJ

3. Hanover Ins t rument Company drawing

4. Hanover Instrument Company drawing
SK-2WXAE-2, End Fitting Detail.

SK-2ooo-xAE-3, Assembly and Weld Detail.

6.20 ELEaRIC SOLENOID VALVE,
WELD-SEALED

6.20.1 Introduction

The weld-sealed electric solenoid valves shown in Fig.
6.20.1 are for service in the helium cover gas system,
where a high degree of cleanliness, absolute contain-
ment of the process fluid, and tight shutoff character-
istics are required. In the MSRE, they are used for
primary containment block valves in small, low-capacity
helium purge lines such as the fuel- and coolant-salt
bubbler level system supply, fuel pump bowl cover gas
supply, and sampler-enricher purge supply. They also
serve as block valves in the lines connecting the off-gas
sampler to the fuel off-gas line and in the fuel
sampler-enricher off-gas system.

6.20.2 Physical Construction and
Performance Characteristics

The valves are of two classifications designated as
follows:

Type I - process connections: Autoclave Engineers,
Inc., 'h-in., 30,000 psi rating; port size, 3/3Z-in. diam-
eter (see Fig. 6.20.2).

Type I11 - process connections: 'A-in. sched 40 pipe
nipples; port size, "-in. diameter (see Fig. 6.20.3).

Except for these distinguishing features, the constmc-
tion of both the type I and the type 111 valves is
identical. They are packless direct solenoid-operated
normally closed globe-type shutoff valves. Each valve
unit consists of a weld-sealed subassembly and separate
removable solenoid assembly. The design pressure rating
of the valve body is 200 psig at 200°F. The operating
pressure range is 29 in. Hg vacuum to 50 psig. The
maximum differential pressure for the type I valve is 50
psig applied to either side of the seat. For the type I11
valve, which has the larger port opening, it is 50 psig if
applied over the seat and only 30 psig if applied under
the seat. The type 111 valve is designed for use in the
fuel sampler-enricher vacuum system, where the larger
port opening helps to reduce the pumping time required
to produce high vacuum pressures. The actuating coil,
enclosed in a weatherproof housing, is rated for
continuous operation with 48 V dc applied. Power

364

consumption is approximately 50 W. When the coil is
deenergized, the force exerted by the coil spring on the
plunger holds the O-ring seal against the port seat, and
the valve is closed. When the coil is energized, the
resulting magnetic force, acting on the plunger, over-
comes the spring force plus the force exerted by
pressure applied over the seat; the plunger moves
upward, lifting the O-ring seal off the port seat to open
the valve.

Although the valve design is conventional, several
unique features make it a high-performance component
of exceptional quality. First, the weld-sealed joint
between the bobbin insert and the valve body assures
the absolute containment of the process fluid. On the
type I11 valve, the '4-in. pipe nipples are also seal-
-welded to the valve body. Second, strict procedures
governing material composition, cleanliness, and fabri-
cation methods were observed during the construction
and testing operations. Finally, each valve was subjected
to rigid performance tests before it was accepted for use
in the reactor system. Leak tests with a mass spectrom-
eter demonstrated that the leakage of process fluid
from each valve body is less than 1 X 10" cc of helium
per second and through each seat is less than 1 X
cc of helium per second.

The design, fabrication, and testing of these valves are
described by the company specifications' and the
vendor's construction drawings and test reports.?

References

1 . Specifications JS-81-188 and JS-81-188B, Weld-
Sealed Electric Solenoid Valve for the Molten-Salt
Reactor Experiment.

2. Valcor Engineering Company drawings:
V-52600 - Valve, Solenoid, 2-Way
V-5260043 - Valve, Solenoid, 2-Way
V-52603 - Plunger
V-5260343 - Plunger
V-52609 - Housing Assembly
V-52610 - Body
V-5261043 - Body
V-52613 - Nameplate
V-5261343 - Nameplate
V-5261543 - Nipple
V-52616 - Plunger Assembly
V-5261643 - Plunger Assembly
V-5261743 - Screw Plug
V-52618 - Bobbin Insert
V-52622 - Ring, Weld
V-52623 - Housing

V-52625 - Bobbin - Insert Pin Assembly
V-52630 - Solenoid Assembly
V-52631 - Bobbin - End Blank

V-52624 - BOSS

V-52632 - Bobbin Assembly Blank
V-52633 - Bobbin Assembly (Machined)
V-50304 - Spring

S-101Y2 - Rubber Y Compound
S-lOlYl1 - Rubber Y Compound
S-120 - Material Specification ,

S-301 - Cleaning Procedure
S-1101 - Welding Procedure
P/N V-52600 - Test Procedure
P/N V-52600 - Test Procedure
P/N V-52600-03 - Test Report
P/N V-S26OO-03 - Test Report
P/N V-52600 - Service Instructions

V-SO317 - SCEW Plug

6.21 THERMOCOUPLE TEST ASSEMBLY FOR
TEMPERATURE SAFETY CHANNELS

bd

The ORNL Standard for the Design of Reliable
Reactor Protective Systems' requires that class A safety
or protective systems* shall be provided with built-in
monitoring or testing equipment such that the opera-
bility of each channel can be verified during operation
of the plant. Further requirements include the fol-
lowing:

1. The test shall include as much of the system as
possible; that is, it is desirable that the flux or
temperature, for example, be perturbed so as to
include the sensor and, where possible, the final
safety actuator such as safety rod or valve be
actuated.

2. The test shall simulate as faithfully as possible the
actual behavior of the parameter.

3. The test shall not interfere with the correct opera-
tion of the channel during test; that is, the test signal
shall supplement or be superimposed on the normal
signal.

4. Frequency of tests shall be related to the predicted
or experienced failure rate.

5. The system employed for testing must be so
arranged as to constitute minimal breach of channel
isolation. If the system for testing is common to
otherwise separate channels of a safety system, the
layout shall be such as to not increase the proba-
bility of a single fault failing all channels. Failures
originating in the test equipment shall not affect the
safe operation of more than a single channel.'

*Class A systems are applicable to plants with long operating
cycles, whereas class B systems are applicable only to plants
having short operating cycles. U

,

, b

i

W

6. Where possible and practical, performance of the
test shall not require disassembly of the channe1.t

Since the MSRE reactor outlet temperature and
radiator outlet temperature safety channels fall within
the definition of class A system, the above requirements
were applicable. In these instances, however, testing of
individual channels by perturbing the process tempera-
ture was not possible, and no means of perturbing
individual sensor temperatures was apparent which was
practical and consistent with operational and Instru-
mentation and Controls Division requirements. It was
therefore decided that tests would be made by per-
turbing the signal.

To produce the required signal perturbation in a
manner consistent with the requirements of the stand-
ards, the device shown in Fig. 6.21.1 was developed.
The device consists of a vacuum thermocouple assembly
of the type frequently used to measure the rms value of
rf currents and an associated transformer and push-
button switch. The vacuum thermocouple consists of a
fine-wire heater supported at each end, with a fine-wire
thermocouple attached to its center by a ceramic bead.
This whole assembly is sealed in an evacuated glass
bulb. By passing a current through the heater, an
electromotive force (emf) is generated by the thermo-
couple. The emf generated is approximately 0.07
mV/mA, with the maximum permissible current being
200 mA. Thus the full-range output is approximately
14 mV, which i s equivalent to 560’ on the Chromel-
Alumel thermocouple scale. Leads of the device may be
connected to simulate either a temperature increase or
decrease, depending on the polarity of the voltage
output.

Use of this device permits tests to be performed
without disconnecting any wire. Construction is such
that physical separation and electrical isolation of
redundant safety channels is maintained, and there is no
apparent mechanism by which a failure in the test
device could cause an unsafe failure of the associated
safety channel. ’

(

365

Reference

1. E. P. Epler (unpublished).

tWhere it is necessary routinely to disassemble a channel or
portions of a channel to conduct these tests, provision shall be
made to verify the proper reassembly of the channel.

6.22 CLOSEDCIRCUIT TELEVISION SYSTEM
FOR REMOTE MAINTENANCE OPERATIONS

4 1 6.22.1 Introduction

The ease with which maintenance of radioactive
systems can be performed is strongly dependent on the
ability to view the operation. In portions of the MSRE,
the radiation levels are very high, and viewing must be
accomplished directly through highdensity windows or
indirectly by means of optical devices or closed-circuit
television. In most cases, the use of windows or optical
devices is preferred; however, in some cases, supple-
mentary viewing with closed-circuit television is neces-
sary.

The use of television in MSRE maintenance opera-
tions is presently limited to those operations associated
with removal of large components. For these opera-
tions, large cell access openings are required, and the
maintenance operations must be performed remotely
from a shielded maintenance control room. To supple-
ment the direct view available through windows in the
maintenance control room, a radiation-resistant closed-
circuit television system was provided.

6.22.2 Design Considerations

Since remote maintenance operations are often
lengthy and complex and since the consequences of
mistakes can be serious, it is imperative that the
television equipment used in these operations provide
the operator with as much information as possible and
not cause undue fatigue. It is also important that the
equipment be in operating condition when needed. To
avoid operator fatigue, the equipment must be easy to
operate and capable of producing stable, high-quality
pictures under a variety of lighting conditions. To
obtain maximum information, good picture resolution
and a means’of determining distance or depth are
required. To ensure that the equipment will operate
when needed, the equipment must be rugged, reliable,
and compatible with environmental conditions.

The requirements for ease of operation, picture
quality and stability, ruggedness, reliability, and envi-
ronmental compatibility dictated the use of a high-
performance system with radiation-resistant cameras
and with auxiliary electronic and control equipment
consolidated at a centralized location and, to some
extent, automated.

The .requirements for depth perception dictated the
use of either a three-dimensional (3D) system or an
orthogonal (right angle) viewing system. Both types of

366

systems were tested in the molten-salt remote mainte-
nance demonstration facility.

Two types of three-dimensional viewing were tested -
a single camera and a two-camera system. While good
three-dimensional effects were obtained with both 3D
systems under certain conditions, it was found that an
excessive amount of maintenance and operational ad-
justments was required to prevent the occurrence of
eyestrain and operator fatigue after prolonged use of
the equipment. It was also found that the ability to
perceive three-dimensional effects varied with the indi-
vidual operator and that some were incapable of
perceiving any effect.

In the orthogonal system, the operation is viewed
from two directions (preferably at right angles) with
two separate camera systems, and the signals from the
two cameras are displayed on separate monitors. No
problems were encountered in tests of this system other
than the need to have an unobstructed view of the
operation from two directions and the need to watch
two monitors simultaneously. In tests involving the
movement of large components, these limitations did
not present serious difficulties.

From these tests it was concluded that orthogonal
viewing was preferable to three-dimensional viewing for
MSRE maintenance operations, and the MSRE system
was designed accordingly.

The design of the MSRE system and the selection and
procurement of components were also influenced by
prior experience at ORNL with the use of closed-circuit
television in maintenance operation at the Homo-
geneous Reactor Test.' The design was additionally
influenced by experience with the orthogonal viewing
technique gained by others in similar operations at
Atomics International.

The HRT operations demonstrated that the use of
television for viewing in high-level radiation environ-
ments was practical. The experience at Atomics Inter-
national demonstrated that orthogonal viewing was
preferable to three-dimensional viewing for remote
maintenance operations. Both Operations demonstrated
that systems used for remote maintenance must be
rugged and easy to operate and must have a high degree
of performance and reliability.

