
14376 Federal Register / Vol. 73, No. 53 / Tuesday, March 18, 2008 / Rules and Regulations

Prince Jim, Prince Jim 1, Red Roy, Rose
Bright, Rose Diamond, Royal Glo, White
Sun, or Zee Grand variety nectarines
unless:
* * * * *

(6) Any package or container of Alta
Red, Arctic Belle, Arctic Blaze, Arctic
Gold, Arctic Ice, Arctic Jay, Arctic Mist,
Arctic Pride, Arctic Queen, Arctic Snow
(White Jewel), Arctic Sweet, August
Bright, August Fire, August Glo, August
Lion, August Pearl, August Red, August
Sweet, Autumn Blaze, Big Jim, Bright
Pearl, Burnectfour (Summer Flare 35),
Burnectseven (Summer Flare 28),
Burnecteleven (Summer Flare 30),
Burnectfifteen (Summer Flare 27),
Burnectseventeen (Summer Flare 32),
Candy Gold, Candy Pearl, Diamond Ray,
Early Red Jim, Fire Pearl, Fire Sweet,
Flaming Red, Giant Pearl, Grand Bright,
Grand Candy, Grand Pearl, Grand
Sweet, Honey Blaze, Honey Dew, Honey
Diva, Honey Fire, Honey Kist, Honey
Royale, July Pearl, July Red, Kay Pearl,
La Pinta, La Reina, Larry’s Red, Late Red
Jim, Mike’s Red, P-R Red, Prima
Diamond VII, Prima Diamond IX, Prima
Diamond X, Prima Diamond XIX, Prima
Diamond XXIV, Prima Diamond XXVIII,
Prince Jim 3, Red Diamond, Red Glen,
Red Jim, Red Pearl, Regal Pearl, Regal
Red, Royal Giant, Ruby Diamond, Ruby
Pearl, Ruby Sweet, Saucer, September
Bright (26P–490), September Free,
September Red, Sparkling June, Spring
Bright, Spring PearlTM, Spring Sweet,
Sugar PearlTM, Sugarine, Summer Blush,
Summer Bright, Summer Diamond,
Summer Fire, Summer Jewel, Summer
Lion, Summer Red, Sunburst, Sun
Valley Sweet, Terra White, Zee Glo or
Zephyr variety nectarines unless:
* * * * *

PART 917—FRESH PEARS AND
PEACHES GROWN IN CALIFORNIA

■ 3. Section 917.459 is amended by
revising the introductory text of
paragraphs (a)(2), (a)(3), (a)(5) and (a)(6)
to read as follows:

§ 917.459 California peach grade and size
regulation.
* * * * *

(2) Any package or container of April
Snow, Earlitreat, Snow Angel,
Supeachsix (91002), Supechfifteen, or
Super Lady variety peaches unless:
* * * * *

(3) Any package or container of Island
Prince, Snow Kist, Snow Peak or Super
Rich variety peaches unless:
* * * * *

(5) Any package or container of
Babcock, Bev’s Red, Bright Princess,
Brittney Lane, Burpeachone (Spring
Flame 21), Burpeachfourteen (Spring

Flame 20), Burpeachnineteen (Spring
Flame 22), Candy Red, Crimson Lady,
Crimson Queen, Crown Princess, David
Sun, Early May Crest, Flavorcrest,
Honey Sweet, Ivory Queen, June Lady,
Magenta Queen, May Crest, May Sweet,
Prima Peach IV, Queencrest, Rich May,
Sauzee Queen, Scarlet Queen, Sierra
Snow, Snow Brite, Springcrest, Spring
Lady, Spring Snow, Springtreat
(60EF32), Sugar Time (214LC68),
Supecheight (012–094), Supechnine,
Sweet Scarlet, Sweet Crest or Zee
Diamond variety peaches unless:
* * * * *

(6) Any package or container of
August Lady, Autumn Flame, Autumn
Red, Autumn Rich, Autumn Rose,
Autumn Snow, Burpeachtwo (Henry
II), Burpeachthree (September
Flame), Burpeachfour (August
Flame), Burpeachfive (July Flame),
Burpeachsix (June Flame),
Burpeachseven (Summer Flame 29),
Burpeachfifteen (Summer Flame 34),
Burpeachsixteen, Burpeachtwenty
(Summer Flame), Burpeachtwentyone
(Summer Flame 26), Candy Princess,
Coral Princess, Country Sweet, Diamond
Princess, Earlirich, Early Elegant Lady,
Elegant Lady, Fancy Lady, Fay Elberta,
Full Moon, Galaxy, Glacier White,
Henry III, Henry IV, Ice Princess, Ivory
Princess, Jasper Flame, Jasper Treasure,
Jillie White, Joanna Sweet, John Henry,
Kaweah, Klondike, Last Tango, Natures
#10, O’Henry, Peach-N-Cream, Pink
Giant, Pink Moon, Prima Gattie 8, Prima
Peach 13, Prima Peach XV, Prima Peach
20, Prima Peach 23, Prima Peach XXVII,
Princess Gayle, Queen Jewel, Rich Lady,
Royal Lady, Ruby Queen, Ryan Sun,
Saturn (Donut), September Blaze,
September Snow, September Sun, Sierra
Gem, Sierra Rich, Snow Beauty, Snow
Blaze, Snow Fall, Snow Gem, Snow
Giant, Snow Jewel, Snow King, Snow
Magic, Snow Princess, Sprague Last
Chance, Spring Candy, Strawberry,
Sugar Crisp, Sugar Giant, Sugar Lady,
Summer Dragon, Summer Fling,
Summer Lady, Summer Sweet, Summer
Zee, Sweet Blaze, Sweet Dream, Sweet
Henry, Sweet Kay, Sweet September,
Tra Zee, Valley Sweet, Vista, White
Lady, or Zee Lady variety peaches
unless:
* * * * *