6.22.3 System Description

Figure 6.22.1 shows a camera assembly used in MSRE
maintenance operations. The assembly consists of a
Kintel model 2512 camera, a Wollensak nonbrowning
zoom lens, a preamplifier, and the necessary intercon-
nection and control cables. The camera and the

bd preamplifier are mounted on portable stands which can
be moved by use of an overhead crane. Three camera
systems were provided, one of which functions as an
operating spare. The cameras are radiation and shock
resistant and will withstand continuous exposure t o
1-MeV gamma radiation, of the order of lo5 R/hr, for
100 hr with little degradation of performance. Replace-
ment of the Vidicon and the lens will restore the
camera performance until the camera has accumulated a
radiation dosage of lo9 R. Each camera is connected by
50 ft of radiation-resistant cable to the preamplifier,
which, in turn, is connected by a 100-ft cable to a
camera control unit. The preamplifier is not radiation
resistant and must be shielded from high-level radiation.
The camera control units for the three cameras are
mounted in a console in the maintenance control room
together with the monitors and associated camera
controls. Figure 6.22.2 shows the assembled console.
Although three camera systems are installed, only two
monitors are used. A video switching system permits
the operator to display the signal from'any of the three
cameras on either or both monitors. The "joy stick"
controls mounted on the front of the console table
enable the operator to control pan, tilt, focus, and
zoom motions with wrist and finger actions. Other, less
frequently used, controls and adjustments are located
on the sloping panel in front of the operator. Space was
provided on the table for the addition of crane controls.

Figure 6.22.3 shows the console panel. Adjustments
and controls for the camera video and sweep circuits are
located in the camera control units located in the lower
section of the panel. All commonly used adjustments
are available at the front of the panel. These adjust-
ments are used primarily for initial setup of the
equipment. When the automatic target control feature
is used to compensate for variations in lighting, little
adjustment is required during operation. The video
switching panel, shown at lower right, is used to select
the desired combination of monitors and cameras. The
camera control units utilize plug-in construction and,
except for the addition of the video switching unit, are
standard Kintel 3900-series assemblies. The pan and tilt
control units (upper right and left center) are standard
ITT model FT-H-1 assemblies that have been modified
to permit pan and tilt action to be performed by the
joy stick. A local-remote switch enables the operator to
select local (front panel) control or remote ooy stick)
control. The Wollensak zoom lens controls, at upper
left, have also been modified to permit joy stick
operation. Remote operation of the lens is accom-
plished with a solenoid-operated cable assembly. This
cable assembly does not interfere with local operation

gd

W

I

367

of the lens control switches, and a local-remote switch
was not needed.

Except for the Vidicon and a small (Nuvistor) vacuum
tube in the camera, the system uses-solid-state com-
ponents throughout.

bi

6.22.4 Performance Characteristics

The complete system produces high-quality pictures,
and performance is stable over a wide range of variation
of line voltage, line frequency, ambient temperature,
and humidity. Some of the more important perform-
ance characteristics are listed below. Additional details
are given in Refs. 1 through 6.

Horizontal resolution - 650 lines in the center of the

Vertical resolution - 350 lines in the center and corners

Geometry distortion - less than 2% of picture height.
Sensitivity (with 1-in. focal length, f/1.5 lens) - 400

lines horizontal resolution with 1 -ft-c average scene
illumination; 1 V negative video and 0.4 V sync signal
with 10 ft-c.

picture and 550 lines in the corner.

of the picture.

.

Scanning standard - 525 lines, 2.1 interlace, with a
vertical field frequency of 60 cps and a vertical frame
frequency of 30 cps.

Synchronization generator - Produces pulses in accord-
ance with recommendations of EIA standard RS-170.
Horizontal and vertical pulses are obtained by count
down from master oscillator frequency. Line-locked
or free-running operation.

Automatic light compensation - Less than 6 dB video
amplitude variation over range of scene illumination
variation from 5 ft-c t o 10,000 ft-c, with a full-range
adjustment time of 0.25 sec.

Camera radiation tolerance (standard Vidicon) - 550
lines resolution after lo' R accumulated dose (1-MeV
gamma). Replacement of Vidicon and/or lens will
restore the camera performance until the camera has
accumulated a dose of lo9 R (1-MeV gamma). Use of
Vidicon with nonbrowning faceplate will extend
allowable dosage before Vidicon replacement.

Lens radiation tolerance - Less than 5% transmission
loss between 4500A and 7000A after lo6 R
accumulated dose from 'OCo at 240 R/min. Greatest
loss occurs at shortest wavelength.

References

1. R. L. Moore, Closed-Circuit Television Viewing in
Maintenance of Radioactive Systems at ORNL. ORNL-
TM-2032.

2. For further details on the MSRE closed-circuit
television systems see the following reference docu-
ments or ORNL drawings:
ORNL job specification JS-9 1-200, High-Performance,

ClosedCircuit Television Camera System for the
Molten-Salt Reactor Experiment.

ORNL job specification JS-8 1-200AY Radiation-
Resistant, High-Performance ClosedCircuit Television
System for the MoltenSalt Reactor Experiment.

ORNL job specification JS-202, High-Performance,
ClosedCircuit Television Monitor for the Molten-Salt
Reactor Experiment.

Instruction Manual, 2500 Series, Radiation-Tolerant
Television Camera, Kintel Division, Cohu Electronics
Inc., San Diego, Calif.

Operating and Maintenance Instructions for 3900 Series
Plug-In Sync Generators, Kintel Division, Cohu Elec-
tronics.

Operating and Maintenance Instructions for 3900
Series, High Resolution, ClosedCircuit Television,
Camera Controls, Kintel Division, Cohu Electronics.

Cohu Electronics drawing C-7410624, Cable Assembly,
3900 Camera Control to Junction Box.

Cohu Electronics drawing D-8388100, Schematic Dia-
gram, Radiation Camera.

Cohu Electronics drawing D-8388300, Schematic Dia-
gram, Deflection.

Cohu Electronics drawing D-8388400, Schematic Dia-
gram, Video Preamp.

Cohu Electronics drawing D-8388950, Wiring Diagram,
Preamp, Radiation Camera.

Cohu Electronics drawing D-8388956, Cable Assembly,
Preamp to Radiation Camera.

ORNL drawing D-HH-B-48972, TV Camera Lens Con-
trol Panel.

ORNL drawing D-HH-B-48973, TV Camera Remote
Control Wiring.

ORNL drawing D-HH-B-48974, TV System Block Dia-
gram.

ORNL drawing D-HH-B-48975, TV Camera Pan and
Tilt, Variable Control, Panel Wiring Schematic.

-_

6.23 AUTOMATIC RANGE CHANGE CIRCUITS
FOR THE FUEL PUMP LEVEL SYSTEMS

Two bubbler-type liquid level detecting systems are
used to measure the salt level in the MSRE fuel pump
bowl. The level signal is obtained by measuring the
differential between the pressure in the gas space above
the molten salt and the pressure inside the dip tube.
When the tube is purged with a small gas flow, the
differential pressure produced is proportional to the

368

height of the salt above the bottom of the dip tube.
This differential pressure is measured by two Foxboro
Instrument Company E.C.I. transmitters, LT-593C and
LT-596B, as shown in Fig. 4.9.5. Each transmitter
produces a 10- to 50-mA output signal that is propor-
tional to the measured differential. The The 10- to
50-mA current is the input signal for all receiving
devices such as signal modifiers, recorders, and indi-
cators connected in the circuit. A detailed description
of the bubbler systems is given in Sects. 4.9.8 and 6.8
of this report. The Foxboro E.C.I. system is described
in Sect. 5.2.2.

The calibration of bubbler-type level systems is based
on the assumption that the density of the liquid being
measured will remain constant, but in the MSRE, two
liquids, fuel salt and flush salt, having slightly different
densities, are used interchangeably. The two pump bowl
level systems are required to operate continuously
regardless of the type of salt in use; therefore, some
means of automatically adjusting the calibration of the
transmitters must be provided to compensate for the
change in liquid density when changing from one type
of fuel salt to the other. This is accomplished by adding
range-changing resistors to the signal transmission cir-
cuit of both differential transmitters as shown in Fig.
6.23.1. The circuit is typical for both LT-593C and

The rangethanging resistors are connected in the
circuit when relay KB94 is energized and contacts
KB94A and KB94C are closed. Relay KB94 is energized
through circuit 94, which is also shown in Fig. 6.23.1.
When the reactor system is filled with fuel salt, the
drain tank selector switch S6 is in the FDl or FD2
position (see Sect. 4.2.4.1). In either position, selector
switch contact S6T is open, relay KB94 is deenergized,
and the range-change resistors are not in the transmitter
signal circuit. The maximum change in fuel salt level is
equivalent to 22.4 in. H20 differential pressure.* Each
transmitter is fnst calibrated, with the range-change
resistor circuits open, to transmit a 50-mA output signal
when 22.4 in. H20 differential is applied. This cali-
bration, shown by curve 1 in Fig. 6.23.2, is used when
fuel salt is in the pump bowl.

When the reactor is filled with flush salt, the drain
tank selector switch S6 is in the FFT position. In this
position, switch contact S6T is closed, relay KB94 is
energized, and contacts KB94A and KB94C are both
closed. This connects resistor R1 in parallel with the
transmitter feedback motor so that a portion of the

LT-596B.

*For fuel salt density of 140 lb/ft3.

68 amplifier current is shunted around the motor. This
unbalances the system if the applied differential pres-
sure remains the same, and the output current flowing
through the indicator and the amplifier must increase to
return the transmitter to a force-balance condition. For
example, assume that contacts KB94A and KB94C are
open and the transmitter is in a balanced condition with
22.4 in. H20 differential applied. Under these con-
ditions, the output current in all parts of the current
loop, including the feedback motor, is 50 mA. Now, if
contact KB94A is closed, the current in the feedback
motor is reduced by the amount shunted through
resistor R1, but the current from the amplifier will
automatically increase until the 50 mA needed to
rebalance the system is again flowing through the
feedback motor. Obviously the current flowing through
the indicator and the amplifier under these conditions is
greater than 50 mA. By shunting the feedback motor,
we have increased the gain of the transmitter; that is to
say, more output current is produced per psi of applied
differential pressure. This is another way of saying that
the measuring range of the transmitter has been reduced
because some value of applied differential that is less
than 22.4 in. H20 will now produce the full-scale
current flow of 50 mA through the indicator and the
amplifier. Resistor R1 can be adjusted until 19 in. H20
differential pressure produces the full-scale current flow
of 50 mA through the indicator and the amplifier. The
calibration of the transmitter after this adjustment is
represented by curve 2 in Fig. 6.23.2. Note that this
adjustment also shifts the zero point; that is, at zero
differential pressure, the output current is no longer 10
mA but is slightly greater than 10 mA. This condition is
corrected by applying zero differential pressure to the
transmitter and adjusting the value of resistor R2,
which is also connected in the circuit. The R2 circuit
adds a small amount of current flow from the power
supply to the feedback motor, and the system main-
tains a condition of force balance by reducing the
current flow through the indicator and the amplifier.
Proper adjustment of resistor R2 will return the value
of output current to 10 mA with zero differential
applied. The calibration of the transmitter after the
zero adjustment is represented by curve 3 in Fig.
6.23.2. The span and zero adjustments interact with
one another to some extent; therefore the range and
zero adjustments must be repeated several times before
the calibration represented by curve 3 is achieved.

The transmitter now has a new measuring range.
Applied differential pressures ranging from 0 to 19 in.
H20 will produce a proportional 10- to 50-mA output
signal. The instrument is now calibrated for use in flush

LJ

hd

369,

salt, since the maximum change in flush salt level is
equivalent to 19 in. H2O differential pressure.t

In summary, then, the fuel salt level 'transmitters,
LT-593C and LT-596B, have two calibrated range
spans. One is 22.4 in. H2 0 differential for use when the
pump bowl contains fuel salt, and the other is 19 in.
H20 differential for use when the.bowl contains flush
salt. The change from one range span to the other
occurs automatically when the drain tank selector
switch' S6 is moved to the FFT position from either of

?For flush salt density of 118.6 Ib/ft3.

the two drain tank positions, FD1 and FD2. In the FDl
and FD2 positions (fuel salt in use), the differential
pressure transmitters are calibrated, without the range- .
change resistors shown in Fig. 6.23.1, to produce an
output signal current of 10 to 50 mA that is propor-
tional to measured differential pressures in the range of
0 to 22.4 in. H20. With switch S6 in' the FFT position
(flush salt in use), the range-change resistors are
connected in the circuit, and the differential pressure
transmitters are calibrated to produce an output signal
current of 10 to 50 mA that is proportional to
measured differential pressures in the range of 0 to 19
in. H20.

,

r

P

if

2
 c $ a d
 s
b

-

ii;

8” P

I U C

1

DWG. 72-5724

FlFXURE -5

ibly.

>TO 96490

370

. ORNL DWG. 72-5725 -------

J#p- WELD.

PROCESS CONNECTION,
VI *a 0. WELO NPPL E.

Pi. 6.15. Dyniwo pressure transmitter model APT45SP-lC.

ORNL-DWG 64-4002

PROCESS PORT (CONNECTS TO PRESSURE
TRANSMITTER REFERENCE PORT) f

ROLLING DIAPHRAGM

ATMOSPHERIC LIMIT SWITCH
REFERENCE PORT

RMOREO CABLE
OPERATING PRESSURE : ATMOSPHERIC I
OPERATING TEMPERATUREi AMBIENT I
DESIGN PRESSURE: 50psig
DESIGN TEMPERATURE: O-450°F

TEST PRESSURE AN0 TEMPERATURE {:E: !:;i ,*,": ','Po"
Fig. 6.2.1 Pressure transmitter expansion chamber assembly.

371

c
Fig. 6.3.1. Weld-sealed differential pressure transmitters.

I

CELL AIR FROM
C ~ ~ ~ ~ p s ~ - ' T O STACK FILTERS

Fig. 6.3.2. Weld-sealed differential pressure transmitt?, body assembly.

I

. - _.__.__._I -~ _. ...

ORNL DWG. 72-5727

AIR RETURN TO

V566E COOLING PUMPS t 2 COMPONENT

I

I I

I I
lPASS FLOW
4804800
SCC/MI N.

RANGE:
WAY 1.0-25% 02

\LVE z 0-10% 02

r --I
---I t-

1

L-J

----------- SAMPLE ANALYSIS
FLOW CELL

50-450
SCC/MIN. BECKMAN I I

MODEL F3 I

I TEST
JPOINT

02 ANALYZER I
I
I
I

I
I
I
I
I
I
I
I
I
I
I
I

I

02 CONTENT I. RECORDER

i

I

PHOTO 72556

372

,PHOTO 72554

Fig. 6.4.3 Reactor Cell oxygen analyzer cabinet - front View.

.
.

, i

I

W

I

9 0

m

W
 P % 1 I

L
tA

K
 D

C
fC

C
T

O
R

 H
O

L
P

l

3
0

0
 R

S
L

G
.

D
C

S
lG

N

P
R

t?
S

S
U

R
P

--
--

P

E
S

IG
U

T

tM
P

F
R

A
T

U
R

F
-5

0
0

O

F.

M
A

N
U

fd
C

T
W

€
R

:
M

A
S

O
N

-
N

P
IL

A
N

 D
IV
, I

w
o

e
ru

/N
w

o
N

co

ep
.

.
.

..

.
.

.
.

.
 .

.

-.
.

.
.-

. .
 .

..
.

-.

.
.

,

.
.

.
,

.
.

,
.

.

C
O

N
V

tA
IT

IO
N

A
L

 .
F

L
A

S
T

lC
 - DI

A
P

W
R

A
B

A

C
T

U
A

rO
R

.
A

R
P

A
 5

8
w

2

I
I

L
O

A
O

IN
G

S

P
R

/f

O
l/

S
lN

~
j

I-
'6

.

I
,

1

I

-
-

G
R

A
P

H
IT

E
 A

b
e

S
r0

5

- S
P

C
O

N
O

A
R

Y

P
A

C
K

IN
G

--

-
.

..

I-
_

.

-
*

-

-
-

-

.
.

.
Fi

g.
65

.1
.

M
SR

E
he

liu
m

 va
lv

e.

\-.
_-

A
IR

 O
P

P
N

S
.

Q
P

F
R

4
T

O
R

 A
R

P
A

 - -
jO

fm
2

M

A
X

IU
M

 A
IR

 P
R

P
S

S
U

R
P

--
G

O

R
S

. 1
.

S
T

R
O

K
t?

--
i

in
.

M
A

U
U

F
A

C
7U

U
€R

 :
 TH

E-
 A

N
N

IN

C
O

.

llr
f

M
 5

 R
E

 A
L

L
-M

E
T

A
L

A

C
T

U
A

T
O

R

w

P

.
Fi

g.
 6.
53
.
MS

RE
 a

llm
et

al
 ac

tu
at

or
.

! i
.

i j I]
.

.

I j , L

-E!-

i

E 3 CI c a
-

E a
E s

w
 w

d

E E f B

.
.

i z

f f

--

378

ORNL-LR-DWG 6873
1 TO -------------- ----- -----_

i TARE LOAD (APPROXIMATE) /-
I AND MANOMETER

i

1 1

!

I TARE REGULATOR

-
DAD
LOAD

ACTIVE
PLUS TAF

i TATE-EMERY ' I
I

' I TYPE DT CELL

AIR SUPPLY

PNEUMATIC-TARE
CONTROL PANEL

TO ATMOSPHERIC PRESSURE

' COLUMN

I

I

TO TARE MANOMETER
L - I /SHIELD REFERENCE PRESSURE LINE

Fig. 6.6.4. Schematic diagram, basic weigh cell system.

... . ., ." _I_-_ - ... _.. " ~. ", _. , ... ". - - - -., . . . _... ~ ~ ._ l.. ~ " .. , .I" . .,. I. .__ . - ..- -. .. .,... ~. ~-.

379 ,

ORNL DWG. 72-5729

DRAIN TANK
. CELL

, '

ORNL- DWG 72-2055
' ACTIVE WEIGHING PRESSURE (psi)

5 f0 15 * 20 25 30 35 40
I I

0.2

0.1
n

i -

.TRA N SM I T E R
ROOM

CELL REFERENCE

* TO COOLANT

TO FUEL
PROCESSING CE

CELL

WEIGH SYSTEMS

2
g o :
W
0
0.4

c. '

I 0.2
I
I 0.3

0 . 1000 2000 3000 4000 5000 6000
ACTIVE LOAD (Ib)

I Fig. 6.6.6. Summary of performance - linearity of weighing pressure.
I . .

I I

3-15 PSI0 i TO DATA PNEUMATIC TO

Y LOGGER * t;+< iv-DL - ELECTRIC CONVERTER
I
I

MAIN CONTROL
ROOM 1-1

CHART
RECORDER

ADJUSTABLE
SET-POINT
PNEUMATIC SWITCH

0 OR 20 PSlG

4-b FROM OTHER
WEtGH SYSEMS ANNUNCIATOR - -

I I

Fig. 6.65. MSRE wdgtr System, block dh-m. ' 1

ORNL DWG. 72-5730

READOUT SENSORS SIGN A1 CONDITIONERS
AND INTERCONNECTlO1

PATCH PANELS
M U ME N TAT1 0 1

COMPUTER
ROOM

I
REACTOR

AND
DRAIN
TANK
CELLS

MAIN
CONTROL

ROOM
I

COOLANT
SA LT
CELLS _ _ ~ ~
AND

RADIATOR
I

r l T C J
AUXILLIARY

ROOM
I CONTROL

i
&

HEATER
I CONTROL

AREA

1 I

TRANSMITTER
ROOM (I u(I((w

t2nvs 1
I I J r

Anmm LZC -
L 1 -+

I

SERVICE
TUNNEL

SPECIAL
EQUIPMENT

ROOM

DIESEL
HOUSE

LUBE OIL
SYSTEMS

(SERVICE TUNNEL)

HIGH BAY

AREA

FUEL
PROCESSING

CELL

HIGH
BAY

AREA

VENT HOUSE
OUTSIDE
BUILDING

SOUTH

VENT HOUSE

I t 9 W'S

a
mpll
a 2

Fig. 6.7.1. Block diagram of MSRE temperature measuring system.

(v

L

- 8 F a B Y

W

I

I

b
U

i

.
-

a

i5 E K

.- .d
3

a

i 1 ~
,

i

'f
h
 U

1

.
.

.
-

,'
.

m

00
m

...
,

.

--..

E e f t t t,
 f 3 a
 co f b

txJ
 R

f f 0 3 P

(P

I
.

n

r
u

)3

I

c

c

385

ORNL DWG, 72-5737

I .

I .

I
I

I

,c
I

;j’

- I . -

,

TO CONTROL ROOM PATCH PANEL,

c END SEAL DETAIL

REMOVABLE COVER. HOUSE WEST WALL.

SEE END SEAL
OETAlL ABOVE*

I I ‘ CHARCOAL BEDS CONTAINMENT PIT WALL/ VENT HOUSE

Pig 6.7.10. Typical routing of charcoal bed,thermocouples - elevation.
I

i

,

I

8 f v

M

rl.

'3

I

2 0

a

c
 a

., c
)

c
)

e .,

-
I

t

m

m

m

z

0

In

m

>

I-

0

u
)

0
 s 0 0

m

z

0

In

m

>

I-
 /

0

C

P

X
 z In C

I-
 >

-
I E - 8 c c z 2 z

In

I

z

x

-I

c

m

m

E m
 B u

) m

r

a a 1 @
.

8 d

d Y I

a

8
5J .9

a

n

2

E d B $

.
I

I
B

u
i

ORNL DWG. 72-5743

" Y
'X" -

PtPl?

I SECTION:BB" rb 4 m i , , 1
MATERIAL-INOR-8.

FLOWING MEDIUM - U O U € f f SALT.
NOIWAL FlOW-- /000 GPM.

- OPEPArlNG TEMPERArURE -1200 'P.

.17. Coolant salt system thermoweU.

388

ORNL DWG. 72-5744

\ S O H ' P O L
0 38837

I 'h

s o w
SOLLWR

Fig. 6.7.20. Multiconductor thermocouple cable, glass-to-metal end seal

ORNL DWG. 72-5745 ,
. .

tu iuuwre
FllOM WIRCS CXPOXY BCFOUPC

. tu rms *em. P O ~ N N O .