Dated: March 12, 2008.

Lloyd C. Day,
Administrator, Agricultural Marketing
Service.
[FR Doc. E8–5357 Filed 3–17–08; 8:45 am]

BILLING CODE 3410–02–P

NUCLEAR REGULATORY
COMMISSION

10 CFR Chapter I

RIN 3150–AH84

Expanded Definition of Byproduct
Material; Notification of Impending
Waiver Termination

AGENCY: Nuclear Regulatory
Commission.

ACTION: Notice of impending waiver

termination.

SUMMARY: Section 651(e) of the Energy
Policy Act of 2005 (EPAct) authorized
the U.S. Nuclear Regulatory
Commission (Commission or NRC) to
issue a time-limited waiver (70 FR
51581; August 31, 2005) to allow
continued use and possession of
naturally-occurring and accelerator-
produced radioactive materials (NARM)
while the Commission developed a
regulatory framework for regulation of
the new byproduct material. The
Commission has begun terminating the
time-limited waiver in phases in
accordance to the provisions of the
‘‘Plan for the Transition of Regulatory
Authority Resulting from the Expanded
Definition of Byproduct Material’’
(transition plan) issued by the
Commission on October 19, 2007 (72 FR
59157). The first phase of waiver
terminations occurred on November 30,
2007.

This document provides advance
notification that on September 30, 2008,
the Commission will terminate the time-
limited waivers for the following non-
Agreement States and remaining U.S.
Territories that have been included in
Phase 2.

Guam, Idaho, Missouri, South Dakota,
Vermont, West Virginia, and all
territories and possessions of the U.S.
that were not identified as part of the
first phase of waiver terminations.

As provided in the transition plan,
users of NARM in non-Agreement States
and U.S. Territories will be required to
(1) apply for license amendments for the
new byproduct material within 6
months from the date the waiver is
terminated, if they hold an NRC specific
byproduct materials license; or (2)
submit a license application for the new
byproduct material within 12 months
from the date the waiver is terminated
for their State or territory.
FOR FURTHER INFORMATION CONTACT: Kim
K. Lukes, Office of Federal and State
Materials and Environmental
Management Programs, U.S. Nuclear
Regulatory Commission, Washington,
DC 20555–0001, telephone (301) 415–
6701 or e-mail KXK2@NRC.GOV.

mailto:KXK2@NRC.GOV

Federal Register / Vol. 73, No. 53 / Tuesday, March 18, 2008 / Rules and Regulations 14377

Dated at Rockville, Maryland, this 12th day
of March, 2008.

For the Nuclear Regulatory Commission.
Annette L. Vietti-Cook,
Secretary of the Commission.
[FR Doc. E8–5390 Filed 3–17–08; 8:45 am]
BILLING CODE 7590–01–P

DEPARTMENT OF TRANSPORTATION

Federal Aviation Administration

14 CFR Part 39

[Docket No. FAA–2007–29092; Directorate
Identifier 2007–NE–30–AD; Amendment 39–
15431; AD 2008–06–19]

RIN 2120–AA64

Airworthiness Directives; Honeywell
International Inc. ATF3–6 and ATF3–6A
Series Turbofan Engines

AGENCY: Federal Aviation
Administration (FAA), Department of
Transportation (DOT).
ACTION: Final rule.

SUMMARY: The FAA is adopting a new
airworthiness directive (AD) for
Honeywell International Inc. ATF3–6
and ATF3–6A series turbofan engines
equipped with a certain part number
(P/N) low pressure compressor (LPC) aft
shaft. This AD requires removing from
service those LPC aft shafts and
installing a serviceable LPC aft shaft.
This AD results from reports of eight
LPC aft shafts found cracked during
fluorescent penetrant inspection (FPI).
We are issuing this AD to prevent
uncoupling and overspeed of the low
pressure turbine, which could result in
uncontained engine failure and damage
to the airplane.
DATES: This AD becomes effective April
22, 2008.

ADDRESSES: You can get the service

information identified in this AD from

Honeywell International Inc., 111 S.