'N6ERG4 ASS
OUrER 6 R A t D

'b"- &/NO

POTH€At,
COCrp74
RPOUCCiR
F/TT/N G

y ~ N L) OF COPPER mmm

Fig. 6.7.2L4. Multiconductor thermocouple cable, epoxy end seal and header assembly.

ORNL DWG. 72-5746

TEFLON SMCER.
MU.

Fig. 6.7.218. Typical off- sampler thermocouple lead-wire penetration.

388

, ' *

ITO 38837
I

\

ORNL DWG. 72-5744

\ c SOFT

' I B

Fig. 6.7.20. Multiconductor thermocouple cable, glass-temetal end seal.

ORNL DWG. 72-5745

Fig. 6.7.2L4. Multiconductor thermocouple cable, epoxy end seal and header assembly.

ORNL DWG. 72-5746

MU.

Pig. 6.7318. Typical off- sampler thermocouple lead-wire penetration.

3 ORNL DWG. 72-5743

)P VIEW-%A"

'ION

PIA. SCH. 40 INOR-6 PIPE

L

SECTION:BB"

J

:.

,

e ID

u
)

-I
 s

m

D
 z

c $ 0 P i3 E

'p
 ir

. 4

w

W

k?3*
'-4-m
2 A T E

MODEL 1
5 4dd /tern 19
4 Redrawn

NO. REVISION B Y]SHEATH ED ASS EM B LY
2CSIGN

t J C 3 . 9 G 4 L - k Q- 900-1 27A
DRAWN APPROVED

.. "l.."_.. ." __- -_...I l__l__._..__" , . , . ~..,._..__..___,..._I,_...~ -.-.--.-.-_--.--.-------- - . ' -- i- - - - - -

4

I
/STAINLESS STEEk SHEATH

MEASURING w 1 SHEATH \ CONDUCTORS 7 JUNCTION \ p T - r (
GROUNDED JUNCTION TYPE

3 l N S U L A T 1 0 " ~ WELD CLOSURE-

GROUNDED MEASURING JUNCTION
. .

. . 6 (24 1.125] 06-978-0470
9 136 1.125 I 06-978-0460

SHEATH 4. MEASURING JUNCTION- t " 5 T T 7 INSULATED JUNCTION TYPE

~ ~~ ~ I~ ~ ~ ~ ~ ~ ~ - 4 "
CONDUCTORS INSULATION WELD CLOSURE

INSULATED MEASURING JUNCTION

. .

PURGE-GAS EXHAUST

' 1
Fig. 6.7.26. Thermocouple assembly, model 1 sheathed assembly.

L W

z

s z m

3

I-

4 s d

. - I---

391

c

Fig 6.7.29. Engineering- test bop) thermocouple installation. *

E
z
0
Ly

4
Fig 6.7.30. mennocouple locations, thermocouple test, *RE pump test loop.

.'d

5ECnON -A A"

Fig. 6.7.31. Thermocouple test, box heater section, statio

.. .
I

392

I I I \ I I I I
Y 10 w 4 0 so @ 1 0 flu& '

cwGi%Ksr- *

Fig. 6.7.32. Thermocouple test, box heater section, station 4 Fig. 6.7.36. Epoxy end seal after w e n weeks exposure to lo6 R/hr 6oCo gamma radiation.

400
and cplrod heater section, pump test loop.

ORNL- DWG 67-41786

90

g 00

4
70

w
I
t-
3 60
I
t-
v)

-1

VJ
W

8 50

s 40 a

k 30
2 y 20
n

(0

DATA TAKEN 4 MARCH 1965 I 1 I

7b

I 1,2, and 3, pump test b p .

' I '

0
-60 -40 -20 0 20 40 60

DEVIATION FROM AVERAGE (' F)

Fig. 6.7.37. Compvison of MSRE thermocouple data from M u c h 1965 and June 1967. I end seals.

d
.s CI s .- c 32 0

,

P 8
-j

x LL
i

f?

.s?J i!
 2 a

P (L

-
0

id end.&

. .

392

Fig. 6.7.36. Epoxy end sed after seven weeks exposure to lo6 R/hr 6oCo gamma radiation

400

90

$ 00

5
70

w
I c
3 60

E
v) 3 5 0

v)
0

40
3 a
8 30
I - '
z W
0

20
. a

I
I

40

0

DATA TAKEN
MARCH 4965 -

JUNE 4967 I
0 DATA TAKEN

t

ORNL-DWG 67-44786 7-

I

-t
> I

-

-
-60 -40 -20 0 20 40 60

DEVIATION FROM AVERAGE CF)

Fig. 6.7.37. Comparison of MSRE thermocouple data from March 1965 and June 1967.

3

Fig. 6.7.32. Thermocouple test, box heater section, station 4
and cplrod heater section, pump test loop.

_* _...

393

c
4ELIUM
iUPPLY

rHROTTLlNG J

C
RE

 HUTO OFF
VALVES

TRANSMITTER
ROOM

c

c.

I '

ORNL-LR-DWG 70044R

-PRESSURE SWITCHES

CHECK VALVES

SOLENOID VALVES

- SPECIAL EOUIPMENT REACTOR CONTAINMENT

Fig.6.8.1. MSRE bubbler-type level indicating system.

ORNL DWG. 72-5748

FOXEORO

Fig. 6.9.1. Ball-float-type mdten salt level transmitter system.

I Fig. 6.9.2. BalUloat level transmitter components

Fig. 6.9.3. High-temperature radiation-resistant dflerential transformer, assembly. I

B i! f E Y-

I-
h

~ . _ " " - , . I _ , 1 _ _ _ . ,

Fig. 6.9.6. Simplified schematic - Dynalog input circuit for ball-float transmitter.

R 3

Fig. 6.10.2.' Conductivity-type single-point level hdicato

Fig. 6.10.3. Conductivity-type singlapoint level indicator - detail of mou

Fig. 6.10.1. Theory of operation of molten-salt single-point liquid level indicator.

3, 4

-
i

c,

v

-
. -

c
I

.$

k w

d

5

396

LI
LEVEL LIGHTS

' HIGH

r-
I
I
I
I
I
I '
I
I '

, . _ . ."_ _,_i. ,_.......I . _ _ ~
~ ~ ".._I___.... I)l ".""_"lI.__._._" I . .. _l__ , . 1 .

I . .

ORNL-DWG 65-9964

,CONCRETE WALL
(FUEL STORAGE
CELL SHIELDING FORCE INSENS

PIEZOELECTRIC
CRYSTA

+MAGNETOSTRICTIVE ,
TRANSDUCER

I I ilii

T'
CURRENT

I
I

I
I
1
I

-I EXCITATION ROD

I
LEVEL SENSING

BAR J,

x PATENT NO. 2894180
AEROPROJECTS INC.

Fig. 6.1 1.1. Diagram of MSRE fuel storage tank ultrasonic level indicator system.

Fig.b.ll.2. Force insensitive mount, excitation rod, and sensing plate before instanation in fuel stone tank.

. Fig. 6.11.3. MSRE fuel storage tank ultrasonic level probe, force
insensitive mount, and excitation rod.

9

. 8 -
0 '0 - z 7
56

2 5

Li

z

a

a

I-

0
i 4

d 3
0

1 2

t

0

49,000 ' 50,000 5f,OOo
ULTRASONIC GENERATOR FREQUENCY (cps)

P i 6.1 1.4. Ultrasonic level detector resonance peaks.

I .

396

ORNL-LR-OWG 78845

PROCESS FLUID

SEAL ELEMENT (LOW)

VENDOR TAYLOR INSTRUMENT CO.
MATERIAL: INOR-8 AND

RANGE: 0-50 TO 0-750 in. H.$
DESIGN TEMPERATURE: 4 2 5 0 O F
OUTPUT: 0 - 2 5 m ~

STAINLESS STEEL

' I
I

Fig, 6.12.1. AUwelded high-temperature NaIc-Tied differential pressure transmitter.

52,000

397

ORNL DWG. 72-5752

300

250

200

150

100

50

0
1000 1100 1200 4300 1400 1500 1600 1700 1800 1900 2000

. SEAL TEMPERATURE COIF >

s
II

0

Y
z
a
g

Fig. 6.12.4. NaK-filled differential transmitter assembly. I
Fig. 6.12.2. Operational Limits for NaK-filled diaphragm seal assembly.

ORNL DWG. 72-5753
7

6

5
n

'1
E 4
L

ul

3

p 3

0
2
g 2

B
1

0
900 1000 1100 1200 1300 1400

SEAL TEMPERATURE (O F)

d

.O

9

.9

.9

40 50

Discharge coefficient Fig. 6.13.2.

'I
Fig. 6.125. Diaphragm seat assembly for NaK-filled differential pressure transmitter. Fig. 6.12.3. Operational limits for NaK-filled diaphragm seal assembly.

I
,

I

I
7

 n
&

n
m

v
r
V

u
r
L

t
O

-

-_

_-
-

O
N

R
EA

C
TO

R

PI
PI

N
G

'.

P or r c

I
I

1

d 0

0

0

0

0

-

ORNL DWG. 72-5757

X E TYR EN0 DqTAIL, TYR EA. END.

C 4 * ? i *
n a

C

E
C

P I
I

a t

W '

IL

0 ' u !
W
K i

C

Fig, 6.13.3. MSRE coolant-salt flow element FE-201A.

I
1

OlNL DWG. R-$756

b.
0
u)
W
I
0 z

.-
IO
0
6
5
4
3
3

I
3 .c

Fig. 6.13.4. Flow vs differential pressure, MSRE coolant-salt flow element FE-201A. Salt temperature llOO°F, inlet pressure 50 psig, tap locations 4 and 7.

I
.

i ~

3-

0

0

0

0

0

ci

L
,

- 7 e 5 *

8

8

-
i

r

3 2

8
 a

m

Q
 P P
' 2 5 0

L

n

P

-
.

,
.

c

.
.

..

.

P W
 K P F F1

I

r
 ?

w
 p:
B 2 a

24

i

I

i
l

c
 1'

P
 8

k

Y

0

0

P

8

A
U

U
U

U
C

 I A
TO

P

I

2
4

-

4
 T

1 i

-I'

a x ! c b E
 p: P B

ct

-
-

I

M

E:
." .* B m

a
 8-

E g

p
‘

C

C

cn

. -
.

8 P

w F h

_
,
-
 .

8 P

L

V
I P

ci

di

W

F 8 8 *j

P

,

P

c

v
, P

+
- [Y

I

i
I 409'

ORNL DWG. 72-5760 ORNL DWG. 72-5758
I c +20v

I
I I

I

POWER

MODULES
, TO A L A R M

1 ' I 1
i 4
IT OPTION

TO

RED
OR AMBER

.' TO
MERCURY
WETTED

CONTACT
RELAY

Fig. 6.15.7. Singlelimit alarm module ET-4200, block diagram. FROM O U T P U T OF
S I N G L E L I M I T

ALARM M O D U L E S

ORNL DWG. 72-5759

DIFFERENTIAL
MULTIVIBRATO

1

Fig. 6.15.9. Power supply, block diagram.

1 1

Fig. 6.15.8. Control module ET-4300, block diagram.

-
w

+e INTERNAL CONNECTION

UOMlLE MAY OLOPERATEDAS AMBER LIMIT EY REVERSIN LIMIT-SET WINDINO,
INWT POLARITY ANDCWANOINO ALARM BUS WIRING.

Fi. 6.15.10. Schematic diagram - singlelimit alarm module ET-4200.

j 1 I

0

;D

P

0
 a

U

3 c P

c

c

c.

.
f

.

I
'

v
)

5'
-

e

P 2 0

i

0

0

0
 cr 8

n

c *
n

n

a

a

c

.

3 c

?
 a t 3, E P

P

0

.
c

-c
-

G

t

-
-

'

I

9
 E

8' 6

I

v
)

a gJ
..

n

bl=
c

A

p
' ?
 a

a
 I

z 8
.

w

 t
I

.

e 0
Q

r

-
I

N

P

3 f 5 F

!
*

5 P

,

-
n

b

(D
 k B 5

-
L

-

-

a -f
i

__

-
'

I-

o

v
)

.
E

x 0

 a
P

4

0

0

Lp 0 n
cr 8 a

t

R

n

E

?

.

I

412

Pig. 6.16.6. Pump

- 6

I

speed monitor, model MI circuit.

I

I
,\ '

.. _ - - - - - -

I

.. .

P

L

I

f .n

0" r a

.
.

d

- _ _ _ . ,- . - _.._ I , ' - .

414

ORNL DWG. 72-5764

I
I

I - l l

SECTION A-A

Fig. 6.18.4. Weigh cell air line disconnect.

1 u) I-

LL

;;f
3
W

I u) c a:

d

I I

Fis. 6.183. Typical instahtion of disoonnects in air line to drain tank weigh cells. I I- ~- ~ ~-

415

ORNL DWG. 72-5765

I

Fig. 6.19.1. M a e - t y p e flow element.

- ORNL DWG. 72-5766

416

i
Fig. 630.U. Weld-sealed electric solenoid valve, type I.

PHOlO 96496

Fig. 6.20.W. Weld-sealed electric soienoid valve, type II.

ORNL DWG. 72-5767

1 /- RETAlNlNG RlNG.

MMEffATE.

Fig. 6.20.2. Weld-sealed electric solenoid valve, type I - sketch.

417

ORNL DWG. 72-5768

Fig. 6.20.3. Weld-+& electric solenoid valve, type Ii - sketch.

ORNL-DWG 64-3999R

NORMALLY OPEN
DOU B LE-BREAK
PUSHBUTTON f -

120v ac

- 12

L

418

Pig. 6.22.1. MSRE closed circuit TV - camera and preamp assembly.

Fig. 6.222. MSRE closed circuit TV - console assembly. . W

419

c I I Fig. 6.22.3. MSRE closed circuit TV - console panel.

ORNL DWG. 72-5769 .' t

AMPUFlER ' POWER SU PPI Y
1 -

INDICATOR e------
I P

IN -
LT-5968 (CIRCUIT FOR LT-593C

i

:S6T

94 606.94 -
IS IDENTICAL) 604 606

Lab Fig. 6.23.1. Fuel pump level transm- circuit.

*

420

. ORNL DWG. 72-5?70

LL
I I

0 19 22A
DIFFERENTIAL PRESSURE-INCHES OF WATER

i

Fig. 633.2. Typical calibration curves for level transmitters with two measuring ranges.

. .

w

,

7. CODING SYSTEMS AND INSTALLATION PRACTICES

T. M. Cate

7.1 INSTRUMENT NUMBER AND APPLICATIONS
DIAGRAM CODING SYSTEMS

The instrument numbering and identification system
and the flow plan symbols used on drawings, tabula-
tions, and specifications generated by the Instru-
mentation and Controls Division for the Molten-Salt
Reactor Experiment are in most respects in accordance
with the ORNL standard system presented in

The general identification of instruments and controls
consists of two or three upper-case letters as listed in
Table 7.1.1. The list in Table 7.1.1 shows the letters
that were employed, the definition or significance of
each, and the position in which they were used. Table
7.1.2 shows the possible and acceptable combinations
of the identification letters and the meaning of each
letter group. It should be noted that in column 5 of
Table 7.1.1 some specific identification letters in lower
case are listed. These lower-case specific identification
letters were in some cases used as subscripts to the first
identification letter in order to more clearly define an
instrument's specific use.

A numbering system of identification to supplement
the letter identification was used in order to establish
specific identity.

The numbering and specific identity system used for
the MSRE was not the system recommended in
Appendix A of CF-57-2-1.' In the MSRE numbering
and specific' identity system, blocks of numbers were
assigned to various systems in the reactor for use as line
or piping identification. An attempt was then made to
make instrument numbers coincide with the line num-
bers wherever possible; that is, where an instrument is
associated with a line, it carries the same number as the
line. Table 7.1.3 is a list of the various reactor systems
and the blocks of numbers assigned to the system. In
the case\where an instrument loop is sensing a variable
in one line to control a variable in another line, the
instruments in such a loop are numbered with, the line
number of the line in which the final control element is
located.

CF-57-2-1.'

W

u

P. G. Herndon

In many cases, instrument systems were associated
with vessels, pumps, and other equipment, instead of
lines. In these cases, virtually every piece of equipment
in the reactor system was assigned an abbreviated
identification symbol, consisting in most cases of two
or three upper-case letters. A list of these is given in
Part I of this report.2 In cases where an instrument is
attached to specific pieces of equipment, the identifi-
cation symbol was made a part of the instrument
number in the same manner as line numbers were
included in instrument numbers of an instrument
attached or associated with a line.

In situations where more than one instrument loop
was associated with a line, vessel, or piece of equip-
ment, an additional upper-case letter was added, with a
hyphen between the instrument identification number
and the letter. These letters are used in alphabetical
order.

The occasion arose in several instances where two
instruments in the same instrument loop would require
the same number. In this situation, an additional arabic
numeral was added to the instrument identification
number in order to give the device a specific identity.

The instrument application symbols and line identifi-
cations used in MSRE drawings are in accordance with
the ORNL standard CF-57-2-1. The application symbols
are presented in Fig. 7.1.1 and the line identifications in
Fig. 7.1.2 for the convenience of those who may wish
to inteipret drawings inciuded in this report but do not
have immediate access to a copy of CF57-2-1.

Figure 7.1.3 demonstrates the principles of the
instrument numbering and identification system. Note
that, although the level transmitter (LT-315-A) is
sensing the level in the waste tank (WT), the instrument
loop is identified by the line number 315, because the
final control element (LCV-3 15-A) is located in line
315. The next loop on Iine 313 is composed of a
temperature elemenf (TE), a temperature switch (TS),
and a temperature alarm (TA), which are numbered
315-B as the second loop on line 315. The radiation
sensor and alarm system affiliated with the waste tank

42 1

422

Table 7.1.1. Letters of identification

The definitions and permissible positions in any combination are given

Upper- First letter
case (process variable
letter or actuation)

Second letter
(instrument

function)

Specific
identification

letter(s)
(lower case)

Third letter
(instrument
function)