34th St., Phoenix, AZ 85034–2802; Web

site: http://portal.honeywell.com/wps/

portal/aero; telephone (800) 601–3099.

The Docket Operations office is
located at Docket Management Facility,
U.S. Department of Transportation, 1200
New Jersey Avenue, SE., West Building
Ground Floor, Room W12–140,
Washington, DC 20590–0001.
FOR FURTHER INFORMATION CONTACT:
Joseph Costa, Aerospace Engineer, Los
Angeles Aircraft Certification Office,
FAA, Transport Airplane Directorate,
3960 Paramount Blvd., Lakewood, CA
90712–4137; e-mail:
joseph.costa@faa.gov; telephone: (562)
627–5246; fax: (562) 627–5210.

SUPPLEMENTARY INFORMATION: The FAA
proposed to amend 14 CFR part 39 with
a proposed AD. The proposed AD
applies to Honeywell International Inc.
ATF3–6 and ATF3–6A series turbofan
engines equipped with a certain part
numbered LPC aft shaft. We published
the proposed AD in the Federal Register
on October 5, 2007 (72 FR 56945). That
action proposed to require removing
LPC aft shafts, P/N 3002070–1, from
service and installing serviceable LPC
aft shafts.

Examining the AD Docket
You may examine the AD docket on

the Internet at http://
www.regulations.gov; or in person at the
Docket Operations office between 9 a.m.
and 5 p.m., Monday through Friday,
except Federal holidays. The AD docket
contains this AD, the regulatory
evaluation, any comments received, and
other information. The street address for
the Docket Operations office (telephone
(800) 647–5527) is provided in the
ADDRESSES section. Comments will be
available in the AD docket shortly after
receipt.

Comments
We provided the public the

opportunity to participate in the
development of this AD. We received no
comments on the proposal or on the
determination of the cost to the public.

Conclusion
We have carefully reviewed the

available data and determined that air
safety and the public interest require
adopting the AD as proposed.

Costs of Compliance
We estimate that this AD will affect

32 ATF3–6 and ATF3–6A series
turbofan engines installed on airplanes
of U.S. registry. We also estimate that it
will take about 40 work-hours per
engine to perform the actions if
unscheduled, 20 work-hours per engine
if during scheduled major periodic
inspection (MPI), and 1 work-hour per
engine during scheduled core zone
inspection (CZI). We estimate that four
engines would be unscheduled, 14
engines would be scheduled at MPI, and
14 engines would be scheduled at CZI.
The average labor rate is $80 per work-
hour. Required parts would cost about
$15,000 per engine. Based on these
figures, we estimate the total cost of the
proposed AD to U.S. operators to be
$516,320.

Authority for This Rulemaking
Title 49 of the United States Code

specifies the FAA’s authority to issue
rules on aviation safety. Subtitle I,

Section 106, describes the authority of
the FAA Administrator. Subtitle VII,
Aviation Programs, describes in more
detail the scope of the Agency’s
authority.

We are issuing this rulemaking under
the authority described in Subtitle VII,
Part A, Subpart III, Section 44701,
‘‘General requirements.’’ Under that
section, Congress charges the FAA with
promoting safe flight of civil aircraft in
air commerce by prescribing regulations
for practices, methods, and procedures
the Administrator finds necessary for
safety in air commerce. This regulation
is within the scope of that authority
because it addresses an unsafe condition
that is likely to exist or develop on
products identified in this rulemaking
action.

Regulatory Findings
We have determined that this AD will

not have federalism implications under
Executive Order 13132. This AD will
not have a substantial direct effect on
the States, on the relationship between
the national government and the States,
or on the distribution of power and
responsibilities among the various
levels of government.

For the reasons discussed above, I
certify that this AD:

(1) Is not a ‘‘significant regulatory
action’’ under Executive Order 12866;

(2) Is not a ‘‘significant rule’’ under
DOT Regulatory Policies and Procedures
(44 FR 11034, February 26, 1979); and

(3) Will not have a significant
economic impact, positive or negative,
on a substantial number of small entities
under the criteria of the Regulatory
Flexibility Act.

We prepared a summary of the costs
to comply with this AD and placed it in
the AD Docket. You may get a copy of
this summary at the address listed
under ADDRESSES.

List of Subjects in 14 CFR Part 39
Air transportation, Aircraft, Aviation

safety, Safety.

Adoption of the Amendment

■ Accordingly, under the authority
delegated to me by the Administrator,
the Federal Aviation Administration
amends 14 CFR part 39 as follows:

PART 39—AIRWORTHINESS
DIRECTIVES

■ 1. The authority citation for part 39
continues to read as follows:

Authority: 49 U.S.C. 106(g), 40113, 44701.

§ 39.13 [Amended]

■ 2. The FAA amends § 39.13 by adding
the following new airworthiness
directive:

http://www.regulations.gov
http://portal.honeywell.com/wps/portal/aero
mailto:joseph.costa@faa.gov