A
C
D
E
F
C

H
I

L
M
0
P

Q
R
S

T
V
W
X
2

~~~~ 

Analysis 
Conductivity 
Density 
Electric 
Flow 

Manual (hand actuated) 
Interval (time) 

Level 

Pressure 

Radiation 
Speed 

Temperature 
Viscosity 
Weight 
Special 
Position (zone) 

Alarm 
Control 

Element 

Glass (noncalibrated devices, 
bull’s eye, gage glass) 

Indicator 

Modifier 

Quantity (totaliier) 
Recorder 
Switch 
Safety (when used with third 

Transmitter 
Valve 
Well 
Special 

letter only) 

Alarm 
Control 

Modifier 
Operator 

Quantity (totalizer) 

Switch 

Transmitter 
Valve 

Special 

Average (av) 

Difference (d) 

Frequency (0 

Current (i) 
Interface (if) 

Moisture (m) 

Power factor (pf) 
Concentration (pH) 

Ratio (r) 

Volts (v) 
Power (w) (watts) 

W 

b) 

is identified by the symbol WT, because the loop is 
connected and concerned only with the waste tank. It 
will be noted that on the level control loop there are 
two LS and two LA components to which an additional 
arabic number has been added for means of establishing 
a specific identity for these components. 

The notation XA-40294 near TA-315-B designates 
the annunciator operated by the alarm channel and 
serves as a cross reference between annunciator and 
instrument coding systems. The “Hi” notation indicates 
the direction in which the alarm occurs. In the case of 
TA-315-B, an alarm will occur when the temperature 
exceeds a point corresponding to the setting of switch 

All instruments shown on the MSRE instrument 
applications diagrams are listed in the instrument 

TS-3 15-B. 

application tabulation, which identifies the instrument 
type, the service in which it is used, the physical 
location in the MSRE complex, and the specification 
sheet for the instrument. References to these doc- 
uments are given in Chap. 5. 

References 

1. R. K. Adams et al., Symbols for Instrument 
Rowsheets and Dmwmgs, a Recommended System for 
Application to ORNL Instrument Work, ORNL 
CF-57-2, Rev. 1. 

2. R. C .  Robertson, MSRE Design and Operations 
Report, Part I, Description of Reactor Design, ORNC 
TM-728, pp. 529-3 1. 

hi 


Table 7.1.2. Instrument identification 

Second and third letters 
The symbol (-) indicates improbable or impossible combinations 

~~ ~~ 

Analysis A AA AC AE - AI AM - AR AS AT - - ACO ACV AIC AIM AIT ARC ASS ASV 

Conductivity C CA CC CE CI CM - CR CS CT - - CCO CCV CIC CIM CIT CRC CSS CSV 

Density D DA DC DE - D1 DM - DR DS DT - - DCO DCV DIC DIM DIT DRC DSS DSV 

Electric E EA EC EE - E1 EM EQ ER ES ET - - ECO ECV EIC EIM EIT ERC ESS ESV 
Flow F FA FC FE FG FI FM FQ FR FS FT FV - FCO FCV FIC FIM FIT FRC FSS FSV 

Hand(manua1) H HA HC - - - - - - HS - HV - HCO HCV HIC HIM HIT - 
Interval(time) I IA IC - .- I1 - IQ IR IS - 
Level L LA LC LE LG LI LM - - LR LS LT LV - LCO LCV LIC "LIM LIT LRC U S  LSV 

HSS HSV 
- ISS - - - - - - - - 

Pressure P PA PC PE - PC PM' - PR PS PT PV - PCO PCV PIC PIM PIT PRC PSS PSV 

Radiation R RA RC RE - RI RM RQ RR RS RT - - RCO RCV RIC RIM RIT RRC RSS RSV 

Speed S SA SC SE - SI SM - SR SS ST SV - SCO SCV SIC ' SIM SIT SRC SSS SSV 

Temperature T TA TC TE - TI TM - TR TS TI' TV TW TCO TCV TIC TIM TIT TRC TSS TSV 

Viscosity V VA VC VE - VI VM - VR VS VT - - VCO VCV VIC VIM VIT VRC VSS VSV 

Weight W W A W C W E -  WI W M W Q W R W S W T -  - WCO WCV WIC WIM WIT WRC WSS WSV 

spedia1' X"XA XC XE - XI XM XQ XR XS XT XV XW XCO XCV XIC XIM XIT XRC XSS XSV 
Position Z ZA ZC ZE - ZI - - ZR ZS ZT - - ZCO ZCV ZIC ZIM ZIT ZRC ZSS ZSV 

'The letter "X" (special) may also be used as a second or thud letter identificatioon. 


424 

Table 7.1.3. Line numbering system 

Number System 

100-199 Fuel salt system 
200-299 Coolant salt system 
300-399 Waste system 
400-499 Leak detection 
500-699 Gas system 
700-799 Lube oil system 
800-899 Cooling water system 
900-000 Miscellaneous 

1,000-1,999 Miscellaneous 
2,000-2,999 Unassigned 
3,000-3,999 Misdlaneous temperatures 
4,000-4,999 Annunciators 
5.000-5.999 Thermocouple scanners 
6,000-6,999 Miscellaneous radiation instruments 
7,000-7,999 Health physics 
8,000-8,999 Nuclear 
9,000-9.999 Instrument air systems 

10,000- 10,999 Unassigned 

7.2 WIRING PRACTICES AND CODING 

7.2.1 Introduction 

The MSRE electrical control circuits are described by 
three types of wiring drawings. These are: (1) ele- 
mentary (or schematic) diagrams, (2) panelboard and 
terminal box diagrams, and (3) interconnection dia- 
grams. All circuits are documented on the elementary 
diagrams, which show, by means of graphic symbols 
and identification codes, the electrical connections and 
functions of the different circuit arrangements. They 
facilitate the tracing of circuits and their functions 
without regard to the actual physical size, shape, or 
location of the various elements and conductors. The 
panelboard and interconnection wiring diagrams show 
only the physical layout of circuit elements and 
conductors in particular parts of the complete system 
shown in the elementary diagrams. Figures 7.2.1,7.2.2, 
7.2.3, and 7.2.4 are typical examples taken from 
drawings of the MSRE system. These examples were 
revised and simplified for the purpose of this illustra- 
tion, and the actual MSRE drawings should be used to  
obtain accurate information. Other information that 
complements and is correlated with that on the above 
diagrams includes the conduit and wireway layout 
drawings, the process 'instrument switch tabulation,' 
and the manual switch tabulation? 

u 7.2.2 Diagrams and Tabulations 

There are two types of elementary diagrams: the 
engineering elementary, shown in Fig. 7.2.1, and the 
maintenance elementary, shown in Fig. 7.2.2. The two 
are similar in appearance, because the same circuits 
appear in a functional arrangement on both types, but a 
close look will reveal many differences, and the 
information conveyed by each is distinctly different. 
The engineering elementary is a functional diagram, 
which describes how the circuit elements operate to 
initiate or inhibit control actions in the reactor system. 
Means for quickly locating relay coils and contacts, 
operating ,set points for process-actuated switches, 
switch developments for manually operated selector 
switches, and notes describing the operational modes of 
various elements such as solenoid valves, motors, 
clutches, and brakes are all a part of the engineering 
elementary diagram. It is devoid of such information as 
detailed conductor coding, terminal and separable 
connector tie points, and some circuit elements, such as 
arc suppression diodes and jumper board lamps, that do 
not contribute to an understanding of a circuit func- 
tion. All of this latter information is found on the 
maintenance elementary type of diagram, which is 
useful for design and check-out purposes and for 
locating faults or making revisions to the system after it 
is installed. 

Both types of elementary drawings were made for all 
circuits in the MSRE except the following, which are 
shown on maintenance elementary diagrams only: (1) 
indicator lamps, (2) electronic Consotrol instruments 
(ECI), (3) instrument and control circuit power distri- 
bution, and (4) nuclear instruments. The indicator lamp 
circuits are simple, and the maintenance elementary 
serves the purpose of both types of diagrams. There are 
no engineering elementary diagrams for the ECI and 
nuclear instrument modules because they function 
independently as complete units and only their inputs 
and/or outputs have functional significance in the 
electrical control circuits. These inputs and outputs are 
identified in the control circuits by a relay or process 
instrument switch contact designation. The modules, 
however, are located in several areas and must be 
interconnected, and the maintenance elementary dia- 
gram provides a schematic record of the interconnecting 
wiring, wire tie points, and separable connectors. 
Engineering elementary diagrams of the circuits in the 
nuclear instrument modules are discussed in Part IIA of 
th is  report? and those for the ECI modules are 
discussed in Sect. 5.2. The instrument and control 
circuit power maintenance elementary diagrams (Fig. 

W 


425 

7.2.3) are necessary to show the order in which 
individual control circuits are connected to the various 
ring-type power buses and the distribution panels 
feeding the buses. The bus from which each circuit 
receives power is identified by number (Fig. 7.2.5) on 
the control elementary diagrams (Fig. 7.2.1 and 7.2.2), 
but the sequence of connections is not. The instrument 
power distribution single-line diagram (see Fig. 4.1 3.3) 
should be consulted for fpnctional information about 
the instrument and control circuit power system. 

Examples of instrument panelboard and field- 
mounted terminal box wiring diagrams are shown in 
Fig. 7.2.4. They show the physical layout of wiring 
between components and terminals mounted in the 
same panel or between field-mounted components and 
terminals in a box nearby. Signal cables interconnecting 
measuring instrument components in a particular panel 
with those located elsewhere are also shown on the 
panelboard wiring diagrams. 

Figure 7.2.4 is also typical of the interconnection 
wiring diagrams that describe the physical layout and 
routing of wires in interconnecting the panelboards, 
terminal boxes, and other field-mounted equipment. 
Individual wires having the same origin and destination 
are bundled together after leaving the terminal strips. 
These bundles and the wireways through which they are 
routed are identified by a cable and wireway coding 
system discussed in paragraph 7.2.3.3 (Fig. 7.2.6). 
Interconnection diagrams are useful primarily for con- 
struction purposes, and there is a separate set of 
diagrams for each functional group of circuits as 
follows: (1) safety, (2) control, (3) annunciator, (4) 
indicator lamps, (5) ECI signals, (6) instrument and 
control power, and (7) nuclear instruments. This 
arrangement expedited the design and construction 
schedules by permitting the design of control circuits, 
the shop fabrication of instrument panels, the installa- 
tion of wiring for field-mounted components, and the 
installation of interconnecting wiring to proceed in- 
dependently and simultaneously. 

Additional information about the operating character- 
istics of many devices shown on the above diagrams can 
be found on the instrument application tabulation: 
manual switch tabulation,” and process instrument 
switch tabulation.’ The instrument application tabu- 
lation3 is discussed in Sect. 7.1. The manual switch 
tabulationZ is a complete list of manual switches 
providing information about switch type, function, and 
location. The process instrument switch tabulation’ 
lists all process-actuated switches and contains pertinent 
information on operational characteristics, switch de- 
scriptions, actuation set points, and references. 

SI 

/ 

bi 

I 

hi 

7.2.3 coding 

While a brief description of major features is 
presented here, the electrical control circuit numbering 
and device identification scheme is in accord with 
ORNL electrical design standards: which should be 
consulted for a complete explanation of the coding 
system. 

7.2.3.1 Circuit identification. A circuit is defined as a 
network providing one or more closed paths through 
which current flows between bus bars to actuate some 
device or group of devices such as relay coils, indicator 
lamps, or solenoid valves. Circuits are coded numeri- 
cally starting with the number 1 and proceeding in 
order from left to right as shown on the elementary 
diagrams in Figs. 7.2.1 and 7.2.2. The numbers are 
placed above the circuit in question. In general, each 
circuit is involved with some specific operation which 
results from the energizing of the devices in the circuit. 
Circuits that are common to a functional system are 
assigned consecutive numbers where possible. Table 
7.2.1 is a list of the functional groups and circuit 
number assignments in the MSRE. 

Table 7.2.1. MSRE safety and control circuit 
number assignments 

Function Circuit numbers 

1. Safety system 1-85 
86-114 2. Control interlocks 

3. Master control 115-150 
4. Radiator load control 150- 169 
5. Nuclear rod control 170- 188 
6. Fission chamber drives 189-199 
7. Control interlocks 200-274 
8. Nuclear instruments 275-291 
9. Safety system 292-299 

10. Auxiliary equipment 300-317 
11. Safety system 318-320 
12. Spare numbers 321-334 

14. Fuel sampler-enricher 350-399 
15. Helium dryer and preheater 400-423 
16. Spare numbers 424-425 

426-429 
18. Electronic Consotrol instruments (ECI) 430-440 

20. Motor control centers 500-570 
21. Spare numbers 571-574 

23. Electronic Consotrol instruments (ECI) 600-649 
24. Freeze valves 650- 78 1 
25. Spare numbers 782-799 
26. Annunciators 800- 1120 

1121- 1199 
28. Off-gas sampler 1200- 1224 

13. Fuel processing facility 335-349 

17. Indicator lamps 

19. Indicator lamps . 441-449 

22. Fuel processing sampler 575-599 

27. Spare numbers 


426 

7.2.3.2 Circuit element identification. Circuit ele- 
ments are devices such as relay and solenoid valve coils, 
lamps, and motors which are operated by the flow of 
electrical current and contacts which complete or 
interrupt the current flow in control circuits, all for the 
purpose of executing control functions. These elements 
are distinguished from terminal blocks and separable 
connectors, which are classified as conductors. 

In general, individual devices such as relays, manual 
switches, and indicator lamps are identified by a coding 
system consisting of a letter followed by a number. The 
letters K, S, and I are used to identifL the above 
devices. The number associated with a relay or an 
indicator lamp is the same as the number of the circuit 
in which the relay is connected. For example, referring 
to Figs. 7.2.1 and 7.2.2, the complete designation is 
K70, K71, 170, and 171. If two or more relays are 
connected in parallel in the same circuit, a second letter 
is added following the letter K. For example, in circuit 
70, the relay numbers would be KA70 and KB70 for 
two relays connected in parallel, and IA70, IB70, and 
so on for more than one indicator lamp. Contactor coils 
are represented by the same symbol as relays but are 
identified by the letters CC rather than the letter K. 
Contactors are devices for repeatedly establishing and 
interrupting an electric power circuit. The numbers 
associated with manual switches are assigned arbitrarily 
and in sequence beginning with the number 1. For 
example, the complete designation for the manual 
switches in circuits 70 and 71 is S103 and S104. These 
numbers are in no way related to the circuit numbers 
70 and 71. Some manual switches, such as HS557C in 
circuit 72, and some indicator lamps are identified by a 
different numbering system. These elements are closely 
associated with the instrument control loops shown on 
the instrument application diagrams and are identified 
according to ORNL standard CF-57-2-1, a coding 
system described in Sect. 7.1. Reactor process instru- 
ment switches, such as RSS-557 shown in circuit 70, are 
also identified according to ORNL standard CF-57-2-1. 
Examples of symbols commonly used to represent 
circuit devices are shown in Fig. 7.2.7. 

Instruments and control circuits receive their electri- 
cal power supply through seven distribution panel- 
boards. These are called instrument power panels and 
are identified by the following letter and number 
combination: P P I ,  IPP2, . . . , IPP7. One of these 
panels is shown on the diagram in Fig. 7.2.3. 

Contacts are the parts of any device which coact to 
complete or interrupt an electrical circuit. Individual 
contacts on relays, switches, and other devices, except 
for those numbered according to the system described 

in ORNL standard CF-57-2-1, are identified by the 
addition of a letter to the device code. For example, the 
relay K70 has contacts K70A, K70B, K7W, K70D, and 
K70E, and so on in alphabetical order if more contacts 
are added. The numbers below the relay coil symbol on 
the engineering elementary diagram of Fig. 7.2.1 are the 
numbers of the circuits in which the contacts are 
connected. Underlined numbers represent normally 
closed contacts. All relay contacts are shown in the 
aspect assumed when the operating coil is deenergized. 
Contacts open under this condition are defined as 
normally open, while those which are closed are defined 
as normally closed. Note also that switches S103 and 
S104 in circuits 70 and 71 have contacts S103A and 
S103B. Except for push-button-type switches, all 
switch contacts are shown open, and their operating 
sequence is described by switch development details on 
the engineering elementary diagram for each switch. 
The development shown in Fig. 7.2.1 indicates that 
switch S2 has four contacts, S2A, S2B, S2C, and S2D, 
two of which are spares. Push-button switch contacts 
are shown in the aspect assumed when no force is 
applied. 

Contacts on process instrument switches designated 
according to ORNL standard CF-57-2-1 are identified 
by the addition of a numeral after the last letter in the 
device number. For example, radiation safety switch 
RSS-557A has contact RSS-557A1 located in circuit 
72. Additional contacts, if used, would bear the 
numbers RSS-557A2, RSS-557A3, and so on in numeri- 
cal order. The double -S in the code number indicates 
that the switch is a safety-grade device. A single -S in 
the code number indicates that it is only a control-grade 
device. A short note adjacent to switch contacts 
operated by process variables such as flow, level, 
pressure, and radiation explains the relation between 
the variables and the contact positions. 
7.2.3.3 Conductor identification. A conducting path 

is the wiring which ties two or more circuit elements 
together for the purpose of passing an electric current 
between them or for maintaining one side of these 
elements at a common potential with respect to some 
other point in the circuit. A path may have several parts 
or branches, but they always form a continuous 
metallic conductor between elements. Each path is a 
part of some circuit and is identified by a number 
followed by an upper-case letter. The number is the 
same as the number identifying the circuit of which the 
conducting path is a part, and the letters are assigned in 
alphabetical order to distinguish individual conducting 
paths in the circuit. If necessary, each branch of a 
conducting path - that is, individual wires connected 

L) 

- 

LJ  


between terminal points - is identified by another 
number following the upper-case letter. For example, in 
Fig. 7.2.2, the conducting paths in circuit 70 are 
designated 70A and 70B. If individu 
between terminals (Xs) in conducting path 70A are 
identified, they would be designated 70A1, 70A2, 
70A3, and so on in numerical order. In the MSRE, 
individual branches are identified only in those cases 
where confusion exists because several conductors 
having identical wire numbers and the same area origin 
and destination are routed through the same bundle. 

Another coding system is used to  identify the 
conducting paths of power supply buses. Every branch 
of the conducting path is identified by a code derived 
from the instrument power distribution panel number, 
the circuit breaker number, and the polarity of the 
particular bus, plus a numeral. The coding system is 
described by the typical example shown in Fig. 7.2.5. 
The first four characters are common to all branches of 
any one conducting path or ring bus (see Fig. 7.2.3), 
and only the fmal character is changed to  identify 
individual branches. Since conductor coding is not 
essential to understand a circuit’s functional purpose, it 
is not shown on engineering elementary diagrams. 

To simplify the design and construction of panel- 
board wiring and the tracing of conductors for mainte- 
nance purposes, additional coding information is pro- 
vided on the instrument panelboards and terminal box 
wiring diagrams. The conductors between panel- and 
field-mounted components and the terminal strips are 
identified by a letter-number combination at the 
component end of each conductor. This is illustrated on 
the wiring diagram in Fig. 7.2.4. The letter-number 
combination identifies the terminal point to which the 
opposite end of the wire is connected. 

Wire markers with conductor identificatioh numbers 
are attached to each of the interconnection wires where 
they connect to terminal points. The proper identifi- 
cation number for each conductor is shown on the 
interconnection wiring diagram, which is also illustrated 

a-d 

6.I 

Table 7.2.2. Color codes 
Control circuit conductors 

427 

Safety grade Red 
Annunciator Yellow 
Electronic Consotrol instruments 
Neuttal White 
Equipment ground Green 
All others Black 

Blue or violet 

LJ 

in Fig. 7.2.4. Wire bundles or cables are identified by a 
number-letter combination based on their origins and 
destinations. A typical example of this is explained in 
Fig. 7.2.6. Conductors are color coded as shown in 
Table 7.2.2. 

7.2.4 Wiring Practices 

Where applicable to the MSRE electrical control 
system, the wiring methods, the fabrication and instal- 
lation of conduits, wireways, and other enclosures, and 
the applications of commercially available wiring de- 
vices comply with the provisions of the National 
Electric Code.’ 

As a rule, control circuit elements mounted in 
panelboards, such as relays, instrument contacts, push 
buttons, and annunciators, are wired to terminal strips 
located on the interior sides of the panels. Field- 
mounted circuit elements, such as valve position 
switches, solenoid valves, and process-actuated switches, 
are wired to terminal strips in conveniently located 
terminal boxes. The terminal strips are connected 
together as required by interconnecting wires running 
through wireways which extend from points under- 
neath the main and auxiliary control areas to remote 
panels and field-mounted terminal boxes. Except for 
the nuclear instrument panels, all wires leave the panels 
at the bottom through holes in the floor. Conduits 
extend southward from the top of the nuclear instru- 
ment panels to the nuclear instrument penetration just 
outside the auxiliary control room. 

There are two wireway systems. One contains safety- 
grade wires and instrument signal cables, and the other 
contains control-grade wires. The safety-grade system 
consists of three separate sets of rigid conduits. 
Although the three sets run parallel to one another, 
they are separated physically, and conductors in one set 
never come into contact with those of any other set, 
safety or control grade. Field-mounted components in 
different safety channels are connected to separate 
terminal boxes. A similar conduit system encloses signal 
cables corinecting safety-grade instrument components. 
The control-grade wireways consist of three separate 
sets of 3-in. by 24-in. open trays. Thermocouples, signal 
cables, and control circuit wiring are run in separate 
trays. Conductors from isolated equipment are run in 
conduit to  the nearest tray. 

AI1 electrical conductors originating within the con- 
tained areas are brought out through specially designed 
leak-tight penetrations in the wall of the containment 
vessel. The conductors are then terminated in junction 
boxes located in a tunnel adjacent to the reactor. 


428 

Standard control cable and thermocouple lead wire is 
run in open trays from the tunnel to the main and 
auxiliary control areas. All thermocouple extension 
wires, from both thermocouples and readout instru- 
ments, are brought to a patch panel in the auxiliary 
control room. 

In the instrument panelboards, safety- and control- 
grade wires are run in separate bundles. Safety-grade 
wire bundles are separated physically from each other 
and from control-grade wire bundles. These are identi- 
fied on the panelboard wiring diagrams by the letter S 
for safety grade and the letter C for control grade. This 
separation of conductors is also maintained as far as 
possible in the safety and control relay cabinets, but 
some mixing is unavoidable where contact matrices are 
interconnected. The construction and wiring of the 
relay cabinets are described in Sect. 4.1 1. 

In general, all wires from field- and panel-mounted 
interlock switches are brought to terminals in the relay 
cabinets instead of being connected point to point, and 
most of the interconnection wiring is done between 
terminals in the relay cabinets. However, a few inter- 
locks of lesser importance were connected point to 
point in the field. Also, the circuits associated with 
subsystems such as the samplers, he1 processing system, 
and cover gas system are separately interconnected in 
field panels and junction boxes, and only those wires 
required for interconnection with the main reactor are 
brought back to points in the main and auxiliary 
control areas. 

Although the use of the central interconnection 
method results in a higher apparent installation cost, 
the resultant reduction in design effort and installation 
supervision, together with the simplification of system 
checkout and operational trouble-shooting and the 
flexibility for future revisions, justifies the use of this 
method and probably results in lower overall costs. 

References 

1. R. L. Moore, MSRE Process Instrument Switch 
Tabulation, ORNLCF-65-64 ;* P. G. Herndon, MSRE 
Fuel Processing Facility Instrument Switch Tabulation, 
ORNL-CF-65-9-50;* R. L. Moore, MSRE Sampler 
Enricher System Instrument Switch Tabulation, 
ORNL-CF-65-8-66.* 

2. P. G. Herndon, Manual Switch Tabulation for 
MSRE Control Circuits, ORNL-CF-65-3-35.* 

3. R. L. Moore, MSRE Instrument Application Tabu- 
lation, ORNL-CF-65-12-49;* A. H. Anderson, MSRE 

*Not available for external distribution. 

SamplerEnricher Sys$em Instrument Application Tabu- hd, 
lation, CF-65-10-53; P. G. Herndon, MSRE Fuel 
Processing system Instrument Application Tabulation, 

4. A. E. G. Bates et al., Instrumentation and Controls 
Division Electrical Design Standards and Graphical 
Symbols, ORNLCF-60-10-62.* 

5 .  National Electric Code (NEC), 1965 edition, p u b  
lished by the National Fire Protection Association 
(NFPA), NFPA No. 70. 

6. J. R. Tallackson, MSRE Design and Operations 
Report, Part IIA, Nuclear and Process Instrumentation, 
OWL-TM-729, chap. 2 (February 1968). 

CF-65-9-69. 

7.3 PNEUMATIC SYSTEMS INSTALLATION 
PRACTICES AND CODING 

Three types of drawings were generated for use in the 
maintenance and construction of the MSRE pneumatic 
instrument systems. These are (1) pneumatic schematic 
diagrams, (2) panelboard piping diagrams, and (3) 
interconnection piping diagrams. Typical examples of 
these diagrams are shown in Figs. 7.3.1, 7.3.2, and 
7.3.3. These examples are simplified for purpose of 
illustration, and individual drawings will contain much 
more information than is depicted by the examples. 

The pneumatic schematic diagram (Fig. 7.3.1) dupli- 
cates, in some respects, information found on the 
instrument applications diagrams but includes addi- 
tional details such as air header connections, line 
number identification, bulkhead union locations, and 
miscellaneous valving. These diagrams served as a guide 
and check sheet during system design and were subse- 
quently issued for use in system maintenance during 
operation. They also continue to be useful in planning 
and documentation of system revisions. 

To facilitate the construction of major assemblies 
such as instrument panels, transmitter racks, solenoid 
racks, etc., tubing entering or leaving such assemblies is 
terminated at a panel bulkhead, and connection be- 
tween external and internal tubing is made by means of 
a bulkhead-type union fitting. Tiis system allowed the 
design of panel piping to proceed independently of the 
design of interconnection and field piping and also 
allowed the instrument panels and racks to be fabri- 
cated in central shops, set in place, and later inter- 
connected. Panel piping diagrams (Fig. 7.3.2) were 
furnished to facilitate shop fabrication of panels and 
racks, and interconnection diagrams (Fig. 7.3.3) were 
furnished to facilitiate field installation of tubing 
interconnecting these assemblies with each other and 

6) 

hs 


429 

with field-mounted components. Interconnected com- 
ponents may or may not appear on the same drawing, 
as shown in Fig. 7.3.3. Where components are on 
separate drawings, the tubing is collected into a bundle 
with other tubing going to the same area, and reference 
is made to the drawing on which the tubing run is 
continued. 

As shown in Fig. 7.3.1, each pneumatic h e  is 
assigned an identification number. This number consists 
of a primary identification number or equipment 
abbreviation followed by .a dash and another number. 
The primary identification number is the lihe number 
or equipment identification abbreviation to which the 
final control element of the instrument loop is attached 
and is the same as the instrument applications number 
assigned to the loop (see Sect. 7.1). The dash number is 
a number assigned in numerical order as systems were 
being designed. 

With the exception of the air headers and piping 
within the reactor and drain tank cells, 'h-in.-OD 
seamless soft-annealed copper tubing is used for all 
instrument air lines in the MSRE. Lines inside the 

reactor and drain cells are 'h-in. sched 40 stainless steel 
pipes. The construction of the air header system is 
discussed inssect. 3.14. 

alves are installed on 
all instrument air lines penetrating the reactor and drain 
tank'cell walls except those cormected to controlvalve 
vents. The vent lines are connected to a common 
header, and a block valve is installed in the header vent. 
These valves are instrumented to close in the event of 
unsafe conditions (seesect. 4.8). 

Metallic-ferrule compression-type Ettings were used 
for all tubing connections in the pneumatic systems. 
The use of standard pipe fittidgs for piping connections 
was permitted where applicable; however, many pipe 
joints were welded, particularly those on instrument air 
headers. The use of pipe dope to eliminate leakage of 
these fittings was not permitted, but the use of Teflon 
tape for this purpose was allowed. 

An effort was made to ensure cleanliness of the 
instrument air system during all phases of procurement, 
fabrication, and installation, and all lines were blown 

To ensure containment, blo 

. 

' out prior to operation. 


0 
0 
8 

-Do- 

-w +@- 
-I+ 

ELECTRICMOTOROPERATED LOCALTAY MOUNbED (AT OR NEAR PROCESS) 

PANEL MOUNTED ON AUXILIARY CONTROL BOARD 

WWAY 

THREE-WAY SOLENOID 

NORMALLY CLOSlD 
(OPERATING POSITION) 

THREE-WAY VALVE WITH s 
NORMALLYCLOSEDPORT 
(OPERATING POSITION) 

NORMALLY OPEN 
(OPERATING POSITION) 

-M- FOUR-WAY 

RUPTURE D)X 

PANEL MOUNTED ON MAIN CONTROL BOARD 

COMMON 
PORT 

-pa- ++? RCLllF OR SAFETY 

EXCESSROW VALVE 

MECHAIiICAtLY COupLeD (PLUG-IN CONPROL, 
THmccoupLE AND WELL, Two-m RECORDER 

SWITCH, EITC.) 
OR INDICATOR, OR FWORDm WITB WTEORAL 

THROTTLING -D+ 

+$- COMMON 

PORT 

DESIGNNCION OF A " C I A T 6 R  (UNIT NO. 
XA-4006 POINT NO. 4) lor) 

n 
MANUALLY OPERATED -r>a- THREE-WAY VALVE THROTTLING u-< XA-4006-4 MANUALLY OPERATED 
EXTENSION W D L E  * (X) INDICATES VALVE FAILS CLOSED 

(ACTUATINGMEDIUM FAILURE) 

ti (4 INDICATES VALVE FAILS OPEN 0 (ACTUATINGMEDIUM FAILURE) * SELF-OPERATED &-:& ' 

A I R  SUPPLY TO I I iSTRm COMPOlPElPT 
(1/4-in. DIAM) (DIAPHRAGMORBELLOWS) 

OPERATED 
(X)PLACEDATONEPORTOF 

THREE-WAY VALVE INDICATES 

(ACTUATINGMEDIVM FAILURE) PORT 
PORT FAILS QOSED towou PISTTON OPERATED s'G&;:;& 

LEADS To ELM;TRIcAL CONTROL CIRCUIT 
(CIRCUIT NO. XX) 

----<Ecc XX 

--a 

--<m 

----<TX-3001 

I X ~ B T O D J Y C A ~ X X ~ ~ O E R  . \ 

STRAINER VALVE OPERATOR mm 
POSITIONER 

LEhm TO INS- POWER SUPPLY 

PROCESS ELM;TRIcAL FWER 

ELM;TRIcAL HEATER 

VUVEOPERATOR WITHH#"EEL -&!-a&- FILTER El 

L I N S T R ~  I D ~ I ~ C ~ I O N  NoMBER 

Fig. 7.1.1. Symbols used on MSRE instrument application diagrams. 

C' c' 


INSTRUMENT UNES 

c%mmx!Im To pAoc83s 


I 

432 

ORNLDWG. 72-6142 

, .  

. 1 I . C . _  , .  

72 73 , 74 

Fig. 72.1. Typical engineering elementary diagram. 


! 

1 
j 

i 

i 

, 

70 

+ 48 V.D.C. 
+48V. D.C. 

3C I f48 t 

1 I70 
184A13 

IWbA13 

iClK46 

433 

ORNL DWG. 72-6143 

71 72 73 74 

I f f  
114CI3 

lU6Alb 

5CLL48 

C t H 9 B  MB3E34 

CZL4b SCZMl4 
CIRCUIT 

-7 IA WIRE NO& 

' K 7  f 

SC2 WBO SCZKbb 

I 

- 
I-- 

+ 

SC I E46 

=K70E 

:SC 1 Flb 
~ 7 4 A  

:SCZG46 

=K71€ 

(sc 2 w * 6  

-48 V.0 .C.m 
I N K  -48V.D.C. 

-48 Y. D.C.''3A 

Fig. 7.2.2. Typical maintenance elementary diagram. 

INM9 

SClK94 


434 

I I  b( tf 
$1 r) 

0 
I- 

ORNL DWG. 72-6144 

J 

1 
0 
1 f 

(3 

0 a 
U 

1 -  

Fig. 7.2.3. Typical maintenance elementary diagram, instrument and control circuit power distribution buses. 


43 5 

f 


I 

436 

ORNL DWG. 72-6146 

Key t o  meaning of characters 

Ring bus or conducting 
Individual branch path designation J conductor designation c 

Character Interpretation -- - 
1st Number of power distribution panel 

2d Polarity of  bus 

( IPPl)  

P - direct current positive 

H - ungrounded or hot conductor on 
6 a H z  alternating current 

N -grounded or neutral conductor on 
6 a H z  alternating current or direct 
current negative 

3d 

4th 

5th 

Circuit breaker number (breaker 6 in 
IPPl) 

Distinguishes between conducting paths 
or ring buses when more than one path 
is connected to  the same circuit break- 
er; start wi th the letter A and progress 
in alphabetical order 

Individual branch (wire between two 
terminals) identification beginning with 
the number 1 and progressing in  
numerical order 

Fig. 7.25. Typical example of conductor identification coding system for instrument and control circuit power buses. 

N B 4 - A  

~ 

ORNL-DWG 72-5699 

S C I -  K 

4 5 S C I -  1 2 N B 4  - 
DESTINATION - Ahh 

1 2 N B 4  - 
BUNDLE NUMBER 

T W E L V E  CABINET SIDE NO. I 

NUCLEAR BOARD N 0 . 4  I 
Fig. 7.2.6. Typical example of wire bundle or cable coding system. 


437 

ORNL DWG ?2-6147 

JUMPER 

TERMINAL 
COIUT 

I 

CONTACTOR 

 CONTACT 
J(REUYOR SWITCH) 

WRMALLY-OPEN 


i 

DEVICE 
IDENTIFICATION \ 

DO NOT USE 
FOR SERVICE 

BULKHEAD 
TUBE UNION 

IDENTIFICATION 

m 

593- 2 
576-1  T7 

b. PSS PSS 574-4- 
574-84 5 7 4 - 8 2  

574-8  
1 1 

574-7 I 

438 

THIS DRAWING 
DOES NOT REP- 
RESENT AN AC- 
TUAL INSTALLA- 
TION 

I 

TUBE LINE 
NUMBERS 

ORNL-DWG 72-5625 

AUXILIARY PANELBOARD NO. 4 
REAR ELEVATION - P I  PING 

MAIN CONTROL PANEL NO. 8 
REAR ELEVATION-PIPING 

Fig. 73.2. Typical contrd panel piping diagram. I 
i 

I 

CO NrROf 
PANEL 8 I I 

! 

DO NOT USE 
FOR SERWCE 

Fig. 7.3.3. Typical piping interconnection diagram. 

G 

W 


439 

INTERNAL DISTRIBUTION 

1. A. H. Anderson 
2. J. L. Anderson 
3. C. F”. Baes 
4. S. E. Beall 
5. M. Bender 
6. E. S. Bettis 
7. R. Blumberg 
8. E. G. Bohlman 
9. C. J. Borkowski 

10. R. B. Briggs 
11. T. M. Cate 
12. F. L. Culler 
13. D. C. Davis 
14. J. R. Distefano 
15. S. J. Ditto 
16. W. P. Eatherly 
17. D. E. Ferguson 
18. L. M. Ferris 
19. C. H. Cabbard 
20. W. R. Grimes 
2 1. A. C. Crindell 
22. R. H. Guymon 
23. P. N. Haubenreich 
24. P. C. Herndon 
25. E.C. Hise 
26. H. W. Hoffman 
27. T. L. Hudson 
28. J. J. Keyes 
29. A. I. Krakoviak 
30. J. W. Krewson 
3 1. M. I. Lundin 
32. R.N.Lyon 

ORN L-lM-729 

33. R. E. MacPherson 
34. H.E.McCoy 
35. L. E. McNeese 
36. J. R. Tallackson 
37. C. D. Martin 
38. H. J. Metz 
39. C. K. McGlothlan 

70. C. A. Mossman 
7 1, E. L. Nicholson 
72. L.C.Oakes 
73. R. B. Parker 
74. A.M.Perry 
75. H. L. Redford 
76. R. C. Robertson 

77-78. M. W. Rosenthal 
79. Dunlap Scott 
80. M. J. Skinner 
81. I. Spiewak 
82. J. R. Tallackson 
83. R. E. Thoma 
84. D. B. Trauger 
85. R. W. Tucker 
86. A. M. Weinberg 
87. J. R. Weir 
88. K. W. West 
89. 5. C. White 
90. L. V. Wilson 

91-92. Central Research Library 
93. Document Reference Section 

94-95. Laboratory Records Department 
96. Laboratory Records, ORNL R.C. 

40-69. R. L. Moore 

EXTERNAL DISTRIBUTION 

97. C. H. Burger, Mining & Metals Division, Union Carbide Corporation, Niagara Falls, New York 
98. D. F. Cope, AEC, OSR 
99. Ronald Feit, AEC, Washington 

100. Kermit Laughon, AEC, OSR 
101. H. C. MacPherson, University of Tennessee, Knoxville, Tennessee 
102. M. Shaw - AEC, Washington 

103-104. MSBR Program Manager, AEC, Washington 
105-106. Technical Information Center 

107. Research and Technical Support Division, OR0 


	ORNL-TM-729PT2Bfldouts.pdf
	cool
	C'
	COOLER
	-LEGEND-

	PRESSURE
	@-PRESSURE ALARM
	@ - THERMOWELL
	THERMOMETER
	@ - TEMPERATURE ALARM
	COMPONENT COOLING
	IL
	ECC55

	- ROTAMETER
	INTEGRAL SWITCH
	ECC55

	PNEUMATIC TYPE
	TRANSMITTER
	iN


	trument Oit dialxibution singblhe diagram sheet 2 of


	home: 
	HELP: 


